

Héritage, héritage multiple

- L'héritage est un des fondements de la POO
 - permet de réutiliser, de spécialiser et d'étendre des classes
- On définit une nouvelle classe dérivée à partir d'une classe existante de base
 - la classe dérivée hérite des propriétés (attributs et méthodes) de la classe de base
- Le C++ autorise l'**héritage multiple** : une classe peut hériter de plusieurs classes de base

Modèle Objet

104

Modèle objet

> Composition & Agrégation

Vecteur

Matrice

Chercheur

Départem^t

- **Composition : relation d'appartenance** entre deux classes
 - *ex* : une matrice 4x4 est composé de 4 vecteurs de dimension 4
 - la création (*resp*. destruction) d'une instance de la classe qui possède (matrice) entraı̂ne la création (*resp*. destruction) de la seconde (vecteur)
- Agrégation : relation sans appartenance entre deux classes
 - *ex* : un département scientifique est composé (entre autres) de chercheurs
 - un chercheur peut aussi travailler dans un autre département
 - la disparition du département n'entraîne pas celle de ses chercheurs!!

Modèle objet > Héritage (spécialisation)

- Propriété qui permet de construire de nouvelles classes d'objet à partir de classes existantes
 - la classe existante est appelée classe de base
 - la nouvelle classe est appelée classe dérivée, elle hérite de la structure (attributs) et du comportement (méthodes) de la classe de base
- But: enrichir la classe de base
 - en ajoutant de nouvelles méthodes ou de nouveaux attributs
 - en remplaçant des méthodes existantes
 - en étendant des méthodes existantes

Héritage > Diagramme de classes

Héritage > Exemple

107

Instrument

Instrument

†

Cordes

Cordes

Piano

Structure interne

string nom, marque;

Interface

init(string nom);

setMarque(string *m*); jouerNote(entier *n*);

Structure interne

string *nom*, *marque*; réel *cordes[]*;

Interface

init(string *nom*);

setMarque(string m);
jouerNote(entier n);

setCordes(réel r[]);

Structure interne

string nom, marque; réel cordes[];

entier type;

Interface

init(string *nom*);

setMarque(string m);
jouerNote(entier n);

setCordes(réel r[]);

setType(entier t);

jouerNote = redéfini

setCordes =

= nouveau

Héritage > Utilisations

- Réutilisation de code en "factorisant" le code commun dans une classe de base
- Mettre en place un "protocole" (interface à laquelle doivent se conformer des classes dérivées)
- Créer des modules de fonctionnalités génériques (à spécialiser pour ses propres besoins)
- Apporter de légères modifications (customisation d'Ul)
- Expérimenter (tester de nouvelles implémentations)

Templates (C++) > Classes et méthodes génériques

- Objectifs : concevoir des classes ou des fonctions génériques applicables à différents types de base
 - on écrit une seule fois le code pour un type générique T
 - le code est instancié par le compilateur pour tous les types particuliers souhaités (et compatibles)
- Très utile pour les structures de données classiques (cf. STL)
 - tableaux dynamiques, listes, tables de hachage, arbres etc...
 - applicable pour des types simples (int, float...) mais aussi des classes complexes

Modélisation objet > Exemple

- Programmation d'un interpréteur d'expressions arithmétiques
 - objectif : créer un programme fonctionnel qui met en œuvre la (presque) totalité des concepts de POO !
 - mettre à disposition de l'utilisateur des outils de programmation simples pour la création, l'affichage et l'évaluation d'expressions évoluées
 - utilisation de **variables** : le seul type numérique utilisé est le réel (*double*)
 - expressions évoluées : les **affectations** dans des variables, les **expressions booléennes**, une **expression** *if-then-else* qui retourne le résultat de l'expression branchée, une **boucle** *for* !..

Expressions arithmétiques > Représentation

- Une expression est représentée sous la forme d'un arbre dont chaque nœud est une sous-expression particulière
- **■** Exemple : x < 2.0 * ((y>5.0)? sin(a) : sin(b))

Expression	Const	Variable
- une représentation textuelle	- une représentation textuelle - une valeur réelle	- une représentation textuelle - une valeur
initialiserévaluerobtenir représentation textuelle / afficher	initialiserévaluerobtenir représentation textuelle / afficher	 initialiser évaluer (-> valeur de la var.) affecter une valeur obtenir représentation textuelle / afficher

Unary	Binary	Print	
une représentation textuelleune sous-expression	une représentation textuelledeux sous-expressions	une représentation textuelleune sous-expression	
initialiserévaluerobtenir représentationtextuelle / afficher	initialiserévaluerobtenir représentationtextuelle / afficher	initialiserévaluerobtenir représentationtextuelle / afficher	

l'interpréteur

> Objets

Cos	Addition	Affectation
une représentation textuelleune sous-expression	une représentation textuelleune sous-expression	une représentation textuelleune variableune sous-expression
initialiserévaluer (cosinus)obtenir représentation textuelle / afficher	initialiserévaluer (somme)obtenir représentation textuelle / afficher	initialiserévaluer (affecter la variable)obtenir représentationtextuelle / afficher

If-Then-Else	While	Block
une représentation textuelleune expression booléennedeux sous-expressions	une représentation textuelleune sous-expression	une représentation textuelleune séquence de sous- expressions
initialiserévaluer (-> expr. branchée)obtenir représentationtextuelle / afficher	initialiserévaluer (-> dernière éval)obtenir représentationtextuelle / afficher	initialiserévaluer (-> dernière éval)obtenir représentationtextuelle / afficher

Modélisation objet de l'interpréteur

> Objets

Modélisation objet de l'interpréteur

> Diagramme de classes

Expressions arithmétiques > Classe mère Expression

```
class Expression {
 expression arithmétique
 string _description;
 public:
 Expression(const string& description="");
 getDescription() const;
 string
accesseur, mutateur
 setDescription(const string& description);
 void
  et méthode pour
 print() const { cout << getDescription(); }</pre>
 void
 l'affichage
 protected:
 static unsigned long
 count:
 public:
 attributs et méthodes de
 classe pour compter le
 static unsigned long getInstanceCount();
 nombre d'instances de la
 };
```


classe Expression

représentation textuelle d'une

Héritage > Héritage simple

- On souhaite créer une classe fille Const, qui nous permet de représenter un expression constante (valeur numérique)
 - une constante est une expression : on hérite donc de la classe de base Expression // fichier const.h

class Const : public Expression {

double eval() const; // retourne sa valeur

#include "expression.h"


```
protected:
 value:
  double
public:
  Const(const double value=0.0);
  ~Const():
```

};

le mot public signifie que l'héritage est public : l'accessibilité des membres de la classe de base est conservée à l'identique

la méthode eval () est une nouvelle méthode Groupe Efrei Nicolas Sicard - v3

118

Héritage

> Constructeurs / destructeurs

- Si la classe B dérive de la classe A
 - il faut **d'abord initialiser A** (en utilisant le bon constructeur) **puis compléter l'initialisation des attributs spécifiques de B** : le
 constructeur de A (soit par défaut, soit spécifié) est appelé avant celui de B

```
B::B(int i, float f) : A(), _attr1(i), _attr2(f) {}
```

on peut choisir le contructeur de la classe de base A avant l'initialisation des attributs de B

```
B::B(int i, float f) : A(i), attr2(f) {}
```

le destructeur de A est automatiquement appelé après le destructeur de B (inutile de le spécifier)

Héritage, héritage multiple > Exemple

119

Définition de la classe Const

```
// fichier const.h
class Const : public Expression {
protected:
 double value;
public:
 Const(const double value=0.0):
 on appelle un constructeur de la
 méthode de base Expression pour
 double eval() const:
 initialiser les attributs hérités
};
// fichier const.cc
Const::Const(const double value) : Expression("CSTE"), _value(value)
 // rien : inutile de faire value = value
double Const::eval() const { return _value; }
```

les méthodes héritées sont les méthodes publiques ou protégées de la classe Expression, donc déjà définies on initialise les nouveaux attributs de la classe Const

Utilisation de la classe Const

```
Héritage,
héritage multiple
> Exemple
```

```
// fichier main.cc
#include <iostream>
#include "const.h"
int main (int argc, char * const argv[])
 Const cste(12.3);
 cout << "description = " << cste.getDescription() << endl;</pre>
 cout << "value = " << cste.eval() << endl:</pre>
 cste.print();
 return 0;
 > description = CSTE
 > value = 12.3
 en sortie
```

description vient par héritage de la classe Expression

> CSTE

121

Héritage

> Redéfinition de méthode

Exemple: modifier getDescription pour une constante

```
// fichier const.h

class Const : public Expression {
  protected:
 double _value;
  public:
 Const(const double value=0.0);

 double eval() const;
 string getDescription() const {
 return double2string(_value);
 }
};
```

on redéfinit la méthode getDescription() de la classe Expression avec la même signature : elle retourne alors la valeur constante sous forme de string

Utilisation de la classe Const

```
Héritage,
héritage multiple
> Exemple
```

```
// fichier main.cc
#include <iostream>
#include "expression.h"
int main (int argc, char * const argv[])
 Const cste(12.3):
 cout << "description = " << cste.getDescription() << endl;</pre>
 cout << "value = " << cste.eval() << endl:</pre>
 cste.print();
 return 0:
```

on obtient bien maintenant la valeur de la constante

```
> description = 12.3
en sortie
> value = 12.3
> CSTE
```

mais print affiche toujours CSTE sauriez-vous dire pourquoi?

Chemin d'appels pour print ()

Héritage, héritage multiple > Exemple

la méthode print appelée est celle de la classe Expression : elle appelle donc la méthode print() de la même classe, qui affiche CSTE

```
Const cste(12.3);
cste.print();
```

```
class Expression {
 string description;
public:
 Expression(const string&);
 string getDescription() const;
 → «CSTE»
 void
 print() const;
 héritage
class Const {
 double value:
public:
 Const(const double);
 };
```


124

Héritage > Constructeurs de copie

- Si la classe B dérive de la classe A, trois cas se présentent :
 - aucun constructeur de copie n'est défini dans B : les attributs spécifiques de B sont copiés membre à membre et la "partie" héritée de A est traitée comme un membre de type A. Le constructeur de copie de A (défini par l'utilisateur, sinon par défaut) sera appelé!
 - B([const] B& x): il y a appel au constructeur par défaut de A défini par l'utilisateur (s'il n'existe pas il y a erreur de compilation). Il ne faut pas oublier d'affecter les attributs de la partie A avec ceux de l'objet copié.
 - B([const] B& x): A(...): il y a appel au constructeur de A spécifié.

Constructeurs de copie

```
> Exemple
// fichier const.h
 héritage multiple
class Const : public Expression {
 > Exemple
protected:
 c est passé en paramètre du constructeur de copie
 double value:
 Expression car c'est aussi une Expression!
public:
 Const(const Const& c) : Expression(c), _value(c._value) {}
 string getDescription() const;
 double eval() const:
 on initialise c2 comme une copie de c1 : c'est
};
 le constructeur de copie qui est appelé
// fichier main.cc
int main (int argc, char * const argy{)
 Const c1(12.3);
 cout << "c1 = " << c1.eval() << endl;</pre>
 Const c2(c1);
 c2 est une aussi expression :
 cout << "c2 = " << c2.eval() << endl:</pre>
 c'est le constructeur de copie de la
 classe Expression qui est appelé
 Expression exp(c2); 
 cout << "exp = " << exp.getDescription() << endl;</pre>
 > c1 = 12.3
 return 0:
 > c2 = 12.3
 en sortie
 > exp = CSTE
```


126

Héritage

- > Note à propos des friends
- Lorsqu'une classe dérivée B (de A) déclare une fonction amie f(), celle-ci n'a pas les autorisations d'accès qu'ont les fonctions membres de B. En particulier, f n'a pas accès aux membres protégés de la classe de base A
- Une déclaration d'amitié ne s'hérite pas : si B dérive de A et que la fonction f() est déclarée amie de A, f n'est pas amie de

```
B!
class A {
 int x;
 friend void f(int t);
};

class B : public A {
 friend void g(int u);
 int y;
};
```

```
void f(int t) {
 B b;
 b.x = 1; //OK : x attribut de A
 b.y = t; //acces interdit
}
void g(int u) {
 B b;
 b.y = 2; //OK : y attribut de B
 b.x = 3; //acces interdit
}
```


127

Héritage > Modes de dérivation

- Une dérivation peut être : public, protected ou private
 - ces modes changent les accès aux membres de la classe de base via la classe dérivée
 - par défaut (aucune mention du mode), C++ choisit le mode private
 - exemples:

```
class A { ... };
class B : A { ... }; <=> class B : private A { ... };
class C : protected A { ... };
```


Modes de dérivation

> class B : public A

Attributs de la classe de base	Accès dans une classe dérivée	Accès pour un client de la classe dérivée	Nouveau statut dans la classe dérivée
public	OUI	OUI	public
protected	OUI	NON	protected
private	NON	NON	private

Modes de dérivation

> class B : protected A

Attributs de la classe de base	Accès dans une classe dérivée	Accès pour un client de la classe dérivée	Nouveau statut dans la classe dérivée
public	OUI	NON	protected
protected	OUI	NON	protected
private	NON	NON	private

Modes de dérivation

> class B : private A

Attributs de la classe de base	Accès dans une classe dérivée	Accès pour un client de la classe dérivée	Nouveau statut dans la classe dérivée
public	OUI	NON	private
protected	OUI	NON	private
private	NON	NON	private

131

Modes de dérivation > Ajustements d'accès

- Lors d'un héritage protégé ou privé, on peut préciser que certains membres de la classe de base conservent leur mode d'accès dans la classe dérivée
 - attention, cela **ne permet pas d'augmenter ou de diminuer la visibilité** d'un membre de la classe de base, seulement de le conserver

```
class A {
 class B : private A {
public:
 public:
  void f1();
 A::f1; //f1() reste public dans B
  void f2();
 A::f3; //ERROR : un membre protégé ne peut devenir public
protected:
 protected:
 A::f2; //ERROR : un membre public de peut devenir protégé
  void f3();
 A::f4: //f4() reste protégé dans B
  void f4();
};
 on indique que la méthode £4 de A conserve son
 accès protégé malgré l'héritage "privé" de A par B
```


Ajustements d'accès

```
Héritage,
 > Exemple
// fichier const.h
 héritage multiple
class Const : public Expression {
protected:
 double value;
public:
 Const(const double value=0.0);
 Const(const Const& c);
 string getDescription() const;
 double eval() const;
protected:
 Expression::setDescription;
};
 on ne peut plus appeler la méthode
// fichier const.cc
 setDescription() app<mark>liquée à un objet de</mark>
int main (int argc, char * const argv[]) {
 classe Const car elle est devenue protégée!
 Const c1(12.3):
 cout << "c1 = " << c1.eval() << endl;</pre>
 Const c2(c1);
 cout << "c2 = " << c2.eval() << endl;
 c2.setDescription("TOTO"); // ERROR : 'void Expression::setDescription(const
std::string&)' is inaccessible
 return 0:
```


133

Héritage

> Conversion de type

- On peut **convertir implicitement** une instance (via objet, référence ou pointeur) d'une classe dérivée en une instance de la classe de base **si l'héritage est public**
- L'inverse est interdit (comment initialiser les membres de la classe dérivée ?)

```
Expression exp, *p_exp;
Const cste, *p_cste;
...
exp = cste; // OK !
p_exp = p_cste; // OK !
cste = exp; // ERROR !
p_cste = p_exp; // ERROR !
p_cste = (Const*)p_exp; // OK seulement si p_exp pointe vers Const !
```


134

Héritage > Opérateur d'affectation

- Si la classe B dérive publiquement de la classe A
 - si B ne redéfinit pas l'opérateur =, l'affectation de deux objets de type B se déroule membre à membre en considérant que la partie héritée de A est un membre. Cette partie est alors traitée par l'opérateur d'affectation prévue dans A (redéfini ou par défaut)
 - si B redéfinit l'opérateur =, l'affectation de deux objets de B fait appel à cette fonction : il faudra donc prendre en charge tout ce qui concerne l'affectation d'objet de type A

Héritage > Héritage multiple

la classe C dérive à la fois de A

- Dériver une classe à partir de plusieurs classes de base
 - pour chaque classe de base on peut définir un mode d'héritage
 - exemple : C dérive de A et de B


```
class C : protected A, public B {
  protected:
 int *_attr_c;

public:
 C(bool b, int *p_i) : A(), B(b), _attr_c(p_i) {}
 ~C() {}


 les constructeurs des membres dérivés sont appelés dans l'ordre d'héritage
```


Héritage > Héritage virtuel

Problème lorsqu'une classe hérite deux fois d'une autre

```
class A { int _x, _y; };
class B : public A { ... };
class C : public A { ... };
class D : public B, public C { ... };
```

- Les membres de la classe A sont dupliqués dans tous les objets de classe D (problème du losange)
 - on peut n'incorporer qu'une seule fois les membres de A dans D


```
class B : public <u>virtual</u> A { ... };
class C : private <u>virtual</u> A { ... };
class D : protected B, public C { ... };
```


137

Héritage > Héritage virtuel

- Si A a été déclarée "virtuelle" dans B et C, un seul objet de A est construit : quels arguments transmettre au constructeur (de A)?
 - dans ce cas, on peut exceptionnellement spécifier dans le constructeur de D des informations destinées à A

```
class A {
 int _x, _y;
};

class B : public virtual A { double _z; };

class C : public virtual A { };

class D : public B, public C {
  public:
 D(int a, int b, double z) : B(a,b,z), A(a,b) {}
};
```


