Programmation Orientée Objet

Composition de classes, classes et fonctions amies, et héritages

Guillaume Revy

guillaume.revy@univ-perp.fr

Université de Perpignan Via Domitia

Plan du cours

- 1. Rappels sur le cours précédent
- 2. Implantation des relations de composition
- 3. Classes et fonctions amies

4. Implantation de l'héritage en C++

Plan du cours

1. Rappels sur le cours précédent

2. Implantation des relations de composition

Classes et fonctions amies

Implantation de l'héritage en C++

Les constructeurs et destructeurs

- Un constructeur → méthode spéciale utilisée pour initialiser les instances d'une classe, affecter une valeur à chacun de leurs attributs
 - appelé immédiatement à chaque fois qu'un espace est alloué pour un objet
 - constructeur par défaut, par copie, ou spécialisé (défini par l'utilisateur)
- Un destructeur → méthode spéciale automatiquement appelée lors de la destruction d'une instance de classe
 - juste avant que la mémoire utilisée par l'objet ne soit récupérée par le système
 - ▶ il y a au plus un destructeur par classe

Les constructeurs et destructeurs

- Un constructeur → méthode spéciale utilisée pour initialiser les instances d'une classe, affecter une valeur à chacun de leurs attributs
 - appelé immédiatement à chaque fois qu'un espace est alloué pour un objet
 - constructeur par défaut, par copie, ou spécialisé (défini par l'utilisateur)
- Un destructeur → méthode spéciale automatiquement appelée lors de la destruction d'une instance de classe
 - juste avant que la mémoire utilisée par l'objet ne soit récupérée par le système
 - il y a au plus un destructeur par classe

Plan du cours

Rappels sur le cours précédent

2. Implantation des relations de composition

Classes et fonctions amies

Implantation de l'héritage en C++

Rappel sur les relations de composition et d'agrégation

- Agrégation/Composition: relation entre classes, indiquant que les instances d'une classe sont les composants d'une autre
- Agrégation → exprime une relation de composition faible
 - les objets agrégés ont une durée de vie indépendante de celle de l'agrégat

- Composition → exprime une relation de composition forte
 - les objets agrégés ont une durée de vie dépendante de celle de l'agrégat

Agrégation : exemple d'une classe Email

 On souhaite modéliser un email, à travers la classe Email, pouvant être composé d'un fichier joint (classe Fichier)

```
#ifndef __EMAIL_HPP__
 #include <iostream>
#define __EMAIL_HPP__
 #include "Email.hpp"
#include "Fichier.hpp"
 Email::Email()
 { std::cout << "Creation d'un email sans piece
 jointe" << std::endl; }</pre>
class Email
private:
 Email::Email(Fichier * f)
  Fichier * f:
 this -> f = f:
 std::cout << "Creation d'un email avec piece
public:
 iointe" << std::endl;
  Email():
  Email (Fichier *);
  ~ Email ();
 Email::~Email()
 { std::cout << "Suppression d'un email... mais
#endif
 pas de la piece jointe" << std::endl; }
```

Agrégation : exemple d'une classe Email

Agrégation : exemple d'une classe Email

```
$> ./c3-expl1
Creation d'un fichier a joindre a un
 mail
Creation d'un email avec piece jointe
J'envoie mon email...
Suppression d'un fichier
Suppression d'un email... mais pas de
 la piece jointe
```

- Construction et destruction des composants effectués par l'utilisateur
- Respect de la spécification de l'agrégation

- On souhaite modéliser un vélo, à travers la classe Vélo Roue composé de deux roues, d'un guidon, d'une selle, et d'un cadre Vélo Guidon Cadre 1 On définit une classe Velo, avec 5 attributs privés Selle 2 objets de type Roue
 - 1 objet de type Guidon
 - 1 objet de type Selle
 - 1 objet do typo cono
 - 1 objet de type Cadre

```
#ifndef VELO HPP
#define VELO HPP
#include "Roue.hpp"
 #include <iostream>
#include "Guidon.hpp"
 #include "Velo.hpp"
#include "Selle.hpp"
#include "Cadre.hpp"
 // Constructeur de la classe Velo
 Velo::Velo()
// Declaration de la classe Velo
class Velo
 std::cout << "Construction d'un velo" <<
 std::endl;
private:
  Roue rAvant, rArriere;
  Guidon q;
 // Destructeur de la classe Velo
  Selle s:
 Velo::~Velo()
  Cadre c;
 std::cout << "Destruction d'un velo" <<
 std::endl;
 Velo();
  ~Velo();
#endif
```

```
// c3-expl1.cpp
#include <iostream>
#include "Velo.hpp"

int
main( void )
{
 Velo v;
 std::cout << "J'utilise maintenant mon velo..." << std::endl;
 return 0;
}</pre>
```

```
// c3-expl1.cpp
#include <iostream>
#include "Velo.hpp"
int
main( void )
{
 Velo v;
 std::cout << "J'utilise maintenant mon velo..." << std::endl;
 return 0;
}</pre>
```

```
$> ./c3-expl1
Construction d'une roue
Construction d'une roue
Construction d'un guidon
Construction d'un eselle
Construction d'un cadre
Construction d'un velo
J'utilise maintenant mon velo...
Destruction d'un velo
Destruction d'un cadre
Destruction d'un guidon
Destruction d'une roue
Destruction d'une roue
Destruction d'une roue
Destruction d'une roue
```

- Construction des composants puis de l'objet composé, et destruction dans le sens inverse
 - appels automatiques par le constructeur/destructeur du composé
- Respect de la spécification de la composition

Plan du cours

1. Rappels sur le cours précédent

- 2. Implantation des relations de compositior
- 3. Classes et fonctions amies

4. Implantation de l'héritage en C++

Qu'est ce qu'une fonction amie?

- Une fonction amie d'une classe A est une fonction qui, sans être membre de la classe A, a le droit d'accès à tous les membres de la classe, c'est-à-dire, les membres publics, protégés et privés.
 - ▶ doit être déclarée dans la classe qui accorde les droits → ici, la classe A
 - indifféremment dans la partie publique, protégée ou privée
 - sa déclaration doit être précédée du mot clé friend

```
// A.hpp
class A
{
 private:
 int a;
 public:
 A();
 friend void print(A&);
};

// A.cpp
A::A(){ a = 0; }

void print(A const & obj_a)
{
 std::cout << obj_a.a << std::endl;
}
```

Remarque: bien que définie à l'extérieure de la classe A, la méthode print a accès aux attributs (notamment, aux attributs privés) de la classe A

Remarques sur les fonctions amies

Remarques:

- le lle n'est attachée à aucun objet particulier
- ► le pointeur this n'y est donc pas défini
- Exemple : opération arithmétique entre deux matrices

```
// Matrix.cpp
void multiplication(Matrix& a, Matrix& b){ /* ... */ }
```

Qu'est ce qu'une classe amie?

- Une classe amie d'une classe A est une classe qui a le droit d'accès à tous les membres de la classe A, c'est-à-dire, les membres publics, protégés et privés.
 - ▶ doit être déclarée dans la classe qui accorde les droits → ici, la classe A
 - indifféremment dans la partie publique, protégée ou privée
 - sa déclaration doit être précédée du mot clé friend

```
// B.hpp
 class B
// A.hpp
class A
 private:
  private:
 A * obi:
 int a:
 public:
 B() \{ obj = new A(); \}
 A();
 void acces_to_a() {
 friend class B:
 std::cout << obi->a << std::endl;
};
 };
```

■ Remarque : la classe B a accès aux attributs privés de la classe A ~ seuls les objets B ont le droit d'accéder aux attributs de A, le reste du système manipule des objets B.

Remarques générales sur la relation d'amitié

- La relation d'amitié doit être utilisée avec précaution ~ c'est une entorse à l'ensemble des règles qui régissent les droits d'accès.
- La relation d'amitié n'est pas transitive → les amis des amis de la classe A ne sont pas forcément les amis de la classe A.
- Le caractère ami n'est pas hérité.
- Les amis de classes imbriquées n'ont pas de droit particulier sur les membres de la classe de niveau supérieur.

Plan du cours

1. Rappels sur le cours précédent

2. Implantation des relations de composition

Classes et fonctions amies

4. Implantation de l'héritage en C++

Principe de l'héritage

- Mécanisme d'héritage → définition d'une classe (appelée classe dérivée / fille) par assemblage des membres (attributs et méthodes) d'une ou plusieurs classes (classes de bases directes), et des membres (attributs et méthodes) spécifiques de la nouvelle classe dérivée.
 - 1 des 3 grands principes de la POO

Principe de l'héritage

- Mécanisme d'héritage ~> définition d'une classe (appelée classe dérivée / fille) par assemblage des membres (attributs et méthodes) d'une ou plusieurs classes (classes de bases directes), et des membres (attributs et méthodes) spécifiques de la nouvelle classe dérivée.
 - 1 des 3 grands principes de la POO

Intérêt de l'héritage :

- réutilisation d'une classe telle quelle dans une autre, par composition
- extension ou adaptation d'une classe à partir d'une autre

L'héritage peut être

- ▶ simple → une seule classe de base directe
- ► multiple → plusieurs classes de base directes

Retour, encore une fois, à la déclaration de la classe Point2D

-x: float -y: float +init2d(_x:float,_y:float): void +translate2d(_x:float,_y:float): void +print(): void +getX(): float +getY(): float +setX(_x:float): void +setY(_y:float): void

- Pour respecter le principe d'encapsulation → attributs privés, voire protégés
 - prévoir des méthodes get et set


```
// Point2D.hpp
#ifndef POINT2D HPP
#define POINT2D HPP
class Point 2D
private:
 float x, y;
 void init2d(float, float);
 void translate2d(float, float);
 void print (void);
 float getX(void) const;
 float getY(void) const;
 void setX(float);
 void setY(float);
 // <---- A NE PAS OUBLIER !!
#endif // POINT2D HPP
```

- Un point de l'espace 3D
 - est caractérisé par ses coordonnées (x,y,z) dans l'espace
 - et peut être affiché (au moins ses coordonnées, dans un premier temps) et translaté.

- Un point de l'espace 3D
 - est caractérisé par ses coordonnées (x,y,z) dans l'espace
 - et peut être affiché (au moins ses coordonnées, dans un premier temps) et translaté.
- On peut voir un point 3D comme une extension d'un point 2D
 - ajout d'une coordonnée en z, et de ses méthodes d'accès/modification
 - redéfinition des méthodes d'initialisation et de translation
 - et spécialisation de la méthode d'affichage

- Un point de l'espace 3D
 - est caractérisé par ses coordonnées (x,y,z) dans l'espace
 - et peut être affiché (au moins ses coordonnées, dans un premier temps) et translaté.
- On peut voir un point 3D comme une extension d'un point 2D
 - ajout d'une coordonnée en z, et de ses méthodes d'accès/modification
 - redéfinition des méthodes d'initialisation et de translation
 - et spécialisation de la méthode d'affichage
- Finalement, on peut utiliser l'héritage public
 - extension de la classe Point2D
 - définition d'une classe Point3D, qui hérite de Point2D

- Dans la classe Point3D
 - ajout d'une coordonnée en z
 - et des méthodes associées
 - définition des méthodes init3d et translate3d
 - et spécialisation de la méthode d'affichage print

- Dans la classe Point3D
 - ajout d'une coordonnée en z
 - et des méthodes associées
 - définition des méthodes init3d et translate3d
 - et spécialisation de la méthode d'affichage print
- Les attributs et les méthodes sont hérités de la classe Point2D

- Dans la classe Point3D
 - ajout d'une coordonnée en z
 - et des méthodes associées
 - définition des méthodes init3d et translate3d
 - et spécialisation de la méthode d'affichage print
- Les attributs et les méthodes sont hérités de la classe Point2D
- Mais les attributs x et y ne sont pas accessibles depuis Point3D
 - car déclarés en "zone privée"

Extension à la classe Point3D

-x: float -y: float +init2d(_x:float,_y:float): void +translate2d(_x:float,_y:float): void +print(): void +getX(): float +getY(): float +setX(_x:float): void +setY(_y:float): void

Point3D

-z: float

```
+init3d(_x:float,_y:float,_z:float): void
+translate3d(_x:float,_y:float,_z:float): void
+print(): void
+getZ(): float
+setZ( y:float): void
```

```
// Point3D.hpp
#ifndef __POINT3D_HPP__
#define __POINT3D_HPP__
#include "Point2D.hpp"
class Point3D : public Point2D
private :
  float z:
public:
  void init3d(float, float, float);
  void translate3d(float, float, float);
  void print(void);
  float getZ(void) const;
  void setZ(float);
};
#endif // POINT3D HPP
```

Définition de la classe Point3D

```
// Point3D.cpp
#include <iostream> // iostream -> gestion des entrees-sorties
#include "Point3D.hpp"
void Point3D::init3d(float x, float y, float z){
  setX(x);
 // on ne peut pas modifier x et y directement,
 // car on n'v a pas acces
  setY(_y);
  z = z;
void Point3D::print(void){
  std::cout << " --> Point3D (" << getX() << "," << getY() << "," << z << ")";
  std::cout << std::endl; // on n'a pas acces directement a x et v
void Point3D::translate3d(float _x, float _y, float _z){
  translate2d(_x,_y); // on appelle la methode de la classe mere
  z += z;
float Point3D::getZ(void) const{ return z; }
void Point3D::setZ(float _z){ z = _z; }
```

Finalement, utilisation de la classe Point3D

```
// c1-expl2.cpp
#include <iostream>
#include "Point2D.hpp"
#include "Point3D.hpp"
main ( void )
  Point3D a; a.init3d(1,1,1); // a = (1,1,1)
  std::cout << "Avant translate(0.17,0.34,0.51)" << std::endl; a.print();
  a.translate3d(0.17,0.34,0.51);
  std::cout << "Apres translate(0.17,0.34,0.51)" << std::endl; a.print();</pre>
  \verb|std::cout| << "X : " << a.getX() << std::endl; // <-- acces aux methodes||
  std::cout << "Y : " << a.getY() << std::endl; // <-- de Point2D
  std::cout << "Z : " << a.getZ() << std::endl;
  return 0;
```

Héritage et accessibilité des membres

- Suivant le mode d'héritage (privé, protégé ou public), les membres d'une classe mère sont accessibles sous certaines conditions dans les classes dérivées.
- Accessibilité des zones de la classe mère dans la classe fille :

		Zone de la classe de base		
		privée	protégée	publique
Héritage	public	inaccessible	protégé	public
	protégé	inaccessible	protégé	protégé
	privé	inaccessible	privé	privé

Remarques

- ► héritage le plus utilisé ~ public
- ▶ héritage par défaut ~> privé

Exemple (1) d'accessibilités

```
class A
{
public:
 int x;
 int getX() { return x; }
};

class PublicA: public A
{
public:
 int printX() { std::cout << x << std::endl; }
};</pre>
```

Exemple (2) d'accessibilités

```
class A
{
protected:
 int x;
public:
 int getX() { return x; }
};

class PublicA: public A
{
public:
 int printX() { std::cout << x << std::endl; }
};</pre>
```

Redéfinition des fonctions membres

```
// ...
class A
{
public:
 void printX() { std::cout << "A" << std::endl; }
};
class PublicA: public A
{
public:
 int printX() { std::cout << "PublicA" << std::endl; }
};</pre>
```

Constructeur et héritage

- Lors de la création d'un objet, une série de constructeurs est appelée
 - initialisation de chaque classe de la chaîne d'héritage
- Ordre des appels : classe mère (super-classe) ~> classe dérivées

```
#ifndef __A_HPP__
#define __A_HPP__
 #include "A.hpp"
class A
 A::A() { std::cout << "Constructeur de A"
 << std::endl: }
public:
 B::B() { std::cout << "Constructeur de B"
A();
 << std::endl; }
 C::C() { std::cout << "Constructeur de C"
 << std::endl: }
class B: public A
public:
 #include <iostream>
  B();
 #include "A.hpp"
};
class C: public B
 main ( void )
public:
 C objc; // ...
  C();
 return 0;
};
#endif // A HPP
```

Constructeur et héritage

- Lors de la création d'un objet, une série de constructeurs est appelée
 - initialisation de chaque classe de la chaîne d'héritage
- Ordre des appels : classe mère (super-classe) ~> classe dérivées

```
#ifndef __A_HPP__
#define __A_HPP__
class A
 #include "A.hpp"
public:
 A::A() { std::cout << "Constructeur de A"
A();
 << std::endl; }
 B::B() { std::cout << "Constructeur de B"
 << std::endl: }
class B: public A
 C::C() { std::cout << "Constructeur de C"
 << std::endl: }
public:
  B();
 $> ./c3-exp12
class C: public B
 Constructeur de A
 Constructeur de B
public:
 Constructeur de C
  C();
};
#endif // A HPP
```

Initialisation des classes de base

- L'initialistion des instances des classes de bases se fait sur le même modèle que l'initialisation des membres constants → avant l'appel du constructeur
 - certains attributs peuvent être privés

```
// Point3D.hpp
#ifndef __POINT3D_HPP__
#define __POINT3D_HPP__
#include "Point2D.hpp"
class Point3D : public Point2D
private :
  float z:
public:
  // Constructeurs
  Point3D();
  Point3D (float, float, float);
  Point3D (Point3D const&); // ...
};
#endif // __POINT3D_HPP__
```

```
// Point3D.cpp
#include <iostream>
#include "Point3D.hpp"
Point3D::Point3D():Point2D(0,0) \{ z = 0; \}
Point3D::Point3D(float _x, float _y,
 float _z):Point2D(_x,_y)
 \{z = z;\}
Point3D::Point3D(Point3D const& pt):
  Point2D(pt.getX(),pt.getY())
  // >> il faut declarer Point2D::getX()
  // et Point2D::getY() en 'const'
  z = pt.z:
```

Destructeur et héritage

- Lors de la destruction d'un objet, une série de destructeurs est appelée
 - nettoyage de chaque classe de la chaîne d'héritage
- Ordre des appels : classe dérivées → classe mère (super-classe)

```
#ifndef __A_HPP__
#define __A_HPP__
 #include "A.hpp"
class A
 A::~A() { std::cout << "Destructeur de A"
 << std::endl: }
public:
 B::~B() { std::cout << "Destructeur de B"
~A();
 << std::endl; }
};
 C::~C() { std::cout << "Destructeur de C"
 << std::endl: }
class B: public A
public:
 #include <iostream>
 ~B();
 #include "A.hpp"
};
class C: public B
 main ( void )
public:
 C objc; // ...
 ~ C ();
 return 0;
};
#endif // A HPP
```

Destructeur et héritage

- Lors de la destruction d'un objet, une série de destructeurs est appelée
 - nettoyage de chaque classe de la chaîne d'héritage
- Ordre des appels : classe dérivées → classe mère (super-classe)

```
#ifndef __A_HPP__
#define __A_HPP__
class A
 #include "A.hpp"
public:
 A::~A() { std::cout << "Destructeur de A"
~A();
 << std::endl: }
};
 B::~B() { std::cout << "Destructeur de B"
 << std::endl: }
class B: public A
 C::~C() { std::cout << "Destructeur de C"
 << std::endl: }
public:
 ~B();
};
 $> ./c3-exp12
class C: public B
 Destructeur de C
 Destructeur de B
public:
 Destructeur de A
 ~C();
};
#endif // A HPP
```

Questions?