

TD 5– Héritage

Le but de ce TD :

- maîtriser l'écriture de nouvelles classes simples (exemple pédagogique),
- maîtriser les mécanismes d'héritage et de surcharge
- mettre en œuvre le polymorphisme

Préparation : exercice 1 (et les notions de cours associées)

Exercice I : modélisation d'une hiérarchie de classes

Faire le diagramme UML des trois classes suivantes (seulement sur papier) :

- **Un** qui possède
 - un champ `X` de type double privé,
 - une fonction `GetX` qui retourne `X`,
 - une fonction `SetX` qui modifie `X`,
 - un constructeur permettant d'initialiser `X`
 - une fonction `Affiche` qui affiche `X` avec le texte « `Un.X =` »
- **Deux** qui dérive (ou hérite) de `Un` et qui possède en plus :
 - un champ `Y` de type double privé,
 - une fonction `GetY` qui retourne `Y`,
 - une fonction `SetY` qui modifie `Y`,
 - un constructeur permettant d'initialiser `X` et `Y`,
 - une fonction `Affiche` qui affiche `X` et `Y` avec le texte « `Deux. (X, Y) =` ».
- **Trois** qui dérive de `Deux` et qui possède en plus :
 - un champ `Z` de type double privé,
 - une fonction `GetZ` qui retourne `Z`,
 - une fonction `SetZ` qui modifie `Z`,
 - un constructeur permettant d'initialiser `X`, `Y` et `Z`,
 - la fonction `Affiche` qui affiche `X`, `Y` et `Z` avec le texte « `Trois.(X, Y, Z)=` ».

Exercice II : réalisation d'une hiérarchie de classes

1 Implémenter votre solution en respectant les diagrammes de l'exercice I.

2 Vérifier le fonctionnement de vos trois classes dans une fonction main.

3 Modifier/débugger votre code pour répondre aux questions.

3-a Un objet de type `Deux` peut-il accéder directement au champ `X` ? Pourquoi ?

3-b Quand on crée un objet de type `Trois`, combien de constructeurs sont exécutés ?

Dans quel ordre sont effectués les constructeurs ? Comment avez-vous fait pour trouver les constructeurs exécutés et l'ordre ?

3-c Quand un objet de type `Trois` est détruit, dans quel ordre sont exécutés les destructeurs ? Comment avez-vous procédé pour trouver l'ordre ?

3-d A partir d'un objet `Trois`, comment exécuter la fonction `Affiche` de la classe `Deux` ? Et celle de la classe `Un` ?

4 Les pointeurs d'objet :

Créer un pointeur de type `Trois` et l'affecter à un espace alloué à un objet `Trois`. C'est-à-dire :

```
Trois *_pt = new Trois( 1, 2, 3) ;
_pt->Affiche() ; // pour les questions qui suivent
delete _pt ; // ne pas oublier !!!!
```

4-a Le nombre et l'ordre dans lequel s'effectue les constructeurs ont-ils changé ?

4-b Qu'en est-il pour les destructeurs ?

4-c La fonction `Affiche` appelée est-elle la plus adaptée (nombre de valeurs affichées par rapport au nombre de valeurs en mémoire) ?

5 Avantages et problèmes avec les pointeurs d'objet :

Créer un pointeur de type `Un` et l'affecter à un espace alloué à un objet `Trois`. C'est-à-dire :

```
Un *_pt = new Trois( 1, 2, 3) ; // si si
_pt->Affiche() ; // pour les questions qui suivent
delete _pt ; // ne pas oublier !!!!
```

5-a Le nombre et l'ordre dans lequel s'effectue les constructeurs ont-ils changé ?

5-b Qu'en est-il pour les destructeurs ?

5-c La fonction `Affiche` appelée est-elle la plus adaptée ?

5-d Mettre le mot clé `virtual` devant la déclaration des fonctions `Affiche`. Quelle fonction `Affiche` est maintenant appelée par l'instruction `:_pt->Affiche()` ?

5-e Mettre le mot clé `virtual` devant la déclaration des destructeurs des classes `Un`, `Deux` et `Trois`. Avec les destructeurs `virtual`, quel est le nombre et l'ordre des destructeurs utilisés par l'instruction suivante ?

```
delete _pt ;
```

5-f Trouver une application des pointeurs sur le type le plus haut dans la hiérarchie.

6 Même questions que la **5-d** avec des références :

Créer une référence de type `Un` et l'affecter à un espace alloué à un objet `Trois`. C'est-à-dire :

```
Trois tr( 5, 4, 3) ;
Un &_ref = tr ;
_ref.Affiche() ; // pour les questions qui suivent
```

7 Conclure sur les conditions de mise en œuvre du polymorphisme et les intérêts du polymorphisme.