

POO e C++: Herança e Polimorfismo

Márcio Santi Luiz Fernando Martha

Conceito de Herança em POO

- Recurso que torna o conceito de classe mais poderoso;
- Permite que se construa e estenda continuamente classes desenvolvidas, mesmo por outras pessoas;
- Projeto OO: o objetivo é desenvolver classes que modelem e resolvam um determinado problema;
- Com o mecanismo de herança essas classes podem ser desenvolvidas incrementalmente a partir de classes básicas simples.

Conceito de Herança em POO

- Cada vez que se deriva uma nova classe, a partir de uma já existente, pode-se herdar algumas ou todas as características da classe pai (básica);
- É comum projetos em POO apresentarem até centenas de classes, sempre derivadas de um subconjunto pequeno de classes básicas;

Conceito de Herança em C++

```
class Caixa {
  public:
 int altura, largura;
 void Altura(int a) { altura=a; }
 void Largura(int l) { largura=l; }
};

class CaixaColorida : public Caixa {
  public:
 int cor;
 void Cor(int c) { cor=c; }
};

void main()
{
 CaixaColorida cc;
 cc.Cor(5);
 cc.Largura(3); // herdada
 cc.Altura(50); // herdada
}
```

Conceito de Herança em C++

- Os métodos herdados são usados exatamente como os não herdados;
- Em nenhum trecho do código foi necessário mencionar que os métodos Caixa::Altura e Caixa::Largura foram herdados
- O uso de um recurso de uma classe não requer saber se este foi ou não herdado;
- Essas características podem ser traduzidas por flexibilidade para o programador;

Conceito de Herança em C++

- O que não é herdado:
 - Construtores;
 - Destrutores;
 - Operadores new;
 - Operadores de atribuição;
 - Relacionamentos friend;
 - Atributos privados.

Membros de Classe protected

- Além dos especificadores de acesso já apresentados: public e private, existe um outro especificador relacionado estritamente ao conceito de herança: protected
- Um atributo protected funciona como private sob o ponto de vista externo a classe;
- A diferença é que atributos protected são visíveis pelas classes derivadas, enquanto os private não o são;
- Essas características podem ser traduzidas por flexibilidade para o programador;

Membros de Classe Protected

```
void main()
 A ca;
class A {
 B cb;
 private:
 ca.a = 1; // ERRO! a não é visível (private)
ca.b = 2; // ERRO! b não é visível de fora (protected)
 int a;
 protected:
 ca.c = 3; // válido (c é public)
 int b;
 cb.a = 4; // ERRO! a não é visível nem internamente em B
 public:
 cb.b = 5; // ERRO! b continua protected em B
 int c;
 cb.c = 6; // válido (c continua public em B)
class B : public A {
 public:
 int geta() { return a; } // ERRO!! a não é visível
 int getb() { return b; } // válido (b protected)
 int getc() { return c; } // válido (c public)
};
```

Herança: Construtores e Destrutores

- Quando uma classe é instanciada, o seu construtor é chamado. Se a classe for derivada de alguma outra, o construtor da classe base é chamado anteriormente;
- Se a classe base também é derivada de outra, o processo é repetido recursivamente até que uma classe não derivada seja alcançada;
- Isso é fundamental para se manter consistência para o objeto recém criado;

Herança: Construtores e Destrutores

```
class Primeira {};
class Segunda: public Primeira {};
class Terceira: public Segunda {};

Quando a classe Terceira é instanciada, os construtores são chamados da seguinte maneira:
 Primeira::Primeira();
 Segunda::Segunda();
 Terceira::Terceira();
```

Herança: Construtores e Destrutores

```
class Primeira {
 int a, b, c;
public:
 Primeira(int x, int y, int z) { a=x; b=y; c=z; }
};

class Segunda : public Primeira {
 int valor;
public:
 Segunda(int d) : Primeira(d, d+1, d+2) { valor = d; }
 Segunda(int d, int e);
};

Segunda::Segunda(int d, int e) : Primeira(d, e, 13)
{
 valor = d + e;
}
```

Herança: Construtores e Destrutores

 Se uma classe base não possui um construtor sem parâmetros, a classe derivada tem que, obrigatoriamente, declarar um construtor, mesmo que esse construtor seja vazio:

```
class Base {
  protected:
 int valor;
  public:
 Base(int a) { valor = a; }
 // esta classe não possui um construtor
 // sem parâmetros
};
```

Herança: Construtores e Destrutores

```
class DerivadaErrada : public Base{
public:
  int pegaValor() { return valor; }
  // ERRO! classe não declarou construtor, compilador não
  // sabe que parâmetro passar para Base
};
 class DerivadaCerta: public Base {
 public:
 int pegaValor() { return valor; }
 DerivadaCerta() : Base(0) {}
 // CERTO: mesmo que não haja nada a fazer
 // para inicializar a classe,
 // é necessário declarar um construtor
 // para dizer com que parâmetro
 // construir a classe Base
 };
```

Herança: Pública x Privada

- Por default as heranças são private. É por isso que nos exemplos acima especificou-se sempre as classes em herança da seguinte forma: class B: public A {...}
- Herança Privada: todos os atributos herdados tornam-se private na classe derivada;
- Herança Pública: Os atributos public e protected assim permanecem na classe derivada;

Conceito de Polimorfismo em POO

- Polimorfismo = poli + morphos
- Polimorfismo descreve a capacidade de um código de programação comportar-se de diversas formas dependendo do contexto;
- É um dos recursos mais poderoso de linguagens orientadas a objetos:
 - Permite trabalhar em um nível alto de abstração;
 - Facilita a incorporação de novos pedaços em um sistema existente;

Conceito de Polimorfismo em C++

В

 EM C++ polimorfismo se dá através da conversão de ponteiros (ou referências)

Utiliza-se objetos em hierarquia de classes:

```
class A {
 public: void f();
};

class B: public A {
 public: void g();
};
```

Conceito de Polimorfismo em C++

- Como B é derivado de A, todos os membros disponíveis em A também estarão em B;
- B é um super-conjunto de A: todas as operações que podem ser feitas com objetos de A também o podem através de objetos de B;
- Um objeto da classe B também é um objeto da classe A: isso significa a possibilidade de se converter um objeto de B para A

Conceito de Polimorfismo em C++

Polimorfismo em C++

```
void chamaf(A* a) // pode ser chamada para A e derivados
 a - > f();
void chamag(B* b) // pode ser chamada para B e derivados
 class A {
 b->g();
 public: void f();
void main()
 class B: public A {
 public: void g();
 A a;
 B b;
 chamaf(&a); // ok, a tem a função f
chamag(&a); // erro! a não tem a função g
 // (a não pode ser convertido para o tipo B)
 chamaf(&b); // ok, b tem a função f
 chamag(\&b); // ok, b tem a função g
}
```

Polimorfismo: Redefinição de Métodos em uma Hierarquia

- E se definíssemos dois métodos com mesmo nome nas classes A e B?
- Não existe sobrecarga em uma hierarquia;
- A definição de métodos com mesmo nome em classes básica e derivada não os deixa disponíveis, mesmo com assinaturas distintas;
- A última definição esconde a anterior;
- Continuam acessíveis, mas não de forma direta;

Polimorfismo: Redefinição de Métodos em uma Hierarquia

Polimorfismo: Redefinição de Métodos em uma Hierarquia

• É possível também declarar um método com mesmos nome e assinatura nas classes base e derivada:

```
class A {
  public: void f();
};
class B : public A {
  public: void f();
};

void chamaf(A* a) { a->f(); }

void main()
{
 B b;
 chamaf(&b);
}
```

Polimorfismo: Redefinição de Métodos em uma Hierarquia

- A função chamaf pode ser usada para qualquer objeto da classe A e derivados;
- No exemplo acima ela é chamada com um objeto do tipo B. O método f é chamado no corpo de chamaf;
- Qual versão será executada?

```
 A::f();
 B::f();
```

Polimorfismo: Redefinição de Métodos em uma Hierarquia

Polimorfismo: Redefinição de Métodos em uma Hierarquia

```
csh - 80×17 - #1

void manipula_lista(List* 1, int n)
{
  for(int i=0;i<n;i++)
 l->addList(i+1);
}

void main()
{
  List la;
  ListN lb;
  manipula_lista(&la, 3);
  manipula_lista(&lb, 4);
  printf("a lista lb contém %d elementos\n", lb.nelems());
}

27,0-1 Bot
```

Polimorfismo: Redefinição de Métodos em uma Hierarquia

- A função manipula_lista utiliza apenas os métodos add e remove;
- Qual o resultado que este programa vai imprimir na tela?
 - a lista lb contém 0 elementos.
- Os métodos chamados serão List::Add e List::Remove, que não alteram a variável n;
- A manipulação deixou o objeto inconsistente internamente;
- Isso só seria possível caso os métodos chamados fossem ListN::Add e ListN::Remove

Early Binding / Late Binding

- Early Binding (EB): ligação dos identificadores em tempo de compilação;
- Late Binding (LB): ligação que permite a amarração dos identificadores em tempo de execução do programa;
- Para todos os exemplos apresentados até aqui, todas as amarrações de funções e métodos foram feitas em tempo de compilação (early binding);

Early Binding / Late Binding

- O problema de EB é que o programador precisa saber quais objetos serão usados para as chamadas dos seus métodos;
- Linguagens convencionais como C, FORTRAM,
 PASCAL só utilizam EB;
- A vantagem de EB é a eficiência computacional;

Linguagem C++: Híbrida

- C++ não é uma linguagem procedural tradicional, mas também não é uma linguagem orientada a objetos pura: é uma linguagem híbrida;
- C++ oferece EB e LB: o programador controla quando usa um ou o outro;
- A vantagem de EB é a eficiência computacional;

Polimorfismo: Métodos Virtuais

- Em C++, LB é especificado declarando-se um método como virtual. LB só faz sentido para objetos que fazem parte de uma hierarquia de classes;
- Se um método f é declarado virtual em uma classe Base e redefinido na classe Derivada, qualquer chamada a f a partir de um objeto do tipo Derivada, mesmo via um ponteiro para Base, executará Derivada::f;
- A redefinição de um método virtual é também virtual (implícita e explicitamente);

Polimorfismo: Métodos Virtuais

Polimorfismo: Destrutores Virtuais

Classes Abstratas

- Classes abstratas estão em um nível intermediário entre especificação e código de programação;
- Uma classe abstrata é quase uma especificação; ao mesmo tempo é um elemento da linguagem de programação;
- Estas classes permitem a definição das interfaces dos objetos sem entrar em detalhes de implementação;

Classes Abstratas em C++

- Em C++, classes abstratas são aquelas que apresentam ao menos um método virtual puro;
- C++ permite que uma classe apresente métodos sem implementação;
- Métodos sem implementação são sempre virtuais
- Métodos definidos em uma classe sem implementação, apenas com a definição de sua assinatura, é denominado método virtual puro;

Classes Abstratas: métodos virtuais puros

 um método virtual puro em C++ é definido definindo-o como virtual e atribuindo-lhe o valor

zero:

```
class Stack {
  public:
 virtual void push(int) = 0;
 virtual int pop() = 0;
 virtual int empty() = 0;
};
```

 Uma classe abstrata não pode ter um objeto instanciado diretamente. É necessária a definição de uma classe derivada com a implementação de todos os métodos definidos na classe abstrata como virtuais puros.

Classes Abstratas: métodos virtuais puros

Classes Abstratas: Motivação

- Especificação de interface, ou herança de tipo;
- Manipulação de objetos utilizando o recurso de polimorfismo;
- Nesse caso pode-se definir classes genéricas para representar um super-conjunto de sub-classes, que por sua vez vão representar os objetos instanciados;

Classes Abstratas: Trabalho csh — 80×25 — ¥1 lass Shape **Shape** enum Type { CIRCLE=1, POLYGON=2 }; protected: char* label; Type t; static int nObjs; Circle Polygon ol ic: Shape(); virtual ~Shape(); void setLabel(char* lab); virtual void move(float dx, float dy) = 0; virtual float getArea virtual int isPointIn (Point* p) = 0: static int getNumObjects(); Тор 1,0-1

Classes Abstratas: Trabalho (Classe Model) model.hvs.model.h rolumes/COMMON/Users/marcio/cursos/gu/samples/ model.h - (Volumes/COMMON/Users/marcio/cursos/

Classes Abstratas: Exemplos

 Os objetos podem ser acessados sempre partindo-se do ponteiro para objetos da classe básica e os recursos de polimorfismo e LB permitem que o programador faça chamadas dos métodos sem saber para que tipo este endereço de memória está apontando;

```
csh - 79x12 - #1
int main()
{
 Shape* sh;
 // ...
 float area = ? > getArea();
 // ...
}
```

```
csh = 79x31 = %1

// ...
Shape* vs[MAX];
vs[0] = new Circle;
vs[1] = new Polygon;
vs[2] = new Elipse;
// ...
vs[199] = new Circle( new Point(1.0,2.0), 3.0 );


// ...

model.pick(x,y);
Shape* s = model.getSel();
area = s->getArea();

printf("area = %f\n", area);
}
```

Classes Abstratas: Exemplos

Classes Abstratas: Exemplos

Classes Abstratas: Exemplos

```
ch = SCX3S = #1

Set main(swid)

(int in, t:
Shape **s;

// Le o numero e aloca o vetor de shapes.

cin >> n;
s = now Shape*[n];

// Cria e le cada shape.

for (i = 0; i < n; i++)
{
 cin >> t;
 if (t = CIRCLE)
 s[i] = new Circle;
 else
 s[i] = new Circle;
else
 s[i] = new Rectangle;
 s[i] >-Read();
}

// Imprime os dados e a area de cada shape.

for (i = 0; i < n; i++)
{
 s[i] >-Print();
 cout << "Area = " << s[i] >-GetArea() << "\n";
}

// Libera a memoria alocada.

for (i = 0; i < n; i++) delete s[i];
deleta [ls;
 return(0);
}
```

Tabela de Métodos Virtuais Ponteiro de Funções

Tabela de Métodos Virtuais Ponteiro de Funções

```
csh = 80×21 = %1

include <stdio.h>
int (*vpf[5])(int, int);
int soma( int a, int b )
{
  return a + b;
}

int main( void )
{
  vpf[3] = soma;
  int s = vpf[3](2,2);
  printf("soma = %d\n", s);
  return 0;
}
```

Tabela de Métodos Virtuais Ponteiro de Funções

Tabela de Métodos Virtuais

Como C++ implementa o LB?

```
class A {
 int a;
public:
 virtual void f();
 virtual void g();
};
class B : public A {
 int b;
public:
 virtual void f(); // redefinição de A::f
 virtual void h();
};
void chamaf(A *a) { a->f(); }
```

Tabela de Métodos Virtuais

- A função chamaf executará o método f do objeto passado como parâmetro;
- Dependendo do tipo do objeto, a mesma linha executará A::f ou B::f. É como se a função fosse implementada assim:

```
void chamaf(A *a)
{
 switch (tipo de a)
 {
 case A: a->A::f(); break;
 case B: a->B::f(); break;
 }
}
```

Tabela de Métodos Virtuais

- Mas se na realidade fosse assim não teríamos o comportamento desejado:
 - Cada classe derivada de A precisaria de um case dentro do switch;
 - Esta função não poderia ser utilizada com as futuras classes derivadas;
 - Quanto mais classes, pior seria a eficiência;
 - O compilador não tem como saber o que seria derivado de A no futuro
- Conclusão: essa implementação é irreal.

Tabela de Métodos Virtuais

- Na realidade o que C++ utiliza é uma tabela de métodos virtuais (TMV);
- TMV são nada mais que vetores de ponteiros de funções;
- O número de entradas da tabela é igual ao número de métodos virtuais da classe e cada posição guarda o ponteiro para uma função virtual;
- Quando uma classe contém algum método virtual, todos os seus objetos conterão uma referência para essa tabela;

Tabela de Métodos Virtuais

Tabela de Métodos Virtuais

- No exemplo em questão, existem duas tabelas virtuais: uma para a classe A e outra para B;
- A tabela de A tem duas posições, uma para cada método virtual. A tabela de B tem uma posição a mais para o método h.
- A posição dos métodos na tabela é sempre a mesma, ou seja, se na tabela de A a primeira posição apontar para o método f, em todas as classes derivadas a primeira posição será de f.
- Na tabela de A, este ponteiro aponta para A::f, enquanto que em B ele aponta para B::f.
- Quando acontece alguma chamada no código, a função não é chamada pelo nome, e sim por indexação a esta tabela.
- Em qualquer tabela de classes derivadas de A o método f estará na mesma posição, no caso, a primeira:

```
void chamaf(A *a)
{
 a->vtable[0](); // posição 0 corresponde ao método f
}
```