

Herança

BCC702-Programação de Computadores II
Emiliana Mara Lopes Simões
simoes.eml@gmail.com

Universidade Federal de Ouro Preto
abril 2010

- Uma característica importante da programação orientada a objetos é permitir a **criação de novas classes com base em uma classe já existente**
- O objetivo é proporcionar o **reuso de software** que:
 - Economiza tempo durante o desenvolvimento do programa;
 - Aumenta a probabilidade de um sistema ser eficientemente implementado;
 - Facilita a modificação do código;
 - Facilita a correção de erros.

- A herança é uma forma de reutilização de software em que o programador cria uma classe que “*absorve*” os dados e comportamentos de uma classe existente e os aprimora com novas capacidades
- Nomenclatura:
 - **Classe básica (superclasse)** classe já existente;
 - **Classe derivada (subclasse)** classe criada a partir da classe básica.

Exemplo: Hierarquia de Herança de **Pessoas** em uma Loja

Diagrama de classe UML (*Unified Modeling Language* - Linguagem de Modelagem Unificada)

Exemplo: Hierarquia de Herança de **Pessoas** em uma Loja

Exemplo: Hierarquia de Herança de **Pessoas** em uma Loja

Exemplo: Hierarquia de Herança de **Pessoas** em uma Loja

Exemplo: Hierarquia de Herança de **Pessoas** em uma Loja

- Relacionamento é **um**, um objeto de uma **classe derivada** também pode ser tratado como um objeto da **classe básica**.
- Assim, “*um Funcionário é uma Pessoa*” e “*um Cliente é uma Pessoa*”

Exemplo de Implementação de Herança

- Os professores de uma universidade dividem-se em 2 categorias:

Exemplo de Implementação de Herança

- Os professores de uma universidade dividem-se em 2 categorias:
 - Professores em dedicação exclusiva (DE);

Exemplo de Implementação de Herança

- Os professores de uma universidade dividem-se em 2 categorias:
 - Professores em dedicação exclusiva (DE);
 - Professores horistas.

Exemplo de Implementação de Herança

- Os professores de uma universidade dividem-se em 2 categorias:
 - Professores em dedicação exclusiva (DE);
 - Professores horistas.
- Professores em dedicação exclusiva possuem um salário fixo para 40 horas de atividade semanais;

Exemplo de Implementação de Herança

- Os professores de uma universidade dividem-se em 2 categorias:
 - Professores em dedicação exclusiva (DE);
 - Professores horistas.
- Professores em dedicação exclusiva possuem um salário fixo para 40 horas de atividade semanais;
- Professores horistas recebem um valor estipulado por hora.

Exemplo de Implementação de Herança

- O problema pode ser resolvido através da seguinte modelagem de classes:

Exemplo de Implementação de Herança

- O problema pode ser resolvido através da seguinte modelagem de classes (**Observe as semelhanças!!!**):

Exemplo de Implementação de Herança

- Analisando esta primeira solução observa-se que:

Exemplo de Implementação de Herança

- Analisando esta primeira solução observa-se que:
 - Alguns atributos e funções são iguais nas classes **ProfDE** e **ProfHorista**

Exemplo de Implementação de Herança

- Analisando esta primeira solução observa-se que:
 - Alguns atributos e funções são iguais nas classes **ProfDE** e **ProfHorista**
 - E se precisarmos mudar a representação de algum atributo? Por exemplo, considerar o número de **matrícula** um **int** ao invés de um **string**?

Exemplo de Implementação de Herança

- Analisando esta primeira solução observa-se que:
 - Alguns atributos e funções são iguais nas classes **ProfDE** e **ProfHorista**
 - E se precisarmos mudar a representação de algum atributo? Por exemplo, considerar o número de **matrícula** um **int** ao invés de um **string**?
 - Será necessário alterar os **construtores** e os métodos ***getMatricula()*** nas duas classes. **RUIM PARA A PROGRAMAÇÃO!!!**

Exemplo de Implementação de Herança

- Analisando esta primeira solução observa-se que:
 - Alguns atributos e funções são iguais nas classes **ProfDE** e **ProfHorista**
 - E se precisarmos mudar a representação de algum atributo? Por exemplo, considerar o número de **matrícula** um **int** ao invés de um **string**?
 - Será necessário alterar os **construtores** e os métodos ***getMatricula()*** nas duas classes. **RUIM PARA A PROGRAMAÇÃO!!!**
 - Motivo: **Código redundante**

Exemplo de Implementação de Herança

- Analisando esta primeira solução observa-se que:
 - Alguns atributos e funções são iguais nas classes **ProfDE** e **ProfHorista**
 - E se precisarmos mudar a representação de algum atributo? Por exemplo, considerar o número de **matrícula** um **int** ao invés de um **string**?
 - Será necessário alterar os **construtores** e os métodos ***getMatricula()*** nas duas classes. **RUIM PARA A PROGRAMAÇÃO!!!**
 - Motivo: **Código redundante**
 - Como resolver? **Herança!**

Exemplo de Implementação de Herança

- Sendo assim:

Exemplo de Implementação de Herança

- Sendo assim:
 - Cria-se uma classe **Professor**, que contém os atributos e funções *comuns aos dois tipos de professores*;

Exemplo de Implementação de Herança

- Sendo assim:
 - Cria-se uma classe **Professor**, que contém os atributos e funções *comuns aos dois tipos de professores*;
 - A partir dela, *cria-se duas novas classes*, que representarão os professores horistas e dedicação exclusiva;

Exemplo de Implementação de Herança

- Sendo assim:
 - Cria-se uma classe **Professor**, que contém os atributos e funções *comuns aos dois tipos de professores*;
 - A partir dela, *cria-se duas novas classes*, que representarão os professores horistas e dedicação exclusiva;
 - Para isso, essas classes deverão **herdar** os atributos e funções declarados pela classe básica, **Professor**

Exemplo de Implementação de Herança

■ Solução:

Exemplo de Implementação de Herança

Sintaxe em C++ para definição de uma classe derivada:

```
class nome_classe_derivada : acesso nome_classe_basica{  
  
 //definição da classe  
  
};
```

- *acesso* determina o tipo de herança que pode ser: **public**, **private** ou **protected**. (Serão explicados a seguir!)
- A herança **public** é a mais comumente usada

Exemplo: Definição da classe básica **Professor**

```
#include <string>
using namespace std;

class Professor{

 private:
 string nome;
 string matricula;
 int idade;

 public:
 Professor(string n, string m, int i);
 string getNome();
 string getMatricula();
 int getIdade();

};
```

Exemplo: Definição da classe básica **Professor**

```
#include "Professor.h"
Professor::Professor(string n, string m, int i){
 nome = n;
 matricula = m;
 idade = i;
}


string Professor::getNome(){
 return nome;
}

string Professor::getMatricula(){
 return matricula;
}

int Professor::getIdade(){
 return idade;
}
```

Exemplo: Definição da classe derivada ProfDE

■ Solução:

Exemplo: Definição da classe derivada **ProfDE**

```
#include "Professor.h"

class ProfDE : public Professor{

 private:
 double salario;

 public:
 ProfDE(string n, string m, int i, double s);
 double getSalario();

};
```

Arquivo: **ProfDE.h**

Exemplo: Definição da classe derivada **ProfDE**

```
#include "ProfDE.h"

ProfDE::ProfDE(string n, string m, int i, double s)
 : Professor(n, m, i){

 salario = s;


}

double ProfDE::getSalario(){
 return salario;
}
```

Arquivo: **ProfDE.cpp**

Exemplo: Definição da classe derivada **ProfHorista**

■ Solução:

Exemplo: Definição da classe derivada **ProfHorista**

```
#include "Professor.h"

class ProfHorista : public Professor{

 private:
 int totalHoras;
 double salarioHora;

 public:
 ProfHorista(string n, string m, int i, int th, double sh);
 double calcSalario();

};
```

Arquivo: **ProfHorista.h**

Exemplo: Definição da classe derivada **ProfHorista**

```
#include "ProfHorista.h"

ProfHorista::ProfHorista(string n, string m, int i, int th, double sh)
 : Professor(n, m, i){

 totalHoras = th;
 salarioHora = sh;

}

double ProfHorista::calcSalario(){
 return totalHoras * salarioHora;
}
```

Arquivo: **ProfHorista.cpp**

Exemplo de Implementação de Herança: main

```
#include <iostream>
#include "ProfDE.h"
#include "ProfHorista.h"

int main(){

 Professor p1("Joao", "MG-1234", 45);
 cout << "Dados do professor: " << endl;
 cout << p1.getNome() << " " << p1.getMatricula()
 << " " << p1.getIdade() << endl;

 ProfDE pde1("Jose", "MG-3245", 40, 6000);
 cout << "Dados do professor dedicacao exclusiva: "
 << endl;
 cout << pde1.getNome() << " " << pde1.getMatricula()
 << " " << pde1.getIdade()
 << " " << pde1.getSalario()
 <<endl;
}
```

Exemplo de Implementação de Herança: main

...

```
ProfHorista ph1("Pedro", "MG-3245", 26, 20, 100);  
cout << "Dados do professor horista: "  
 << endl;  
cout << ph1.getNome() << " " << ph1.getMatricula()  
 << " " << ph1.getIdade()  
 << " " << ph1.getSalario()  
 << endl;  
  
system("pause");  
  
}
```

O EXEMPLO ANTERIOR POSSUI UM ERRO! VEJAMOS PORQUE..

“Empacotador” de pré-processador

- O “**Empacotador**” de **pré-processador** é utilizado em um arquivo de cabeçalhos (.h) para impedir que o código no cabeçalho seja incluído no mesmo arquivo de código-fonte mais de uma vez
- Assim, evita-se erros de **múltiplas definições** de uma mesma classe
- Utiliza as diretivas de pré-processador:
#ifndef
#define
#endif

Exemplo: Modificação do arquivo **Professor.h**

```
#ifndef PROFESSOR_H
#define PROFESSOR_H

#include <string>
using namespace std;

class Professor{

 ...

};

#endif
```

Exemplo: Modificação do arquivo **Professor.h**

- Se o cabeçalho não foi incluído anteriormente em um arquivo, então:

Exemplo: Modificação do arquivo **Professor.h**

- Se o cabeçalho não foi incluído anteriormente em um arquivo, então:
 - 1 O nome PROFESSOR_H será definido pela diretiva `#define`

Exemplo: Modificação do arquivo **Professor.h**

- Se o cabeçalho não foi incluído anteriormente em um arquivo, então:
 - 1 O nome PROFESSOR_H será definido pela diretiva `#define`
 - 2 As instruções de arquivo de cabeçalho serão incluídas

Exemplo: Modificação do arquivo **Professor.h**

- Se o cabeçalho não foi incluído anteriormente em um arquivo, então:
 - 1 O nome PROFESSOR_H será definido pela diretiva `#define`
 - 2 As instruções de arquivo de cabeçalho serão incluídas
- Senão:

Exemplo: Modificação do arquivo **Professor.h**

- Se o cabeçalho não foi incluído anteriormente em um arquivo, então:
 - 1 O nome PROFESSOR_H será definido pela diretiva `#define`
 - 2 As instruções de arquivo de cabeçalho serão incluídas
- Senão:
 - PROFESSOR_H já está definido e o arquivo de cabeçalho não será novamente incluído

Resumo da acessibilidade do membro de classe básica em uma classe derivada

Especificador de acesso de membro de classe básica	Tipos de herança		
	<i>Herança public</i>	<i>Herança protected</i>	<i>Herança private</i>
<i>public</i>	public na classe derivada	protected na classe derivada	private na classe derivada
<i>protected</i>	protected na classe derivada	protected na classe derivada	private na classe derivada
<i>private</i>	Oculto na classe derivada	Oculto na classe derivada	Oculto na classe derivada

Observação: Com todas as formas de herança, os membros **private** de uma classe básica não são acessíveis diretamente de classes derivadas dessa classe, mas esses membros de classe básica private ainda são herdados.

Dúvidas?

Polimorfismo

