Où en est-on?

Nous connaissons maintenant les aspects essentiels de la POO :

- ► Encapsulation et abstraction
 - regroupement traitements et données :
 - class Rectangle { ... };
 - séparation entre interface et détails d'implémentation :

public, protected, private

Héritage : relation est-un

```
class Guerrier : public Personnage {...};
```

- Polymorphisme
 - pouvoir être vu de plusieurs façons, abstraction, généricité
 - 2 ingrédients nécessaires : pointeurs et méthodes virtuelles
 - classes abstraites et méthodes virtuelles pures

Qu'est-ce que l'héritage multiple?

En C++, une sous-classe peut hériter de plusieurs super-classes :

Comme pour l'héritage simple, la sous-classe hérite des super-classes :

- ▶ tous leurs attributs et méthodes (sauf les constructeurs/destructeurs)
- ▶ leur *type*

Encore un jeu ...

Supposons que l'on souhaite programmer un jeu mettant en scène les entités suivantes :

- 1. Balle
- 2. Raquette
- 3. Filet
- 4. Joueur

Chaque entité sera principalement dotée d'une méthode evolue, gérant l'évolution de l'entité dans le jeu.

Première ébauche de conception (1)

Première ébauche de conception (2)

Si l'on analyse de plus près les besoins du jeu, on réalise que :

- certaines entités doivent avoir une représentation graphique (Balle, Raquette, Filet)
- ▶ ... et d'autres non (Joueur)
- certaines entités doivent être interactives
 (on veut par exemple pouvoir les contrôler avec la souris) :
 Balle, Raquette
- ▶ ... et d'autres non : Joueur, Filet
- Comment organiser tout cela?

Jeu vidéo impossible

Il nous faudrait mettre en place une hiérarchie de classes telle que celle-ci :

Possible en C++ grâce à l'héritage multiple!

Autre exemple

Un exemple zoologique :

Encore un exemple

... informatique :

Héritage multiple

Syntaxe:

L'ordre de déclaration des super-classes est pris en compte lors de l'invocation des constructeurs/destructeurs

Constructeurs/destructeurs (2)

L'ordre des appels des destructeurs de super-classes est l'inverse de celui des appels de constructeurs

Constructeurs/destructeurs

Comme pour l'héritage simple, l'initialisation des attributs hérités doit être faite par invocation des constructeurs des super-classes :

Syntaxe:

```
SousClasse(liste de paramètres)
: SuperClasse1(arguments1),
...
SuperClasseN(argumentsN),
attribut1(valeur1),
...
attributK(valeurK)
{}
```

Lorsque l'une des super-classes admet un constructeur par défaut, il n'est pas nécessaire de l'invoquer explicitement.

Constructeurs/destructeurs: exemple

```
class Ovovivipare : public Ovipare, public Vivipare {
  Ovovivipare(unsigned int nb_oeufs
 unsigned int duree_gestation ,
 bool
 = false );
 rarete
  virtual ~Ovovivipare();
protected:
  bool espece_rare;
};
Ovovivipare::Ovovivipare(unsigned int nb_oeufs
 unsigned int duree_gestation ,
 bool rarete)
  : Vivipare(duree_gestation), // Mauvais ordre !!
 Ovipare(nb_oeufs),
 espece_rare(rarete)
```

Accès direct ambigu

Comme dans le cas de l'héritage simple, une sous-classe peut accéder directement aux attributs et méthodes protégés de ses super-classes.

... et si ces attributs/méthodes *portent le même nom* dans plusieurs super-classes?

```
class Ovovivipare : public Ovipare,
class Ovipare {
 public Vivipare
 // ...
 { //...
 void afficher() const;
 };
};
 int main()
class Vivipare {
 Ovovivipare o(...);
 o.afficher();
 // ...
 void afficher() const:
};
 return 0;
```

Accès direct ambigu (2)

Attention! L'accès o. afficher provoquera une erreur à la compilation même si la méthode afficher n'avait pas les mêmes paramètres dans les deux classes Ovipare et Vivipare!!!

(La raison est qu'en C++, il n'y a surcharge que dans la même portée. Ici ce n'est pas une problème de surcharge, mais un problème de masquage [résolution de portée].)

Accès direct ambigu – solutions?

Solutions?

Première solution : utiliser l'opérateur de résolution de portée.

```
int main()
{
 Ovovivipare o(...);
 o.Vivipare::afficher("Un orvet : ");
 return 0;
}
```

mais...

Accès direct ambigu - critique de la solution 1

mais...

L'utilisation (externe) de l'opérateur de résolution de portée pour résoudre les ambiguïtés de noms des attributs/méthodes n'est pas une bonne solution :

C'est l'*utilisateur* de la classe Ovovivipare qui décide du fonctionnement correct de cette classe.

alors que cette responsabilité doit normalement incomber aux concepteurs de la classe.

Accès direct ambigu – solution 2

Une des solutions consiste à lever l'ambiguïté en indiquant explicitement dans la sous-classe quelle(s) méthode(s) on veut invoquer :

ajouter à la sous-classe, une déclaration spéciale indiquant quel(s) méthode(s)/attribut(s) seront invoqué(s) exactement.

```
Syntaxe:
 using NomSuperClasse::NomAttributOuMethodeAmbiqu;
Exemple:
 class Ovovivipare : public Ovipare, public Vivipare {
 using Vivipare::afficher;
 // ...
```


Attention! Pas de parenthèse (ni prototype) derrière le nom de la méthode!

Accès direct ambigu – solution 3

La meilleure solution consiste à ajouter dans la sous-classe une méthode définissant la bonne interprétation de l'invocation ambiguë.

Exemple:

```
class Ovovivipare: public Ovipare, public Vivipare {
  public:
  // ...
  void afficher() const {
 Ovipare::afficher();
 Vivipare::afficher(" mais aussi pour sa partie"
 " vivipare : ");
  // ...
};
```

Classes virtuelles : problème

Il peut se produire qu'une super-classe soit incluse *plusieurs fois* dans une hiérarchie à héritage multiple :

Les attributs/méthodes de la super-classe seront inclus plusieurs fois!

Chaque objet de la classe Ovovivipare possédera deux copies des attributs de la classe Animal.

Classes virtuelles : exemple du problème

j'ai une tête à cornes et une tête de poisson!

Classes virtuelles solution

Pour éviter la duplication des attributs d'une super-classe plusieurs fois incluse lors d'héritages multiples, il faut déclarer son lien d'héritage avec toutes ses sous-classes comme virtuel.

Cette super-classe sera alors dite « virtuelle » (à ne pas confondre avec classe abstraite!!)

Syntaxe:

class NomSousClasse : public virtual NomSuperClasseVirtuelle

Exemple:

```
class Ovipare : public virtual Animal { // ...
// ...
class Vivipare: public virtual Animal { // ...
```

A noter que c'est la classe pouvant être héritée plusieurs fois qui est virtuelle (i.e. ici la super-super-classe) et non pas directement les classes utilisées dans l'héritage multiple (i.e. les super-classes).

Classes virtuelles (3)

Un seul objet de la super-classe Animal est hérité par l'héritage commun des sous-classes Ovipare et Vivipare.

Constructeurs et Classes virtuelles

Rappel : dans un héritage usuel, le constructeur d'une sous-classe ne fait appel qu'aux constructeurs de ses super-classes immédiates (et ceci récursivement)

Dans une dérivation *virtuelle*, la superclasse virtuelle est initialisée directement par la sous(-sous-...)-classe instanciée

Toutes ses sous(-sous-...)-classes instanciables (= non-abstraites)

doivent donc faire directement appel au constructeur de la super(-super-...)-classe virtuelle

Constructeurs et Classes virtuelles : Exemple

Classes virtuelles : appel des constructeurs

Comment sont gérés les appels au constructeur de la super-classe virtuelle?

Ovovivipare o(...);

Classes virtuelles : appel des constructeurs

Lors de la création d'un objet d'une classe plus dérivée, son constructeur invoque directement le constructeur de la super-classe virtuelle.

Les appels au constructeur de la super-classe virtuelle dans les classes *intermédiaires* sont ignorés.

Si la super-classe virtuelle a un *constructeur par défaut*, il n'est pas nécessaire de faire appel à ce constructeur explicitement. Il sera directement appelé par le constructeur de la classe dont on crée une instance.

S'il n'y a pas d'appel explicite au constructeur de la super-classe virtuelle et si celle-ci n'a pas de constructeur par défaut, *la compilation signalera une erreur*.

Ordre des constructeurs/destructeurs

Dans une hiérarchie de classes où il existe des super-classes virtuelles :

- ▶ le soin d'initialiser les super-classes virtuelles incombe à la sous-classe la plus dérivée
- les constructeurs des super-classes virtuelles sont invoqués en premier
- les appels explicites au constructeur de la super-classe virtuelle dans les classes intermédiaires sont ignorés.
- ceux des classes non-virtuelles le sont ensuite dans l'ordre de déclaration de l'héritage
- ▶ l'ordre d'appel des *constructeurs de copie* est identique
- ▶ l'ordre d'appel des *destructeurs* est *l'inverse* de celui des appels de constructeurs