LU2IN002 HÉRITAGE

Vincent Guigue & Christophe Marsala

Principes Orientés Objets

Principe 1: Encapsulation

- Rapprochement données (attributs) et traitements (méthodes)
- Protection de l'information (private/public)

Principe 2: Agrégation/Association

- Classe A A UN Classe B
- Classe A **UTILISE** Classe B

Principe 3: Héritage

■ Class B EST UN Classe A

Idée de l'héritage

Spécialiser une classe, ajouter des fonctionnalités dans une classe Hériter tout le comportement d'une classe existante

- 1 classe de base = plusieurs spécialisations possibles
 - Animaux → vache, chien, mouton...
 - lacktriangle Hiérarchisation possible: Animaux ightarrow Animaux Ailes ightarrow Papillon
- Ne pas modifier le code existant
 - lacksquare Point o Point Nomme: un point avec un nom
 - Ne pas modifier la classe de base
- Mais ne pas faire de copier coller
 - Hériter le comportement d'une classe

- Salle de Bains et Baignoire
- Piano et JoueurPiano
- Personne, Enseignant et Etudiant
- Animal, Chien et Labrador
- Cercle et Ellipse
- Entier et Réel

- Salle de Bains et Baignoire
- Piano et JoueurPiano
- Personne, Enseignant et Etudiant
- Animal, Chien et Labrador
- Cercle et Ellipse
- Entier et Réel

- Salle de Bains et Baignoire
- Piano et JoueurPiano
- Personne, Enseignant et Etudiant
- Animal, Chien et Labrador
- Cercle et Ellipse
- Entier et Réel

- Salle de Bains et Baignoire
- Piano et JoueurPiano
- Personne, Enseignant et Etudiant
- Animal, Chien et Labrador
- Cercle et Ellipse
- Entier et Réel

Pour les cas suivants: dire si les relations sont des relations de type Agrégation/Association ou Héritage:

- Salle de Bains et Baignoire
- Piano et JoueurPiano
- Personne, Enseignant et Etudiant
- Animal, Chien et Labrador
- Cercle et Ellipse
- Entier et Réel
- ⇒ Qu'est ce qu'une SalleDeClasse?

Réponse détaillée un peu plus tard

Exemple: Point et PointNomme

Problème

On veut implémenter deux classes:

- Point en 2 dimensions
- 2 Point en 2 dimensions qui possède un nom

```
1 public class Point { // (1) Type / nom de classe
 private double x; private double y; // (2) Attributs
 3
 public Point(double x, double y) { this x = x; this y = y; } // (3) Constructeurs
 public double getX() { return x; }
 public double getY() { return y; }
7
 public double calculeDistance(Point p2) {  // (4) methodes (traitements)
 double dx = Math.abs(p2.getX() - getX()); double dy = Math.abs(p2.getY() - getY())
 return Math.sqrt(dx*dx+dy*dy);
10
11
 public void move(double tx, double ty) { deplace(x+tx,y+ty); }
12
 private void deplace (double x, double y) { this.x=x; this.y=y; }// (5) methodes
13
14
 public String toString() { return "("+x+","+y+")"; } // (6) methodes standards
15
```


```
public class PointNomme extends Point {
 private String name;

public PointNomme(double x, double y, String name) {
 super(x, y);
 this.name = name;
}

public String toString() {
 return "PointNomme_[name=" + name + "_" + super.toString() + "]";
}
```

- Mot clé extends dans la signature de la classe
- Mot clé super

Erreur courante

Attention à ne pas dupliquer les attributs: la classe fille étend la super-classe, elle contient la super-classe

Représentation mémoire

- 1 PointNomme p = new PointNomme(1, 2, "toto");
 - Représentation complète: tous les objets sont séparés, on représente explicitement la séparation entre attributs de la classe et de la super-classe

Attention, la représentation de la String est limite...

Idée:

- 1 construire une instance de la classe mère
- 2 initialiser les attributs relatifs à la classe fille

```
public class PointNomme extends Point {
 private String name;
 public PointNomme(double x, double y, String name) {
 super(x, y); // premiere instruction, obligatoirement
 this.name = name; // init. attributs de la classe fille
}
```

- Règle générale: choisir un constructeur dans la super-classe et l'appeler avec super (...)
- Exception: si la super-classe a un constructeur sans argument, l'appel à super() est implicite

S'il existe un constructeur accessible & sans argument dans la super-classe:

```
public class Point {
 private double x, y;
 public Point(){
 x=0; y=0;
 }
 ...
```

Alors, les deux écritures suivantes sont équivalentes:

Représentation des liens UML

- □ PointNomme
 □ name: String
- PointNomme(double,double,String)
- toString():String

- Extension des capacités/propriétés d'un objet
- PointNomme p = new PointNomme(1,2,"totot");
- p est un PointNomme
- p est un Point (accès à getX(), getY()...)

Si B hérite de A, implicitement, B hérite de:

- des méthodes publiques de A
- des méthodes protégées de A
- d'un attribut **super** du type de la super-classe (A)
 - **super** référence la *partie de B* qui correspond à A

En revanche, B n'hérite pas:

- des attributs privés de A
- des méthodes privées de A
- des contructeurs publiques, privés ou protégés de A
 - invocation spécifique via super()

PointNomme PointNomme(x, y, nom) getX(): double getY(): double move(tx:double, ty:double): void toString(): String getNom(): String

```
PointNomme p =
 new PointNomme(1,2,"p1");

System.out.println(p.getX());
// methode definie dans Point
// heritee dans PointNomme
// utilisee de maniere transparente
```

- Méthodes publiques de Point (mais pas les constructeurs)
- Pas de vision sur les données private

protected

- Niveau intermédiaire
- Les attributs et méthodes protected ne sont pas visibles de l'extérieur mais sont visibles dans les classes filles
- public: visible partout, dans la classe et chez le client (main, autres classes...)
- protected: visible dans la classe, dans les classes filles mais nulle part ailleurs.
- private: visible dans la classe seulement

Exemple d'accès protected


```
Point
x: double
v: double

♦ id: int

Point(double.double)
getX():double
getY():double
toString():String
move(double,double):void
```

```
■ name: String

PointNomme(double,double,String)

toString():String
```

```
1 public class Point {
 private double x,y;
 // les classes derivees y ont acces
 protected int id;
6
  public class PointNomme {
 void methode(double d){
 int toto = id; // ou super.id;
11
12
13
```


Variable/Méthode protected

- Accès depuis la classe
- Accès depuis les classes filles
- Pas d'accès depuis l'extérieur

Une classe ⇒ 3 visions possibles: développeur, héritier, client

Cas particulier : arguments par défaut

- Le constructeur de la super-classe a des arguments
- Les constructeurs des classes filles non...
 - On donne des arguments par défaut

```
1 public class Animal {
 private String nom;
 public Animal( String nom) {
 this.nom = nom:
 public String getNom(){
 return nom:
10
  public class Poule extends Animal{
 private static int cpt = 0:
12
 public int id:
13
14
 public Poule() {
 super("poule");
 id = cpt++:
17
18
 public String toString(){
19
 return String.format("%s%02d",
 getNom(), id);
21
22
23
```


- Un nouveau paradigme de réflexion, au coeur de la POO
- Des éléments de syntaxe à maitriser
- ... To be continuated (subsomption, surcharge & redéfinition)