

Chapitre 7 Héritage

Présentation pour

Java Software Solutions Foundations of Program Design Second Edition

by John Lewis and William Loftus

Java Software Solutions is published by Addison-Wesley

Presentation slides are copyright 2000 by John Lewis and William Loftus. All rights reserved.
Instructors using the textbook may use and modify these slides for pedagogical purposes.

Héritage

- * L'héritage est une autre technique orientée-objet qui améliore la conception de logiciels et permet une meilleur réutilisation
- * Le chapitre 7 se concentre sur :
 - Dériver de nouvelles classes
 - Créer une hiérarchie de classes
 - Le modificateur `protected`
 - polymorphisme via l'héritage
 - L'utilisation de l'héritage dans les interfaces usagers graphiques

2


Héritage

- * L'héritage permet au concepteur de logiciels de dériver une nouvelle classe à partir d'une classe existante
- * La classe existante est la *classe parent*, ou *superclasse*, ou encore la *classe de base*
- * La classe dérivée est appelée la *classe enfant* ou *sous-classe*.
- * Comme le nom l'implique, la classe enfant hérite des caractéristiques du parent
- * C'est à dire, la classe enfant hérite des méthodes et des données définies pour la classe parent

3

Héritage

- * Une relation d'héritage est souvent illustrée dans un *diagramme de classes*, à l'aide d'une flèche pointant vers la classe parent


L'héritage crée une *relation is-a*, ce qui veut dire que l'enfant est une version plus spécialisée du parent

4

Dérivation de Sous-classes

- * En Java, nous utilisons le mot réservé `extends` pour établir une relation d'héritage

```
class Car extends Vehicle
{
 // class contents
}
```

- * Voir [Words.java](#) (page 324)
- * Voir [Book.java](#) (page 325)
- * Voir [Dictionary.java](#) (page 326)

5

Contrôle de l'héritage

- * Les modificateurs de visibilité déterminent quels membres d'une classe sont hérités et lesquels ne le sont pas
- * Les variables et méthodes déclarées de visibilité `public` sont héritées, alors que celles contrairement à ceux dont la visibilité est `private`
- * Par contre, des variables `public` vont à l'encontre de notre but d'encapsuler les données
- * Il existe un troisième modificateur de visibilité qui est utile en situations d'héritage : `protected`

6

Le Modificateur `protected`

- * Le modificateur de visibilité `protected` permet à un membre d'une classe de base d'être hérité par la classe enfant
- * La visibilité `protected` offre plus d'encapsulation que `public`
- * Par contre, la visibilité `protected` est moins encapsulé que la visibilité `private`
- * Les détails de chaque modificateur sont donnés à l'Annexe F

7

La Référence `super`

- * Les constructeurs ne sont pas hérités, même s'ils ont une visibilité `public`
- * Par contre, il est souvent souhaitable de pouvoir utiliser le constructeur du parent pour initialiser la partie de l'objet hérité du parent
- * La référence `super` peut être utilisée pour faire référence à la classe parent. Celle-ci est souvent utilisée pour invoquer le constructeur du parent
- * Voir [Words2.java](#) (page 328)
- * Voir [Book2.java](#) (page 329)
- * Voir [Dictionary2.java](#) (page 330)

8

Héritage Simple vs. Multiple

- * Java supporte l'héritage *simple*, donc une classe dérivée n'a qu'une seule classe parent
- * L'héritage *Multiple* permet qu'une classe soit dérivée de deux classes ou plus, héritant des membres de tous ses parents
- * Les collisions, telles le même nom de variable dans deux parents, doivent être résolues
- * La plupart du temps, l'utilisation des interfaces nous permet les mêmes avantages que l'héritage multiple mais sans l'*overhead*

Redéfinition de Méthodes

- * Une classe enfant peut redéfinir une méthode héritée pour favoriser la sienne
- * C'est à dire, un enfant peut redéfinir une méthode qu'il hérite de son parent
- * La nouvelle méthode doit conserver la même signature que la méthode du parent, tout en ayant du code différent
- * Le type de l'objet qui exécute la méthode détermine quelle version de la méthode est invoquée

10

Redéfinition de Méthodes

- * Voir [Messages.java](#) (page 332)
- * Voir [Thought.java](#) (page 333)
- * Voir [Advice.java](#) (page 334)
- * À noter, une méthode du parent peut être invoquée explicitement en utilisant la référence `super`
- * si une méthode est déclarée avec le modificateur `final`, elle ne peut être redéfinie
- * Le concept de redéfinition peut s'appliquer aux données (*shadowing variables*), mais généralement ce n'est pas utile


Surcharge vs. Surdéfinition

- * Ne vous mélangez entre les concepts de surcharge et de redéfinition
- * La surcharge traite de plusieurs méthodes d'une même classe ayant le même nom mais des signatures différentes
- * La redéfinition traite de deux méthodes, une dans la classe parent et une dans la classe enfant, avec la même signature
- * La surcharge permet de définir une opération similaire de façon différente pour des données différentes
- * La redéfinition permet de définir une opération similaire de façon différente pour des objets différents

12

Hiérarchie de Classes

- * Une classe qui est l'enfant d'un parent peut être le parent d'un autre enfant, formant ainsi une *hiérarchie de classes*


13

Hiérarchie de Classes

- * Deux enfants du même parent sont appelés *frères*
- * Une bonne conception de classes va placer toutes les particularités communes aussi haut que possible dans la hiérarchie
- * Un membre hérité sera continuellement passé vers le bas de la hiérarchie
- * La hiérarchie de classes doit souvent être étendue et modifiée pour s'adapter à des besoins changeant
- * Il n'existe pas de hiérarchie de classes unique qui soit appropriée pour toutes les situations

14

La Classe Object

- * Une classe nommée `Object` est définie dans le package `java.lang` de la librairie standard de classes de Java
- * Toutes les classes sont dérivées de la classe `Object`
- * Si une classe n'est pas définie explicitement comme étant l'enfant d'une classe existante, elle est présumée être un enfant de la classe `Object`
- * La classe `Object` est donc la racine de toutes hiérarchies de classes

15

La Classe Object

- * La classe `Object` contient quelques méthodes utiles, qui sont héritées par toutes les classes
- * Par exemple, la méthode `toString` est définie dans la classe `Object`
- * Chaque fois que nous avons définie `toString`, nous la redéfinissons
- * La méthode `toString` dans la classe `Object` est définie pour retourner une chaîne de caractères contenant le nom de la classe de l'objet, un `@` et une valeur en hexa

La Classe Object

- * C'est pourquoi la méthode `println` peut être appelée `toString` pour tous les objets qui lui sont passés – tous les objets sont assurés d'avoir une méthode `toString` via l'héritage
- * Voir [Academia.java](#) (page 339)
- * Voir [Student.java](#) (page 340)
- * Voir [GradStudent.java](#) (page 341)
- * La méthode `equals` de la classe `Object` détermine si deux références sont des alias
- * Vous pouvez choisir de redéfinir `equals` pour vérifier l'égalité d'une autre façon

Classes Abstraites


- * Une classe abstraite représente un concept générique dans la hiérarchie de classes
- * Une classe abstraite ne peut être instanciée
- * Nous utilisons le modificateur `abstract` sur le prototype de la classe pour déclarer qu'elle est abstraite
- * Une classe abstraite contient souvent des méthodes abstraites (comme les interfaces), par contre ce n'est pas nécessaire

Classes Abstraites

- * L'enfant d'une classe abstraite doit redéfinir les méthodes abstraites de son parent, sinon elle sera aussi considérée abstraite
- * Une méthode abstraite ne peut pas être définie comme `final` (car elle doit être redéfinie) ou `static` (car elle ne possède pas encore de définition)
- * L'utilisation d'une classe abstraite est une décision de conception; elle aide à établir des éléments communs dans une classe trop générale pour être instanciée

Références et Héritage

- * Un référence sur un objet peut référer à un objet de sa classe, ou à un objet de toute classe qui lui est lié par héritage
- * Par exemple, si la classe `Holiday` est utilisée pour dériver une classe enfant `Christmas`, alors une référence sur `Holiday` pourrait être utilisée pour pointer sur un objet `Christmas`


20

Références et Héritage

- * Affecter un objet descendant à une référence ancêtre est considéré une conversion non-dégradante, et peut se faire avec une simple affectation
- * Affecter un objet ancêtre à une référence descendante est aussi possible, par contre, c'est considéré une conversion dégradante et doit absolument être faite avec un `cast`
- * La conversion non-dégradante est la plus utile

21

Polymorphisme via Héritage

- * Dans le Chapitre 5, nous avons vu qu'une interface peut être utilisée pour créer une *référence polymorphe*
- * Souvenez-vous qu'une référence polymorphe peut faire référence à différents types d'objets à différents temps
- * L'héritage peut aussi servir de base au polymorphisme
- * Une référence sur un objet peut faire référence à un objet à un moment donné, elle peut ensuite changer pour faire référence à un autre objet (lié par l'héritage) à un autre moment

22

Polymorphisme via Héritage

- * Supposons que la classe `Holiday` a une méthode nommée `celebrate`, et que la classe `Christmas` la redéfinit
- * Considérons l'invocation suivante:

```
day.celebrate();
```
- * Si `day` fait référence à un objet `Holiday`, il invoque la version `Holiday` de `celebrate`; S'il fait référence à un objet `Christmas`, il invoque la version `Christmas`


Polymorphisme via Héritage

- * C, est le type de l'objet qui est référencé, et non le type de la référence, qui détermine quelle méthode sera invoquée
- * Notez que, si une invocation est dans une boucle, la même ligne de code pourrait exécuter des méthodes différentes à des temps différents
- * Les références polymorphes sont donc résolues à l'exécution, et non à la compilation

24

Polymorphisme via Héritage

- * Considérons la hiérarchie de classes suivante :


Polymorphisme via Héritage

- * Considérons maintenant la tâche de payer les employés

- * Voir [Firm.java](#) (page 345)
- * Voir [Staff.java](#) (page 346)
- * Voir [StaffMember.java](#) (page 348)
- * Voir [Volunteer.java](#) (page 349)
- * Voir [Employee.java](#) (page 351)
- * Voir [Executive.java](#) (page 352)
- * Voir [Hourly.java](#) (page 353)

Accès Indirect

- * Un membre hérité peut être référencé directement par son nom dans la classe enfant, comme s'il était déclaré dans celle-ci
- * Même si une méthode ou une variable n'est pas héritée par un enfant, elle peut être accédée indirectement à travers une méthode du parent
- * Voir [FoodAnalysis.java](#) (page 355)
- * Voir [FoodItem.java](#) (page 356)
- * Voir [Pizza.java](#) (page 357)

27

Hiérarchies d'Interface

- * L'héritage peut s'appliquer aux interfaces autant qu'aux classes
- * Une interface peut être utilisée comme parent d'une autre
- * L'interface enfant hérite de toutes les méthodes abstraites du parent
- * Une classe qui implémente l'interface enfant doit définir toutes les méthodes des interfaces parent et enfant
- * Notez que la hiérarchie de classes et la hiérarchie des interfaces sont distinctes (elles ne se chevauchent pas)

Applets et Héritage

- * Une applet est une excellente exemple d'héritage
- * Rappelez-vous qu'en définissant une applet, nous dérivons (*extend*) la classe `Applet`
- * La classe `Applet` peut déjà gérer les détails de sa création et de son exécution, incluant l'interaction avec le fureteur web
- * Nos classes applet n'ont qu'à gérer les aspects qui touchent spécifiquement à notre applet particulière

Dériver les Classes Event Adapter

- * Au chapitre 5, nous avons discuté de la création de classes d'auditeurs (*listener*) en implémentant une interface particulière (ex. `MouseListener`)
- * Un auditeur peut aussi être créé en dérivant une classe *adapter* spéciale de la librairie de classes de Java
- * Chaque interface *listener* a une classe *adapter* correspondante (par ex. la classe `MouseAdapter`)
- * Chaque classe *adapter* implémente le *listener* correspondant et fournit des définitions de méthodes vides

Dériver les Classes Event Adapter

- * Lorsque vous dérivez une classe *listener* à partir d'une classe *adapter*, vous redéfinissez toutes les méthodes d'événements intéressante (comme la méthode `mouseClicked`)
- * Notez que ceci élimine le besoin de créer des définitions vide pour des événements non utilisés
- * Voir [OffCenter.java](#) (page 360)

Composantes du GUI

- * Une *composante du GUI* est un objet représentant une entité visuelle dans une interface usager graphique (comme un bouton ou un slider)
- * Les composantes peuvent générer des événements auxquels les objets *listener* peuvent réagir
- * Par exemple, une applet est une composante qui peut générer des événements de souris
- * Une applet est aussi une sorte spéciale de composante, appelée un *container*, dans lequel d'autres composantes peuvent être placées

Composantes du GUI

- * Voir [Fahrenheit.java](#) (page 363)
- * Les composantes sont organisées en hiérarchie de classes héritées de manière à pouvoir partager des caractéristiques
- * Lorsque nous définissons certaines méthodes, comme la méthode `paint` d'une applet, nous redéfinissons une méthode définie dans la classe `Component`, qui est héritée par la classe `Applet`
- * Voir [Doodle.java](#) (page 367)
- * Voir [DoodleCanvas.java](#) (page 369)