Un exemple

Oublions un peu les rectangles ...

Exemple: classes pour les personnages

Exemple: héritage

Héritage

Après les notions d'*encapsulation* et d'*abstraction*, le troisième aspect essentiel de la « Programmation Orientée Objet » est la notion d'**héritage**.

L'héritage représente la relation «est-un».

Il permet de créer des classes *plus spécialisées*, appelées **sous-classes**, à partir de classes plus générales déjà existantes, appelées **super-classes**.

Héritage (2)

Lorsqu'une sous-classe C1 est créée à partir d'une super-classe C,

- ▶ le type est *hérité* : un C1 est (aussi) un C
- ► C1 va *hériter* de l'ensemble :
 - ► des attributs de C
 - des méthodes de C (sauf les constructeurs et destructeur)
 - Les attributs et méthodes de C vont être disponibles pour C1 sans que l'on ait besoin de les redéfinir explicitement dans C1.
- Par ailleurs :
 - des attributs et/ou méthodes supplémentaires peuvent être définis par la sous-classe C1
 - enrichissement
 - des méthodes héritées de C peuvent être redéfinies dans C1

Héritage: exemple

Lorsqu'une sous-classe C1 (ici Guerrier ou Voleur) est créée à partir d'une super-classe C (ici Personnage),

▶ le type est *hérité* : un Guerrier **est** (aussi) **un** Personnage :

```
Personnage p;
Guerrier g;
// ...
p = g;
// ...
void afficher(Personnage const&);
// ...
afficher(g);
```

Héritage: exemple

Lorsqu'une sous-classe C1 (ici Guerrier ou Voleur) est créée à partir d'une super-classe C (ici Personnage),

► Guerrier va *hériter* de l'ensemble des attributs et des méthodes de Personnage (sauf les constructeurs et destructeur)

```
class Personnage
string nom
int energie
int duree_vie
void rencontrer(Personnage&)

class Guerrier
Arme arme
```

```
Guerrier g;
Voleur v;

g.rencontrer(v);
//...
// dans Guerrier::methode():
 energie = //...
```

Héritage: exemple

Lorsqu'une sous-classe C1 (ici Guerrier ou Voleur) est créée à partir d'une super-classe C (ici Personnage),

- ▶ des attributs et/ou méthodes supplémentaires peuvent être définis par la sous-classe Guerrier : arme
- ▶ des méthodes héritées de Personnage peuvent être redéfinies dans Voleur : rencontrer(Personnage&)

Héritage (3)

L'héritage permet donc :

- d'expliciter des relations structurelles et sémantiques entre classes
- de réduire les redondances de description et de stockage des propriétés

Attention!

- ▶ l'héritage doit être utilisé pour décrire une relation « est-un » ("is-a")
- ▶ il ne doit jamais décrire une relation « a-un »/« possède-un » ("has-a")

Transitivité de l'héritage

Par transitivité, les instances d'une sous-classe possèdent :

▶ les attributs et méthodes (hors constructeurs/destructeur) de l'ensemble des classes parentes (super-classe, super-super-classe, etc.)

Enrichissement par héritage :

- crée un réseau de dépendances entre classes.
- ce réseau est organisé en une structure arborescente où chacun des nœuds hérite des propriétés de l'ensemble des nœuds du chemin remontant jusqu'à la racine.
- ce réseau de dépendances définit une hiérarchie de classes

Sous-classe, Super-classes

Une super-classe:

- est une classe « parente »
- déclare les attributs/méthodes communs
- ▶ peut avoir plusieurs sous-classes

Une sous-classe est :

- ▶ une classe « enfant »
- étend une (ou plusieurs) super-classe(s)
- ▶ hérite des attributs, des méthodes et du type de la super-classe

Un attribut/une méthode hérité(e) peut s'utiliser comme si il/elle était déclaré(e) dans la sous-classe au lieu de la super-classe (en fonction des droits d'accès, voir plus loin)

on évite ainsi la duplication de code

Passons à la pratique...

Définition d'une sous-classe en C++ :

Syntaxe:

```
class NomSousClasse : public NomSuperClasse
{
  /* Déclaration des attributs et méthodes
 spécifiques à la sous-classe */
};
```


Exemple:

```
class Rectangle : public FigureGeometrique
{
 //...
private:
 double largeur; double hauteur;
};
```


Pratique : exemple 2

```
class Personnage {
 // ...
};
// ...
class Guerrier : public Personnage {
public:
 // constructeurs, etc.
private:
 Arme arme;
};
```


Droit d'accès protected

Jusqu'à maintenant, l'accès aux membres (attributs et méthodes) d'une classe pouvait être :

- ➤ soit public : visibilité totale à l'intérieur et à l'extérieur de la classe (mot-clé public)
- ➤ soit **privé** : visibilité uniquement à l'intérieur de la classe (mot-clé private)

Un troisième type d'accès régit l'accès aux attributs/méthodes au sein d'une hiérarchie de classes :

 l'accès protégé : assure la visibilité des membres d'une classe dans les classes de sa descendance
 Le mot clé est «protected».

Accès protégé : portée (1)

Le niveau d'accès protégé correspond à une extension du niveau privé permettant l'accès aux sous-classes... mais uniquement dans leur portée (de sous-classe), et non pas dans la portée de la super-classe

Accès protégé

Le niveau d'accès protégé correspond à une **extension du niveau privé** permettant l'accès aux sous-classes.

Exemple:

```
class Personnage {
// ...
protected:
 int energie;
};

class Guerrier : public Personnage {
  public:
 // ...
 void frapper(Personnage& le_pauvre) {
 if (energie > 0) {
 // frapper le perso
 }
 }
};
```

Accès protégé : portée (2)

```
class A {
 // ...
protected: int a;
private: int prive;
};
class B: public A {
public:
 // ...
  void f(B autreB, A autreA, int x) {
 a = x; // OK A::a est protected => accès possible
 prive = x; // Erreur : A::prive est private
 a += autreB.prive; // Erreur (même raison)
 a += autreB.a ; // OK : dans la même portée (B::)
 a += autreA.a ; // INTERDIT ! : this n'est pas de la même
 //
 portée que autreA
};
```

Utilisation des droits d'accès ► Membres *publics* : accessibles pour les programmeurs utilisateurs de la classe ► Membres *protégés* : accessibles aux programmeurs d'extensions par héritage de la classe ► Membres *privés* : pour le **programmeur de** la classe : structure interne, (modifiable si nécessaire sans répercussions ni sur les utilisateurs ni sur les autres programmeurs)

Les Guerrier font bande à part

▶ Pour un personnage non-Guerrier :

```
void rencontrer(Personnage& le_perso) const { saluer(le_perso); }
```

▶ Pour un Guerrier

```
void rencontrer(Personnage& le_pauvre) const { frapper(le_pauvre); }
```


Faut-il re-concevoir toute la hiérarchie?

Non, on ajoute simplement une méthode rencontrer(Personnage&) spéciale dans la sous-classe Guerrier

Masquage dans une hiérarchie

- ▶ Masquage : un identificateur qui en cache un autre
- ► Situations possibles dans une hiérarchie :
 - Même nom d'attribut ou de méthode utilisé sur plusieurs niveaux
 - ► Peu courant pour les attributs
 - ▶ Très courant et pratique pour les méthodes

Les Guerrier font bande à part : masquage

Masquage dans une hiérarchie (2)

La méthode rencontrer de Guerrier masque celle de Personnage

- ► Un objet de type Guerrier n'utilisera donc jamais la méthode rencontrer de la classe Personnage
- Vocabulaire OO :
 - ► Méthode héritée = méthode générale, *méthode par défaut*
 - ▶ Méthode qui masque la méthode héritée = *méthode spécialisée*

Accès à une méthode masquée

- ▶ Il est parfois souhaitable d'accéder à une méthode/un attribut masqué(e)
- Exemple :
 - Le Guerrier commence par rencontrer le personnage comme le fait n'importe quel personnage (il le salue) avant de le frapper!
- Code désiré :
 - 1. Personnage non-Guerrier:
 - ► Méthode générale (rencontrer de Personnage)
 - 2. Personnage Guerrier:
 - ► Méthode spécialisée (rencontrer de Guerrier)
 - Appel à la méthode générale depuis la méthode spécialisée

Accès à une méthode masquée (2)

Pour accéder aux attributs/méthodes masqué(e)s de la

- on utilise l'opérateur de résolution de portée
- ▶ Syntaxe : NomClasse: : méthode ou attribut
- Exemple :

```
class Guerrier : public Personnage {
  //...
  void rencontrer (Personnage& perso) {
 Personnage::rencontrer(perso); // salutation d'usage !!
 frapper(perso);
  }
};
```

Constructeurs et héritage

Lors de l'instanciation d'une sous-classe, il faut initialiser :

- ▶ les attributs propres à la sous-classe
- ▶ les attributs hérités des super-classes

MAIS...

...il <u>ne</u> doit <u>pas</u> être à la charge du concepteur des sous-classes de réaliser lui-même l'initialisation des attributs hérités

L'accès à ces attributs pourrait notamment être interdit! (private)

L'initialisation des attributs hérités doit donc se faire au niveau des classes où ils sont explicitement définis.

Solution : l'initialisation des attributs hérités doit se faire en invoquant les constructeurs des super-classes.

Constructeurs et héritage : exemple 1

Si la classe parente n'admet pas de constructeur par défaut, l'invocation explicite d'un de ses constructeurs est obligatoire dans les constructeurs de la sous-classe

La sous-classe doit admettre au moins un constructeur explicite.

Exemple:

Constructeurs et héritage : appel explicite

L'invocation du constructeur de la super-classe se fait au début de la section d'appel aux constructeurs des attributs.

Syntaxe:

```
SousClasse(liste de paramètres)
: SuperClasse(Arguments),
 attribut1(valeur1),
 ...
 attributN(valeurN)
{
 // corps du constructeur
}
```

Lorsque la super-classe admet un constructeur par défaut, l'invocation explicite de ce constructeur dans la sous-classe n'est pas obligatoire

le compilateur se charge de réaliser l'invocation du constructeur par défaut

Constructeurs et héritage : exemple 2

Autre exemple (qui ne fait pas la même chose) :

```
class FigureGeometrique {
protected: Position position;
public:
 /* Note : le constructeur par défaut par défaut de FigureGeometrique
 appelle le constructeur par défaut de Position.
 */
  // ...
};
class Rectangle : public FigureGeometrique {
protected: double largeur; double hauteur;
public:
 Rectangle(double 1, double h)
 : largeur(1), hauteur(h)
  {}
 // ...
};
```

Encore un exemple

Il n'est pas nécessaire d'avoir des attributs supplémentaires...

```
class Carre : public Rectangle {
public:
 Carre(double taille)
 : Rectangle(taille, taille)
 {}
 /* Et c'est tout !
 (sauf s'il y avait des manipulateurs,
 il faudrait alors sûrement aussi les
 redéfinir)
 */
};
```

Constructeurs et héritage : résumé (1)

- 1. Chaque constructeur d'une sous-classe *doit* appeler un des constructeurs de la super-classe
- 2. L'appel est la 1re instruction

Constructeurs et héritage : résumé (2)

Et si l'on oublie l'appel à un constructeur de la super-classe?

- ► Appel automatique au constructeur par défaut de la super-classe
- ► Pratique parfois, mais erreur si le constructeur par défaut n'existe pas

Rappel: le constructeur par défaut est particulier

- ▶ Il existe par défaut pour chaque classe qui n'a aucun autre constructeur
- ▶ Il disparaît dès qu'il y a un autre constructeur

Pour éviter des problèmes avec les hiérarchies de classes, dans un premier temps :

- ► Toujours déclarer au moins un constructeur
- ► Toujours faire l'appel à un constructeur de la super-classe

Ordre d'appel des constructeurs

Héritage et constructeur de copie

Le constructeur de copie d'une sous-classe doit invoquer explicitement le contructeur de copie de la super-classe

Sinon c'est le constructeur par défaut de la super-classe qui est appelé!

Exemple:

```
Rectangle(Rectangle const& autre)
: FigureGeometrique(autre),
 largeur(autre.largeur),
 hauteur(autre.hauteur)
{}
```

Ordre d'appel des destructeurs

Les destructeurs sont toujours appelés dans l'ordre inverse (/symétrique) des constructeurs.

Par exemple dans l'exemple précédent, lors de la destruction d'un C, on aura appel et exécution de :

► C::~C() ► B::~B() ► A::~A()

(et dans cet ordre)

(puisque les constructeurs avaient été appelés dans l'ordre

- ► A::A()
- ► B::B()
- ► C::C()

)

Héritage des constructeurs

Les constructeurs ne sont, en général, pas hérités

mais en on peut demander leur héritage en utilisant le mot clé « using ».

On récupère alors tous les constructeurs de la super-classe,

i.e. on peut construire la sous-classe avec les mêmes arguments, mais...

Attention! ces constructeurs n'initalisent donc pas les attributs spécifiques de la sous-classe.

C'est donc **très risqué**, et je vous conseille de ne l'utiliser que pour des sous-classes n'ayant *pas de nouvel attribut* (et si c'est approprié)!

Exemple:

```
class A {
public:
 A(int);
 A(double, double);
 // ...
};
```

```
class B : public A {
using A::A;
/* existent alors maintenant
 B::B(int)
  et B::B(double, double) */
};
```

Petit rappel

Nous avons vu qu'il existe en C++, des méthodes particulières permettant :

- d'initialiser les attributs d'un objet en début de vie :
 constructeurs
- de copier un objet dans un autre objet : constructeurs de copie
- de libérer les ressources utilisées par un objet en fin de vie : destructeurs

Une version par défaut, minimale, de ces méthodes est automatiquement générée si on ne les définit pas explicitement.

Exemple

Soit une autre définition possible (farfelue, mais possible!) de classe Rectangle :

Petit rappel (2)

Dans certains cas, les versions minimales par défaut des méthodes constructeurs/destructeurs **ne sont pas adaptées** : exemple du *comptage des instances* (cf. semaine passée).

Autre exemple :

Le constructeur de copie par défaut réalise une copie membre à membre des attributs

→ copie de surface

Ceci pose typiquement problème lorsque certains attributs de la classe sont des pointeurs.

Examinons pourquoi sur un exemple concret...

Exemple

Que se passe-t-il lorsqu'on invoque la fonction suivante?

```
void afficher_largeur(Rectangle tmp)
{
 cout << "Largeur: " << tmp.getLargeur() << endl;
}</pre>
```

Exemple (2)

```
void afficher_largeur(Rectangle tmp) { // une copie !..
  cout << "Largeur: " << tmp.getLargeur() << endl;
} // destruction de tmp...</pre>
```


- ► Lorsque afficher_largeur a fini de s'exécuter, l'objet tmp est automatiquement détruit par le destructeur de la classe Rectangle
- ► le destructeur va libérer la mémoire pointée par les champs largeur et hauteur de tmp

Attention! cette portion de mémoire est aussi utilisée par r dans un appel comme afficher_largeur(r)!

(gros risque de) Segmentation Fault lors de la prochaine utilisation de r!!

Exemple (3)

Voilà ce qui se produit concrètement :

il faut *redéfinir le constructeur de copie* de sorte à ce qu'il duplique véritablement les champs concernés \rightarrow copie profonde

Exemple (4)

Une bonne solution consiste alors à redéfinir le constructeur de copie :

```
Rectangle(const Rectangle& obj)
: largeur(new double(*(obj.largeur))) ,
hauteur(new double(*(obj.hauteur)))
{}
```


Exemple : Définition complète de la classe

```
class Rectangle {
public:
  Rectangle(double 1, double h)
 : largeur(new double(1)), hauteur(new double(h)) {}
  Rectangle(const Rectangle& obj);
  ~Rectangle();
 // Note: il faudrait aussi redefinir operator= !
private:
  double* largeur;
 double* hauteur;
};
// constructeur de copie
Rectangle::Rectangle(const Rectangle& obj)
 : largeur(new double(*(obj.largeur))),
 hauteur(new double(*(obj.hauteur)))
{}
// destructeur
void Rectangle::~Rectangle() {
  delete largeur;
  delete hauteur;
```

Il faudra aussi penser à redéfinir l'opérateur =

Pour conclure

- ➤ Si une classe contient des pointeurs, penser à la copie profonde (au moins se poser la question) :
 - constructeur de copie ;
 - surcharge de l'opérateur = ;
 - destructeur.
- ➤ Remarque : si l'on redéfinit le constructeur de copie d'une sous-classe, penser à explicitement mettre l'appel au constructeur de copie de la super-classe (sinon c'est le constructeur par défaut de la super-classe qui est appelé!!)

 Exemple :

```
Rectangle(const Rectangle& obj)
: FigureGeometrique(obj), // ...etc.
{ // ...etc.
}
```