M2103 – Bases de la Programmation Orientée Objets

Java – Cours 6 Héritage et Polymorphisme

Plan du Cours

- Généralisation
- La visibilité 'Protected' dans les hiérarchies de classes
- Polymorphisme
- Liaison statique vs liaison dynamique
- Les classes java.lang.Object et java.lang.Class

Généralisation

Categorisation d'objets

- Des objets peuvent quelquefois partager certains attributs et méthodes communs mais pas d'autres
 - Vélos et voitures sont des véhicules, qui ont des roues et qui peuvent démarrer, tourner et s'arrêter
 - Les voitures ont des portes, des fenêtres et un réservoir, ce qui n'est pas le cas des vélos
 - Les vélos ont des pédales et des guidons, ce qui n'est pas le cas des voitures
 - Les voitures sont également motorisées...

Généralisation

Traitement des membres communs

 Les membres communs doivent-ils être dupliqués dans des classes séparées ?

Vélo

roues engrenages

guidon pédales

démarrer() stop() tourner()

pédaler()

Voiture

roues engrenages

fenêtres portes

réservoir

démarrer() stop() tourner()

brûler_carb()

Généralisation

Mettre en oeuvre une hiérarchie de classes

- Définir les membres communs dans une classe parente (ou super classe)
- Les classes filles (ou sous classes) héritent des membres communs provenant de la classe parente
- Les classes filles peuvent avoir des membres spécifiques

Véhicule
roues
engrenages
démarrer()
stop()
tourner()

Représentation Généralisation (UML)

Vélo guidon pédales pédaler()

Voiture fenêtres portes réservoir

brûler_carb()

Généralisation en Java

```
class Véhicule {
 int roues;
 int engrenages;
 Véhicule (int roues,
 int engrenages) {
 this.roues = roues;
 this.engrenages =
 engrenages;
 public void démarrer() {.. }
 public void stop() {.. }
 public void tourner() { ..}
  public String toString() {.. }
```

```
class Vélo extends Véhicule {
 String guidon;
 String pédales;
 Velo (int roues, int engrenages,
 String guidon, String pédales)
 super(roues, engrenages);
 this.guidon = guidon;
 this.pédales = pédales;
 public void pédaler () {.. }
 public String toString() {
 return (super.toString () +
 + guidon + " " + pédales);
```

Généralisation en Java


```
class Véhicule {
 int roues;
 int engrenages;
 Vehicule (int roues,
 int engrenages) {
 this.roues = roues;
 this.engrenages =
 engrenages;
 public void démarrer() {.. }
 public void stop() {.. }
 public void tourner() { ..}
 public String toString() {.. }
```

```
class Voiture extends Véhicule {
 int fenêtres;
 int portes;
 double reservoir;
 Voiture (int roues, int engrenages,
 int fenêtres, int portes) {
 super(roues, engrenages);
 this.fenêtres = fenêtres;
 this.portes = portes;
 réservoir = 0.0;
 }
 public void brûler_carb() { }
```

Instanciation & Transmission de messages

Des classes parentes peuvent caractériser des entités réelles

```
Poupée poupée1 = new Poupée();
Barbie barbie1 = new Barbie();
```


- D'autres, comme Véhicule, représentent des concepts abstraits
 - Les messages sont transmis aux objets instanciés à partir des classes filles qui, comme Voiture et Vélo, caractérisent des objets réels public static void main (String[] args) {

```
Voiture maVoit = new Voiture (4, 5, 6, 4);
Vélo tonVélo = new Vélo (2, 2, "haut", "plates");
maVoit.tourner();
System.out.println (" Vélo " + tonVélo);
```

Visibilité de membres dans une hiérarchie de classes

- Les classes parentes n'ont pas besoin d'accéder aux membres des classes filles
- Les classes filles ont elles besoin d'accéder aux membres des classes parentes
- Si les attributs des classes parentes sont déclarés privés, ils ne sont pas accessibles par les classes filles
- Si les attributs des classes parentes sont déclarés publics, d'autres classes peuvent y accéder alors qu'elles ne devraient pas
- Solution : la visibilité protected qui donne l'accès aux classes filles seulement

Visibilité dans une hiérarchie de classes : Protected

```
class Véhicule {
 protected int roues;
 protected int engrenages;
 Véhicule (int roues,
 int engrenages) {
 this.roues = roues;
 this.engrenages = engrenages;
 public void démarrer() {.. }
 public void stop() {.. }
 public void tourner() { ..}
 public String toString() {.. }
```

```
class Vélo extends Véhicule {
 String guidon;
 String pédales;
 Velo (int roues, int engrenages,
 String guidon, String
 pédales) {
 super(roues, engrenages);
 this.guidon = guidon;
 this.pédales = pédales;
 public void pédaler () {.. }
 public String toString() {
 return (super.toString () + " "
 + guidon + " " + pédales);
```

Polymorphisme

- Méthodes avec le même nom, faisant la même chose mais de manières différentes :
 - Surcharge (Overloading)
 - Même classe, différents paramètres
 - Méthode utilisée est celle avec les paramètres correspondants
 - Outrepassement (Overriding)
 - Différentes classes dans la même hiérarchie
 - Méthode fille outrepasse la méthode parente
 - Méthodes statiques ou privées ne peuvent être outrepassées

Polymorphisme Surcharge

La méthode **tourner** est surchargée dans la classe Vehicule – il existe 2 méthodes nommées *tourner*, avec des signatures uniques, dans la classe.

Polymorphisme Outrepassement

```
class Véhicule {
 public void tourner (String dir)
 {
 System.out.println (" Véhicule tourne à " + dir);
 }
}

Les méthodes ont la même signature dans les 2 classes
```

- Voiture et Vélo héritent de la méthode tourner() de la classe Véhicule
- Mais la méthode tourner() dans Voiture outrepasse la méthode tourner() de Véhicule
- Vélo n'a pas de méthode tourner() donc utilisera celle de Véhicule

Interdire l'outrepassement

- Normalement, les méthodes héritées peuvent être outrepassées
- Pour éviter l'outrepassement
 - Déclaration de la méthode en tant que final

Variables polymorphes

- Une variable peut être déclarée de type classe pour laquelle il existe des classes filles
- On peut affecter à cette variable un objet de n'importe lequel des types sous classes – ceci créant une variable polymorphe
- Si un message est envoyé à la variable et la sous-classe a redéfini le comportement de la méthode, quelle est la méthode qui sera exécutée : la méthode originale ou celle de la sous-classe?

Exemple:

```
Véhicule maVoit = new Voiture(4,5,6,3);
maVoit.tourner("gauche");
```

Liaison Dynamique

- Java utilise la liaison tardive ou dynamique
- Variables de référence objet peuvent caractériser :
 - > Un objet de même type classe que la variable
 - > Un objet de type sous-classe par rapport au type de la variable
 - > null
- Au moment de la compilation
 - Le compilateur ne remonte jamais dans l'historique des instructions et ne peut donc savoir quel objet sera référencé par la variable à l'exécution
 - Toutefois, Java présente un mécanisme permettant de repousser la décision sur la méthode à choisir jusqu'à l'exécution.

Liaison Dynamique - Exemple

```
class A {
 void faire() {
 Systèm.out.println("niveau a");
class B extends A {
 void faire() {
 Systèm.out.println("niveau b");
class C extends B {}
class ExempleLiaisonDynamique {
 public static void main(String[] argv) {
 Aa;
 a = new A();
 a.faire(); // instruction 1
 a = new B();
 a.faire(); // instruction 2
 a = new C();
a.faire(); // instruction 3
```

Liaison anticipée

- Si le compilateur connaît la méthode à exécuter, alors il peut choisir (liaison) cette méthode-ci dès la compilation – c'est la *liaison anticipée* ou *statique*
- Java utilise la liaison statique pour :
 - Les méthodes déclarées avec final
 - Les méthodes privées (utilisées à l'intérieur d'autres méthodes de la même classe, en raison de la visibilité)
 - Les méthodes statiques sachant qu'elles n'ont pas besoin d'un objet particulier pour être appelées

La classe Object

- Toutes les classes Java sont des classes descendantes de la classe java.lang.Object
- Cette classe définit un ensemble de méthodes, utilisables par toutes les classes, parmi lesquelles :
 - public String toString() retourne une représentation de type String de l'objet, utile pour l'affichage.
 - public boolean equals(Object other) permet la comparaison d'objets
 - public Class getClass() retourne un objet de type Class qui décrit le type de l'objet pour lequel la méthode est appelée.

La classe Class

- La classe java.lang.Class class est utilisée pour représenter de l'information à propos des types Classe utilisés dans un programme.
- La méthode la plus utile est :
 - public String getName() retourne le nom de la classe caractérisée par l'objet.

Exemple:

```
String bienvenue = "Salut";
System.out.println(bienvenue.getClass().getName() )
Trace:
 java.lang.String
```