

Programação Orientada a Objetos

Giselle Lopes Ferrari Ronque

ferrari@eletrica.ufpr.br

Herança Múltipla

- Uma classe pode herdar as características de mais de uma classe base. Este processo é chamado de **herança múltipla**.

Sintaxe

```
class X {  
 ... };
```

```
class Y {  
 ... };
```

```
class Z : public X, public Y {  
 ... };
```

Exemplo 1

Exemplo 1

```
class Venda: private Cadastro, Imovel, Tipo {  
private:  
 float valor;  
public:  
 void getdata(){  
 cout << "\n ... Proprietário: ";  
 Cadastro::getdata();  
 cout << "\n ... Imóvel: ";  
 Imovel::getdata();  
 Tipo::getdata();  
 cout << "\tValor R$: ";  
 cin >> Valor;  
  
 ...  
}
```

Exemplo 2

Exemplo 2

- Não é possível, por meio de herança múltipla, herdar duas vezes da mesma classe.
- Outra maneira de uma classe adquirir as características de outra é declarar um de seus membros com um objeto da outra classe.

Exemplo 2

```
class Aluguel: private Cadastro, Imovel, Tipo {
private:
 float aluguel;
 int prazo;
 Cadastro proprietario;
public:
 void getdata(){
 cout << "\n ... Proprietário: ";
 proprietario.getdata();
 cout << "\n ... Inquilino: ";
 Cadastro::getdata();
 cout << "\n ... Imóvel: ";
 Imovel::getdata();
 Tipo::getdata();
 cout << "\tAluguel R$: "; cin >> aluguel;
 cout << "\tPrazo de contrato: "; cin >> prazo;
 ...
 }
}
```


Ambiguidade em Herança Múltipla

- Quando duas classes base têm, cada uma delas, uma função de mesmo nome, enquanto a classe derivada destas duas não tem nenhuma função com este nome.
- Quando a função é acessada por meio de um objeto da classe derivada, o compilador não reconhecerá qual das duas estará sendo chamada.

Ambiguidade em Herança Múltipla

- Operador de resolução de escopo

```
class X {  
 public:  
 void print() {cout << "\nClasse X";};  
class Y {  
 public:  
 void print() {cout << "\nClasse Y";};  
class Z : public X, Y {  
 ... };
```

Ambiguidade em Herança Múltipla

- Operador de resolução de escopo

```
void main () {  
 Z obj;  
 obj.print(); // Ambiguidade - ERRO  
 obj.X::print(); // OK  
 obj.Y::print(); // OK  
}
```

Construtores em Herança Múltipla

Construtores sem Argumentos

```
class Venda: private Cadastro, Imovel, Tipo {
```

```
private:
```

```
 float valor;
```

```
public:
```

```
 Venda() : Cadastro(), Imovel(), Tipo() {  
 valor = 0.0; }  
 void getdata(){
```

```
 cout << "\n ... Proprietário: ";
```

```
 Cadastro::getdata();
```

```
 cout << "\n ... Imóvel: ";
```

```
 Imovel::getdata();
```

```
 Tipo::getdata();
```

```
 cout << "\tValor R$: ";
```

```
 cin >> Valor;
```

```
...
```

```
}
```


Ordem de chamada!!!

Construtores com Argumentos

```
class Cadastro {  
 public:  
 Cadastro(char n[], char f[]) {  
 strcpy (nome, n);  
 strcpy (fone, f); }  
 ... }
```

```
class Imovel {  
 public:  
 Imovel (char e[], char b[], float a, int q) {  
 strcpy (end, e);  
 strcpy (bairro, b);  
 AreaUtil = a;  
 Quartos = q; }  
 ... }
```

```
class Tipo{  
 public:  
 Tipo (char t[] {  
 strcpy (tipo, t); }  
 ... }
```

Construtores com Argumentos

```
class Venda : private Cadastro, Imovel, Tipo {  
 public:  
 Venda (char n[], char f[], char e[], char b[], float a, int q, char t[], float v)  
 :  
 Cadastro (n, f), Imovel (e, b, a, q), Tipo (t)  
 {  
 valor = v;  
 }  
 ...  
}
```


Ordem de
chamada!!!

Este construtor deve receber os argumentos necessários a todos os construtores das classes base chamados por ele. Adicionalmente, ele recebe um argumento para suas inicializações internas.

Exercício 1

- Implementar:
 - Classes:
 - Cadastro, Imovel, Tipo, Venda e Aluguel;
 - Construtores:
 - Sem Argumento;
 - Com Argumentos;
 - Programa principal para testar as funcionalidades das classes.