Chapitre 3 **Héritage**

Syntaxe

Exemple

Constructeurs et destructeurs

Redéfinition de méthodes

Liaison dynamique / liaison statique

Classes abstraites

- ► L'héritage permet de former une nouvelle classe à partir de classes existantes.
- ► La nouvelle classe (classe fille, sous-classe) hérite des attributs et des méthodes des classes à partir desquelles elle a été formée (classes mères, super-classes).
- ► De nouveaux attributs et de nouvelles méthodes peuvent être définis dans la classe fille.
- ▶ Des méthodes des classes mères peuvent être redéfinies dans la classe fille.
- ► La redéfinition de méthode consiste à (re)définir dans la classe fille le comportement (code de la méthode) qui existait déjà dans une classe mère.
 - Si une méthode d'une classe mère n'est pas redéfinie dans la classe fille, alors le code défini dans la classe mère sera utilisé « tel quel » sur les instances de la classe fille.

94

Intérêt: Réutilisation

Utiliser une classe existante...

- ► En lui rajoutant des membres
- ▶ et/ou en modifiant certains de ses comportements

sans modifier le code de la classe existante.

Syntaxe

Syntaxe

Exemple

Constructeurs et destructeurs

Redéfinition de méthodes

Liaison dynamique / liaison statique

Classes abstraites

Héritage - Syntaxe

Syntaxe héritage

```
class NomClasseFille:
 public NomClasseMere1, public NomClasseMere2 ... {
 // Déclaration des nouveaux attributs
 // Déclaration des nouvelles méthodes
 // Redéfinition de méthodes
 ...
};
```

- ► C++ permet aussi d'utiliser l'héritage **protected** et **private**, rarement utilisés.
- ➤ Souvent, on utilise l'héritage simple : une classe fille a une classe mère. On parle d'héritage multiple quand une classe fille a plusieurs classes mères.

Héritage - Intérêts

Intérêts de l'héritage:

- ► Favoriser la réutilisation.
- ► Factoriser le code.
- ► Catégoriser les concepts dans une relation de généralisation Chaque concept est caractérisé par ses différences par rapport à son (ses) parent(s).

Exemple

Syntaxe

Exemple

Constructeurs et destructeurs Redéfinition de méthodes Liaison dynamique / liaison statique

Héritage - Exemple

Gérer des produits en vente dans un magasin.

- ► Chaque produit comporte une référence, un nom, un prix HT et un prix TTC.
- ▶ Le taux de TVA est de 20, sauf pour les produits culturels : 5.5.
- ► Les produits périssables ont une date limite de vente.
- ► Le matériel multimédia a une durée de garantie exprimée en années.
- ► Chaque produit peut afficher une « étiquette » contenant référence, prix, et informations supplémentaires.

Sans héritage:

▶ Définir les classes produitstandard, produitculturel, produitperissable, produitmultimedia... et copier/coller du code!

98

Héritage - Exemple

- ➤ Tous les produits ont des données communes (la référence...) et des comportements communs (l'affichage de l'étiquette, le calcul du prix TTC)
 - ⇒ Créer une classe produit qui regroupe (factorise) ce qui est commun à tous les produits et une classe fille
 - **produitperissable** qui contient ce qui est particulier à un produit périssable.
 - Et on crée d'autres classes filles de **produit** pour les autres produits particuliers.

```
Déclaration de produit
 (produitv1.hh)
#pragma once
#include <string>
using reference=unsigned int;
using prix=float;
class produit {
 public:
  produit(reference ref, std::string const & nom, prix prixht);
  std::string const & nom() const;
  prix prixttc() const;
  void afficher() const;
  // + accesseurs prixht, référence
 private:
  reference ref;
  std::string nom;
  prix prixht;
```

```
Définition de produit
 (produitv1.cc)
#include "produitv1.hh"
#include <iostream>
produit::produit(reference ref, std::string const & nom, prix prixht
  : ref(ref), _nom(nom), _prixht(prixht) {
std::string const & produit::nom() const {
 return nom;
float produit::prixttc() const {
 return prixht * 1.20;
void produit::afficher() const {
 std::cout << ref << " " << nom << "\n";
 std::cout << "prix HT : " << prixht << "\n";
 std::cout << "prix TTC : " << prixttc() << "\n":
```

```
Déclaration de produit per issable
 (produitperissablev1.hh)
#pragma once
#include "produitv1.hh"
using date=std::string;
class produitperissable: public produit {
public:
 produitperissable(reference ref, std::string const & nom, prix
 prixht, date const & peremption):
  date const & peremption() const {
 return peremption; }
  void afficher() const;
private:
 date peremption:
```

```
Définition de produitperissable
 (produitperissablev1.cc)
#include "produitperissablev1.hh"
#include <iostream>
produitperissable::produitperissable(reference ref, std::string
 const & nom, prix prixht, date const & peremption)
  :produit(ref, nom, prixht), peremption(peremption) {
void produitperissable::afficher() const {
  produit::afficher();
 std::cout << "peremption : " << peremption << "\n";</pre>
```

```
Test
 (produittestv1.cc)
#include "produitv1.hh"
#include "produitperissablev1.hh"
#include <iostream>
int main() {
  produit p(1, "test", 100);
  // Ceci provoque une erreur :
  // produit p:
  // Ceci provoque une erreur :
  // produit p=new produit(1, "test", 100);
  // Ceci est inutilement compliqué :
  // produit * p = new produit(1, "test", 100);
```

```
Test (suite)
 p.afficher();
 produitperissable p2(2, "test2", 100, "15/10");
 std::cout << p2.nom() << "\n";
 p2.afficher();
 return 0;
}</pre>
```

Remarquer que la méthode nom n'a pas été redéfinie dans produitperissable. Pourtant, elle peut être appelée sur les instances de produitperissable car elle a été héritée.

Constructeurs et destructeurs

Syntaxe

Exemple

Constructeurs et destructeurs

Redéfinition de méthodes

Liaison dynamique / liaison statique

Classes abstraites

Héritage et constructeurs

- ► Les constructeurs des classes mères ne peuvent être utilisés pour construire des instances de la classe fille.
- ► → Il faut définir de nouveaux constructeurs.
- Les constructeurs de la classe fille font appel aux constructeurs des classes mères au début de la liste d'initialisations.

```
Constructeur

produitperissable::produitperissable(reference ref, std::string
 const & nom, prix prixht, date const & peremption)
  :produit(ref, nom, prixht), _peremption(peremption) {
}
```

Héritage et destructeurs

- ► Le destructeur des classes mères est toujours appelé implicitement après l'exécution du destructeur de la classe fille.
- ► On n'appelle jamais explicitement le destructeur des classes mères dans le destructeur de la classe fille.

Redéfinition de méthodes

Syntaxe

Exemple

Constructeurs et destructeurs

Redéfinition de méthodes

Liaison dynamique / liaison statique

Classes abstraites

Redéfinition

- Quand une méthode est redéfinie dans la classe fille, elle doit être déclarée avec la même signature que dans la classe mère.
- ► Le code d'une méthode redéfinie fait souvent appel à la méthode de la classe mère (super méthode)

NomDeLaClasseMere::NomDeLaMethode(arguments)

```
Redéfinition de méthode
void produitperissable::afficher() const {
  produit::afficher();
  std::cout << "peremption : " << _peremption << "\n";
}</pre>
```

Liaison dynamique / liaison statique

Syntaxe

Exemple

Constructeurs et destructeurs

Redéfinition de méthodes

Liaison dynamique / liaison statique

Classes abstraites

Présentation du problème

Ajouter une méthode calculant le prix TTC et modifier la méthode d'affichage pour afficher ce prix. Dans l'exemple produit dispose déjà de cette méthode, mais on veut maintenant prendre en compte différents taux de TVA.

- Quel que soit le produit, le prix TTC est toujours obtenu par _prixht * (1 + taux_de_tva)
- Ce qui change est le taux de TVA, pas le calcul du prix TTC
 ⇒ La méthode prixttc sera définie dans produit et ne sera pas redéfinie dans les sous-classes.
- ► Cette méthode a besoin du taux de TVA appliqué au produit (qui, lui, est spécifique au produit).

Une première (mauvaise) solution

- ► Ajouter un attribut _tauxtva dans produit
- ► Modifier les constructeurs avec un paramètre supplémentaire.
- ► Ajouter la méthode suivante dans **produit** :

Exemple (mauvaise solution)

```
prix produit::prixttc() const {
  return _prixht * (_tauxtva + 1);
}
```

Défauts

- ▶ Nécessité de fournir le taux de TVA à chaque création de **produit**
- ► Chaque instance de produit contient une valeur « différente »
- ► Que faire si le taux de TVA est mis à jour?

Le taux de TVA n'est pas une information associée à un(e instance de) **produit** mais à une **classe** (ensemble d'instances) de produits.

Une meilleure solution

Définir une méthode tauxtva dans produit (retourne 0.2) et la redéfinir dans produitculturel (sous-classe de produit) (retourne 0.055).

Une meilleure solution

```
Méthode produitculturel::tauxtva
 (produitculturelv2.hh)
#pragma once
#include "produitv2.hh"
class produitculturel: public produit {
public:
  produitculturel(reference ref, std::string const & nom, prix
 prixht):
 float tauxtva() const;
Méthode produitculturel::tauxtva
 (produitculturelv2.cc)
#include "produitculturelv2.hh"
produitculturel::produitculturel(reference ref, std::string const &
 nom, prix prixht)
  :produit(ref, nom, prixht) {
float produitculturel::tauxtva() const {
  return 0.055;
 112
```

Une meilleure solution... vraiment?

Testons les classes...

```
Test
 (produittestv2.cc)
#include "produitperissablev2.hh"
#include "produitculturelv2.hh"
#include <iostream>
int main() {
 produitperissable pp(1, "yaourt", 100, "15/10");
  produitculturel pc(2, "livre", 100);
  std::cout << pp.tauxtva() << " ";</pre>
 std::cout << pc.tauxtva() << "\n":</pre>
 std::cout << pp.prixttc() << " ";
  std::cout << pc.prixttc() << "\n":
  return 0;
```

0.2 0.055 120 120

Liaison statique

Liaison statique

Quand une méthode à liaison statique est appelée sur un objet, c'est la méthode correspondant à la classe de cet objet déterminée au moment de la compilation qui est exécutée.

tauxtva est une méthode à liaison statique.

- ▶ Dans main elle est appelée sur
 - ▶ pp qui est un produitperissable tauxtva n'est pas redéfinie dans produitperissable, c'est donc le code hérité de produit qui est exécuté.
 - pc qui est un produitculturel tauxtva est redéfinie dans produitculturel, c'est ce code qui est exécuté.

Liaison statique

- Quand prixttc est exécuté sur pp comme sur pc, c'est le code de la méthode de produit qui est exécuté. Quand la ligne _prixht + (tauxtva()+ 1); est exécutée,
 - l'objet courant (this) est un (pointeur sur un) produit. tauxtva étant à liaison statique, c'est le code de produit::tauxtva qui est exécuté.
 - ► Dans le cas de pp, ce n'est pas gênant car tauxtva n'est pas redéfinie dans produitperissable
 - ▶ Dans le cas de pc, la redéfinition de tauxtva est ignorée, comme si pc n'était qu'un produit

Liaison dynamique

Quand une méthode à liaison dynamique est appelée sur un objet, c'est la méthode correspondant à la classe « réelle » de cet objet déterminée au moment de l'exécution qui est exécutée.

Syntaxe Déclaration de méthode à liaison dynamique

- Utilisation du mot-clef virtual devant la déclaration de la méthode.
- Ce mot-clef ne doit pas être utilisé devant la définition de la méthode, ni devant les redéfinitions dans les sous-classes.
- ► Lors de la redéfinition d'une méthode **virtual**, utilisation du mot clef **override** après la déclaration de la redéfinition.

```
Méthode produit::tauxtva
 (produity3.hh)
class produit {
public:
  produit(reference ref, std::string const & nom, prix prixht);
  std::string const & nom() const;
  virtual float tauxtva() const;
  prix prixttc() const:
Méthode produit::tauxtva
 (produitv3.cc)
float produit::tauxtva() const {
 return 0.2;
```

```
Méthode produitculturel::tauxtva
 (produitculturelv3.hh)
class produitculturel: public produit {
public:
 produitculturel(reference ref, std::string const & nom, prix
 prixht):
 float tauxtva() const override;
Méthode produitculturel::tauxtva
 (produitculturelv3.cc)
float produitculturel::tauxtva() const {
  return 0.055;
```

Résultat affiché:

0.20.055120105.5

Quand produit::prixttc est exécutée sur pc, elle appelle tauxtva. Comme tauxtva est à liaison dynamique, le code correspondant est cherché à partir de la classe « réelle » de l'objet, i.e. produitculturel.

- ► De façon générale, les méthodes susceptibles d'êtres redéfinies dans les sous-classes devraient être définies virtual.
- L'appel à des méthodes à liaison dynamique est légèrement plus lent.
 - ⇒ ne pas utiliser de façon systématique.
- ► Il n'est pas conseillé d'appeler une méthode à liaison dynamique dans un constructeur.

```
Que définir virtual?

void produit::afficher() const {
 std::cout << _ref << " " << _nom << "\n";
 std::cout << "prix HT : " << _prixht << "\n";
 std::cout << "prix TTC : " << prixttc() << "\n";
}</pre>
```

- prixttc n'a pas besoin d'être déclarée virtual
- ► afficher non plus (vraiment?)

Classes abstraites

Syntaxe

Exemple

Constructeurs et destructeurs

Redéfinition de méthodes

Liaison dynamique / liaison statique

Classes abstraites

Présentation du problème

- ▶ Dans la solution précédente, tous les produits (les instances de produit et les sous-classes) ont un taux de TVA de 20, sauf pour les instances de produitculturel.
- ► On peut faire un autre choix :
 - ► Le taux de TVA d'un **produit** (en général) est « indéterminé »
 - ► Il y a deux sous-classes de produit : les produitcourant (20) et les produitculturel (5.5).

Une solution (qui ne fonctionne pas)

- ► La classe produit ne dispose pas de la méthode tauxtva
- ▶ produitcourant et produitculturel (classes-filles de produit) ont une méthode tauxtva
- ► Le calcul du prix TTC est le même, quel que soit le type de produit Il est donc dans **produit** :

```
Calcul du prix TTC dans produit
float produit::prixttc() const {
  return _prixht * (tauxtva() + 1);
}
```

► ⇒ Erreur de compilation : La classe produit ne dispose pas d'une méthode tauxtva.

Pourquoi cette erreur?

Au moment de la compilation, le compilateur vérifie les appels des méthodes...

- ► tauxtva est appelée sur l'objet courant, un produit...
- ▶ Or, produit ne dispose pas de cette méthode.
- Avec des méthodes virtual, c'est au moment de l'exécution que le code exécuté est choisi, mais...
 - Au moment de la compilation, l'existence d'une méthode (**virtual** ou pas) est testée.
- Il faut déclarer tauxtva dans produit.
 Même si on n'est pas capable d'écrire son code.

Méthode virtuelle pure (ou Méthode abstraite)

Méthode virtuelle pure

Une méthode virtuelle pure (abstraite) est une méthode déclarée dans une classe, destinée à être définie dans les sous-classes, mais pour laquelle aucun code n'est donné.

Syntaxe Déclaration

virtual typeretour nommethode(arguments)=0;

Pas de définition d'une méthode virtuelle pure.

Ne pas confondre Méthode virtuelle et Méthode virtuelle pure (= Méthode abstraite).

▶ Définir tauxtva comme virtuelle pure dans produit règle le problème : il existe une méthode de ce nom lors de la compilation de prixttc.

```
Déclaration méthode virtuelle (produitv4.hh)

class produit {
  public:
 produit(reference ref, std::string const & nom, prix prixht);
 std::string const & nom() const;
 virtual float tauxtva() const =0;
```

•••

▶ Définir tauxtva dans les deux classes filles de produit.

```
Produit culturel
produit culturel::produitculturel(reference ref, std::string const & nom, prix prixht)
:produit(ref, nom, prixht) {
}
float produitculturel::tauxtva() const {
  return 0.055;
}
```

```
Produit courant
 (produitcourantv4.hh)
#pragma once
#include "produitv4.hh"
class produitcourant: public produit {
public:
  produitcourant(reference ref, std::string const & nom, prix prixht
 float tauxtva() const override;
Produit courant
 (produitcourantv4.cc)
#include "produitcourantv4.hh"
produitcourant::produitcourant(reference ref, std::string const &
 nom, prix prixht)
  :produit(ref, nom, prixht) {
float produitcourant::tauxtva() const {
  return 0.2;
```

- ▶ Dans prixttc (de produit) l'appel à tauxtva exécute le code de la méthode correspondante de la classe dont l'objet est réellement instance. (car tauxtva est à liaison dynamique)
- ► Mais si l'objet est un **produit** (sans être instance d'aucune classe fille), Quel code est exécuté?

Classe abstraite

Classe abstraite

- ▶ Toute classe contenant (au moins) une méthode virtuelle pure est appelée abstraite.
- Une classe abstraite ne peut être instanciée.

Exemple

```
produit p;  // provoque une erreur
produitcourant p1;  // ok
produit * pp;  // ok
produit * pp1 = new produitcourant(...);  // ok
```

Attention

Si une classe B est classe fille de A, si dans A est déclarée une méthode m virtuelle pure, et si B ne redéfinit pas m... alors B contient une méthode virtuelle pure, elle est donc abstraite₁₃₀

Classe abstraite

Dans l'exemple,

- ▶ produit est abstraite et ne peut être instanciée.
- ► produitcourant et produitculturel sont concrètes et peuvent être instanciées.

Pour finir l'exemple...

- ▶ produitmultimedia et produitperissable peuvent être définies comme des sous-classes de produitcourant.
- Elles héritent alors du taux de TVA des produitcourant.
- ▶ Dans ces 2 classes, les constructeurs doivent être définis, et la méthode afficher doit être redéfinie.