

PCS3111

Laboratório de Programação Orientada a Objetos para Engenharia Elétrica

Aula 6: Herança e Polimorfismo I

Escola Politécnica da Universidade de São Paulo

Agenda

- 1. Herança
 - Modo Protegido
 - Construtor e Destrutor
- 2. Princípio da Substituição
- 3. Cast

Herança em 00

- Herança é uma das características essenciais da Orientação a Objetos!
- Em um domínio, é comum que as classes tenham características semelhantes
- O termo expressa a transmissão de características, como na herança genética

Pai e filha

Tarcísio-pai e Tarcísio Filho

Herança (Inheritance)

- Processo de criação de uma nova classe a partir de uma classe já existente
 - A nova classe derivada "pega emprestado" o comportamento da classe base
- Terminologia
 - Classe base e classe derivada
 - Classe pai / mãe e classe filha
 - Obs: classe ancestral se refere a qualquer nível de herança
 - Superclasse e subclasse

Herança (Inheritance)

- A subclasse herda o comportamento da superclasse
 - Todos os membros (atributos e métodos) da superclasse são comuns a todas suas subclasses
- A derivação não altera a classe base
 - A classe base preserva seus métodos e atributos

Herança (Inheritance)

 Subclasses também podem adicionar seus próprios atributos e métodos

- A classe B pode ter atributos próprios, além dos atributos de A
- A classe B pode ter métodos próprios, além dos métodos de A

Exemplo

Todos os atributos e métodos de Carga se transmitem por herança a Lampada e ArCondicionado ArCondicionado é um tipo de Carga. Além da potencia e ligada, ele possui um setPoint

Todas as classes da hierarquia podem ter instâncias! ...por enquanto...

Por que usar herança?

- Reuso de código
 - Atributos e métodos são herdados
 - Não precisam ser reescritos!
 - (Mas podem, como vamos ver na Aula 7)
 - Se muitos desenvolvedores usam a mesma classe, aumenta a chance de se descobrirem erros
 - Maior confiabilidade do código.
- Organização do projeto em hierarquias
 - Isso torna o código mais inteligível

Vantagens e desvantagens

- Vantagem
 - Diminuição de esforço de programação e depuração
 - Pode-se evoluir um projeto que tenha código já testado e em funcionamento
 - Pode-se criar uma classe derivada mesmo sem acesso ao código da classe base

- Desvantagens
 - Necessidade de mais recursos computacionais
 - Complexidade estrutural do código

Herança em C++

```
class NomeSuperClasse {
  // métodos e atributos da classe
};
```

Indica herança

```
class NomeSubClasse: public NomeSuperClasse {
 // novos métodos e atributos da subclasse
};
```

Métodos *reusados* da superclasse não devem ser definidos na subclasse.

Acesso aos membros

 A subclasse não tem acesso aos membros privados da superclasse

- Modos de visibilidade
 - Escopo Privado (private)
 - Nomes podem ser usados apenas nos métodos próprios da classe
 - Escopo Protegido (protected)
 - Nomes podem ser usados em métodos próprios e de classes derivadas
 - Escopo Público (public)
 - Nomes podem ser usados em quaisquer métodos

Acesso aos membros

```
class NomeSuperClasse {
  private:
  // Acessíveis só aos objetos desta classe
  protected:
  // Acessíveis às subclasses
  public:
  // Acessíveis às classes externas à hierarquia
  };
```

```
class NomeSubClasse: public NomeSuperClasse {
  private:
 // Acessíveis só aos objetos desta classe
  protected:
 // Acessíveis às subclasses
  public:
 //Acessíveis às classes externas à hierarquia
};
```

Exemplo

ligada: bool # potencia: double + Carga (potencia: double) + ~Carga() + ligar() + desligar() + isLigada(): bool + getPotencia: double

ArCondicionado

- setPoint: double

+ ArCondicionado(potencia: double, setPoint: double)

+ ~ArCondicionado()

+ getSetPoint(): double

+ setSetPoint(setPoint: double)

```
Notação: - Privado
# Protegido
+ Público
```

```
Podem ser acessados
 pelas subclasses
 class Carga {
 protected:
 5
 bool ligada = false;
6
 double potencia;
8
 public:
9
 Carga (double potencia);
10
 ~Carga();
11
 void ligar();
12
13
 void desligar();
 bool isLigada();
14
 double getPotencia();
15
16
 };
 EX01
```

Exemplo

```
#include "Carga.h"
4
 Classe filha de Carga
 5
 class ArCondicionado : public Carga {
 public:
7
 ArCondicionado (double potencia, double setPoint);
8
 ~ArCondicionado();
10
11
 double getSetPoint();
12
 void setSetPoint (double setPoint);
13
 protected:
14
 double setPoint;
 EX01
15 };
 void ArCondicionado::setSetPoint (double setPoint) {
15
16
 if (ligada) {
 Uso do atributo
17
 this->setPoint = setPoint;
 ligada de Carga
18
19
```

Construtor

- Um objeto da subclasse herda os atributos da sua superclasse
 - Como inicializá-los?
- No construtor da subclase deve-se chamar o construtor da superclasse

```
Subclasse::Subclasse (<params>) : SuperClasse (<args>) {...}
```

No exemplo:

Construtor de Carga

 Se n\(\tilde{a}\) o compilador usar\(\tilde{a}\) automaticamente o construtor sem par\(\tilde{a}\)metros da superclasse

Destrutor

 O destrutor da superclasse é chamado automaticamente ao destruir o objeto da subclasse


```
9  Carga::~Carga() {
10 cout << "Carga destruida" << endl;
11 }

9  Lampada::~Lampada() {
10 cout << "Lampada destruida" << endl;
11 }

10  LampadaDeLed::~LampadaDeLed() {
11 cout << "LampadaDeLed destruida" << endl;
12 }

13  LampadaDeLed *led = new LampadaDeLed(16.</pre>
```


Saída

LampadaDeLed destruida Lampada destruida Carga destruida

- Também chamado de princípio da substituição de Liskov
- Princípio fundamental para a herança

"Se **S** é um subtipo declarado de **T**, objetos do tipo **S** devem se comportar como se espera que objetos de **T** se comportem, se forem tratados como objetos do tipo **T**."

- O que isso significa?
 - Que em todos os contextos em que um objeto de T for requerido, um objeto de S é admitido
 - Exemplo:

```
15 Carga* c1 = new Lampada(200); EX02
```

- Que as funções que recebem objetos de T podem usar objetos de S sem qualquer modificação
 - Exemplo:

```
15 Carga* c1 = new Lampada(200);
16 imprimeCarga(c1);

10 void imprimeCarga(Carga* c) {
11 cout << c->getPotencia() << "W" << endl;
12 }</pre>
```

 Ao usar a variável do tipo base, não se tem acesso aos métodos específicos do tipo derivado

 O objeto ainda possui o método: ele só não está acessível

Cast

Cast

- É a conversão de um valor de um tipo para um outro tipo
- Exemplo:
 - Cast em C (também funciona em C++)

```
float b = 10.5;
int a = (int) b;
O valor em float é
 convertido para int
```

 Ao aplicar o princípio da substituição se faz um cast implícito

```
15 Carga* c1 = new Lampada(200); EX02
```

O ponteiro para Lampada é convertido para um ponteiro para Carga

Cast em hierarquia de tipos

Upcast

- Converte de uma classe derivada para uma classe base
- Pelo princípio da substituição, a conversão é implícita
 - As subclasses possuem pelo menos os mesmos métodos que a classe base

Downcast

- Converte de uma classe base para uma classe derivada
- A conversão deve ser explícita
 - Nem sempre o objeto pode ser visto como do tipo da classe derivada

Downcast

Explícito: nem toda Carga é uma Lampada

Upcast Implícito: toda Lampada é uma Carga

Cast em hierarquia de tipos

- Existem alguns tipos de cast explícito em C++
 - Cast estático
 - Tipos relacionados
 - Inseguro
 - Cast dinâmico
 - Seguro
 - Aula que vem

Cast em hierarquia de tipos

- Cast estático (tipos relacionados)
 - refFilha = static_cast<Filha *>(refPai);

```
16 Carga* c = new ArCondicionado(10000, 20);
17
18 ArCondicionado* s1 = static_cast<ArCondicionado*>(c);
19 cout << s1->getSetPoint() << endl;</pre>
```

 Esse cast é inseguro: não verifica em tempo de execução se a conversão é válida

```
LampadaDeLed* s2 = static_cast<LampadaDeLed*>(c);
cout << s2->getVidaUtil() << endl;</pre>
```

Pode não gerar erro ao executar!

Veremos na aula que vem como usar o dynamic_cast, que resolve esse problema!

Bibliografia

 BUDD, T. An Introduction to Object-Oriented Programming. Addison-Wesley, 3rd ed. 2002.

 LAFORE, R. Object Oriented Programming in C++. Sams, 2002.

 SAVITCH, W. C++ Absoluto. Pearson, 1st ed. 2003.