

CLASE 9 -HERENCIA Y POLIMORFISMO

INTRODUCCIÓN

- Diferentes tipos de objetos con **características** y comportamiento comunes.

Triángulo

- lado1
- lado2
- lado3
- color de línea
- color de relleno
- punto

Círculo

- radio
- color de línea
- color de relleno
- punto

INTRODUCCIÓN

- Diferentes tipos de objetos con características y comportamiento comunes.

Triángulo

- Devolver y modificar el valor de cada atributo
 - lado1
 - lado2
 - lado3
 - color de línea
 - color de relleno
 - punto
- Calcular el área
- Calcular el perímetro

Círculo

- Devolver y modificar el valor de cada atributo
 - radio
 - color de línea
 - color de relleno
 - punto
- Calcular el área
- Calcular el perímetro

INCONVENIENTES HASTA AHORA. HERENCIA COMO SOLUCIÓN

- Esquema de trabajo hasta ahora:
 - Definimos las clases Triángulo y Circulo.
 - Problemas: Replicación de características y comportamiento común.
- Solución → Herencia
 - Permite que la clase **herede** características y comportamiento (atributos y métodos) de otra clase (clase padre o superclase). A su vez, la clase define características y comportamiento propio.
 - Potencia la reutilización. Este mecanismo no se encuentra en lenguajes imperativos.
 - Ejemplo. Se define lo común en una clase Figura y las clases Triángulo y Círculo lo heredan.

HERENCIA. EJEMPLO

• Diagrama de clases.

Herencia simple: sólo una superclase directa.

Las clases forman una jerarquía.

*Ambos **deben** implementar `calcularArea()` y `calcularPerimetro` pero de manera diferente*

Figura es la **superclase** (clase padre o base) de Triángulo y Círculo.

define atributos y comportamiento común

define constructores (no heredables, si “*invocables*”)

Triángulo y Círculo son **subclases** (clases hijas o derivadas) de Figura.

heredan atributos y métodos de Figura

definen atributos y métodos propios

definen constructores.

BÚSQUEDA DE MÉTODO EN LA JERARQUÍA DE CLASES

• Ejemplo

```
Triangulo t = new Triangulo(...);
```

```
System.out.println(t.calcularArea());
```

```
System.out.println(t.getColorRelleno());
```

¿Qué mensajes le puedo enviar a un objeto triángulo?

HERENCIA EN JAVA

- Definición de relación de herencia. Palabra clave *extends*.

```
public class NombreSubclase extends NombreSuperclase{  
 /* Definir atributos propios */  
 /* Definir constructores propios */  
 /* Definir métodos propios */  
}
```

- Si no se especifica una superclase con *extends*, *extiende* por defecto la clase `Object`.
- La subclase *hereda* los atributos declarados en la superclase, pero al ser *privados* son accesibles sólo en métodos de la clase que los declara. *En la subclase accederlos a través de getters y setters heredados.*
- La subclase *hereda* métodos de instancia.
- La subclase puede declarar atributos propios.
- La subclase puede declarar métodos propios.
- La subclase puede declarar constructores propios.

HERENCIA EN JAVA

- Los constructores de Triángulo y Círculo replican código de inicialización de atributos comunes a todas las Figuras.

```
public Triangulo(double lado1, double lado2, double lado3,  
 String colorRelleno, String colorLinea,  
 Punto punto){  
 this.setColorRelleno(colorRelleno);  
 this.setColorLinea(colorLinea);  
 this.setPunto(punto);  
 this.setLado1(lado1);  
 this.setLado2(lado2);  
 this.setLado3(lado3);  
}
```

```
public Circulo(double radio,  
 String colorRelleno, String colorLinea,  
 Punto punto){  
 this.setColorRelleno(colorRelleno);  
 this.setColorLinea(colorLinea);  
 this.setPunto(punto);  
 this.setRadio(radio);  
}
```

Factorizar el código común definiendo un constructor en la clase Figura

¿Cómo lo invoco?

HERENCIA EN JAVA

- Los métodos *dibujar* de Triángulo y Círculo replican código.

```
public class Triangulo{
....
public void dibujar(){
 System.out.println("Triangulo: " );
 System.out.println("Color de Linea: " + this.getColorLinea() );
 System.out.println("Color de Relleno: " + this.getColorRelleno() );
 System.out.println("Ubicación: " + this.getPunto().toString() );
 System.out.println("L1: " + this.getLado1() +
 " L2: " + this.getLado2() +
 " L3: " + this.getLado3());
 }
}
```

```
public class Circulo{
....
public void dibujar(){
 System.out.println("Circulo: " );
 System.out.println("Color de Linea: " + this.getColorLinea() );
 System.out.println("Color de Relleno: " + this.getColorRelleno() );
 System.out.println("Ubicación: " + this.getPunto().toString() );
 System.out.println("Radio: " + this.getRadio() );
 }
}
```

Factorizar el código común definiendo un *dibujar* en la clase Figura

¿Cómo lo invoco?

LA REFERENCIA SUPER

- Dentro de un *método de instancia* o de un *constructor*, la referencia **super** representa a la clase padre del objeto que recibió el mensaje o el objeto que está siendo instanciado respectivamente.
- Uso:
 - a) Dentro de un constructor se puede invocar al constructor de la **superclase**.

Sintaxis: `super(parámetros)`

Diferencia con this(...)

```
public class Figura{
```

```
...
```

```
public Figura(String colorRelleno,  
 String colorLinea,  
 Punto punto){  
 this.setColorRelleno(colorRelleno);  
 this.setColorLinea(colorLinea);  
 this.setPunto(punto);  
}
```

Recomendación:
Siempre definir en
las clases el
constructor sin
parámetros

```
public class Circulo extends Figura{
```

```
...
```

```
public Circulo(double radio,  
 String colorRelleno, String colorLinea,  
 Punto punto){
```

```
 super(colorRelleno,  
 colorLinea, punto);
```

```
 this.setRadio(radio);
```

```
}
```

```
}
```

Si realizamos
invocación explícita a
un constructor de la
superclase debe ser la
primera línea

¿Cómo se construye un objeto?

Desde el constructor, en caso de no existir invocación explícita, Java invoca *implícitamente* al constructor sin parámetros de la superclase.

LA REFERENCIA SUPER

Uso:

b) Dentro de un método de instancia, el objeto puede enviarse un mensaje a sí mismo. El método es buscado a partir de la superclase *actual*. Diferencia con `this.nombreMetodo(...)`

Sintaxis: `super.nombreMetodo(parametros)`.


```
public class Figura{
```

```
 ...  
 public void dibujar(){  
 System.out.println("Color de Linea: " + this.getColorLinea() );  
 System.out.println("Color de Relleno: " + this.getColorRelleno() );  
 System.out.println("Ubicación: " + this.getPunto().toString() );  
 }  
}
```

Circulo:
Color de Línea: negro
Color de Relleno: azul
Ubicación: (100,100)
Radio: 5.0

Triangulo:
Color de Línea: negro
Color de Relleno: azul
Ubicación: (100,100)
L1: 5.0
L2: 10.2
L3: 8.0

**Circulo redefine
dibujar: modifica
el
comportamiento
del método
heredado**

```
public class Circulo extends Figura{  
 ...  
 public void dibujar(){  
 System.out.println("Circulo: " );  
 super.dibujar();  
 System.out.println("Radio: " + this.getRadio() );  
 }  
}
```

`super.dibujar();`

CLASES Y MÉTODOS ABSTRACTOS

• Clase abstracta

- Clase de la cual no se crearán instancias.
- Ejemplos: la clase Figura.
- Declaración en Java:
 - anteponer **abstract** a la palabra class.

• Método abstracto

- Métodos sin implementación en la clase que lo declara. Las subclases **tienen obligación** de implementarlos.
- Ejemplo: calcularArea y calcularPerimetro de Figura.
- Declaración en Java:
 - encabezado del método anteponiendo *abstract* al tipo de retorno.

```
public abstract TipoRetorno nombreMetodo(lista parámetros);
```


```
public abstract class NombreClase {  
 /* Definir atributos */  
 /* Definir constructores */  
 /* Definir métodos no abstractos */  
 /* Definir métodos abstractos */  
}
```

CONVERSIÓN ASCENDENTE (UPCASTING)

- Cualquier objeto instancia de una *clase derivada* puede ser referenciado por una variable cuyo tipo es la *clase base* (conversión ascendente)

```
Figura fig1 = new Circulo(...);  
Figura fig2 = new Triangulo(...);
```

- Siempre es posible: la herencia establece una relación “es-un”
- Pueden existir variables cuyo tipo es una clase abstracta que referencien a instancias de clases derivadas de esta.
- **Al objeto sólo se le puede enviar mensajes definidos en la interfaz de la *clase usada como tipo* para la variable referencia (*clase base*).**
- **La búsqueda del método a ejecutar comienza siempre desde la *clase instanciada*.**

POLIMORFISMO

- Posibilidad de enviar mensajes sintácticamente iguales a objetos de distintas clases.
- La misma operación se realiza de distinta forma según sea el objeto al que se le envía el mensaje.
- Ejemplo

```
Figura [] figuras = new Figura[10];  
/* cargar arreglo con círculos y triángulos */  
for (i=0; i<10; i++)  
 figuras[i].dibujar();
```

El método dibujar() a ejecutar dependerá de la clase de figura geométrica.

Clases, métodos abstractos y Upcasting. Ejercitación.

- Definir la clase Figura como abstracta.
- Definir en Figura los métodos abstractos calcularArea y calcularPerimetro.
- Analizar qué hace el siguiente programa:

```
public class DemoFiguras {  
 public static void main(String[] args) {  
 Circulo circ = new Circulo(5, "amarillo", "negro", new Punto (100,100));  
 System.out.println(circ.getRadio());  
 circ.dibujar();  
 Figura fig= circ;  
 System.out.println(fig.getRadio());  
 fig.dibujar();  
 System.out.println("Color linea: " + fig.getColorLinea());  
 }  
}
```

- Responder: ¿Qué mensajes le puedo enviar al objeto a través de la referencia circ? ¿Qué mensajes a través de la referencia fig?