

notas de estudio

Programación Orientada a Objetos con Gatitos.

Paulina Carolina Guevara Nieves

by @paulinaboleana

¡Hola! mi nombre es Paulina, aka paulinaboolena, una profesional en tecnología con 5 años de experiencia en la industria.

He trabajado en diferentes proyectos de empresas de diferente rubro desde aeroespaciales, consultoras y en la actualidad que estoy en una empresa de fintech llamada Nu, mi especialidad es el desarrollo backend.

También he explorado el desarrollo frontend como pasatiempo y he sido parte de comunidades como PHP MX y Technolatinas donde promuevo la inclusión y el empoderamiento de las mujeres en la tecnología

Este cuaderno de notas empezó por mi necesidad de repasar los conceptos básicos de POO (programación orientada en objetos) y lo publico con la esperanza de ayudar más programadores allá afuera.
Los ejemplos de código están en c# o .net

Conceptos Básicos | Clases

Clases :

Una clase es una plantilla o modelo para crear objetos. En una clase se define el comportamiento y las propiedades que tendrán los objetos que se creen a partir de ella.

Ejemplo con gatitos:

Imagina que los gatos son clases en un programa de software.

Cada tipo de gato (por ejemplo, siamés, persa, siameses de pelo largo) representa una clase diferente, y cada gato individual de una raza representa un objeto o instancia de esa clase.

Todos los gatos tienen patas, oídos y un hocico. Estas características compartidas podrían ser consideradas las **propiedades** de una clase.

Mi gato que es un siamés rojo y es muy gritón, pues así se comparte su raza y esa podría ser una propiedad de la clase "Siamés Rojo".

Conceptos Básicos | Clases

Ejemplo en código de la clase Siamés :


```
public class Siamese
{
 // Propiedades
 public string Name { get; set; }
 public int Age { get; set; }
 public string Color { get; set; }
 public bool IsLoud { get; set; }

 // Constructor
 public Siamese(string name, int age, string color, bool isLoud)
 {
 Name = name;
 Age = age;
 Color = color;
 IsLoud = isLoud;
 }

 // Métodos
 public void Meow()
 {
 if (IsLoud)
 {
 Console.WriteLine("¡Miau! ¡Miau! ¡Miau!");
 }
 else
 {
 Console.WriteLine("Miau");
 }
 }

 public void Scratch()
 {
 Console.WriteLine($"{Name} rasguña el sofá.");
 }
}
```

Este es podría
ser un Gato
(Objeto)
creado de una
clase Siamese

no te preocupes si aun no entiendes
del todo, en las siguientes páginas
se clarificarán tus dudas

Conceptos Básicos | Clases

Objetos:

Un objeto es una instancia de una clase. Cada objeto tiene su propio conjunto de propiedades y puede realizar acciones (métodos) definidas en la clase.

Ejemplo con gatitos:

Retomando el ejemplo de código anterior podría decirse que al crear un objeto de la clase Siamese podemos crear muchos gatos siameses.

Ejemplo con código:

```
● ● ●  
// Crear un objeto de la clase siames  
Siamese miGatoSiames = new Siamese("Mittens", 3, "blanco", true);
```

CREAMOS UN SIÁMES

Conceptos Básicos | Clases

Encapsulación :

La encapsulación es uno de los principales conceptos de la programación orientada a objetos (POO). Se refiere a la idea de ocultar los detalles internos de un objeto y exponer solo una interfaz pública para interactuar con él.

En términos prácticos, esto significa que la mayoría de las propiedades y métodos de un objeto deben ser privados y solo se pueden acceder a través de métodos públicos que han sido cuidadosamente diseñados y probados.

Al ocultar los detalles internos de un objeto, los usuarios de la clase solo pueden interactuar con él a través de los métodos públicos que se han definido

Ejemplo con gatitos:

Imagina que nuestro sistema de gatitos tiene la información "personal" (XD) de ellos, como su dirección, tipo de sangre y demás. Para proteger su información utilizaremos técnicas de diseño de software para mantener el código seguro y también los datos de nuestros meowusuarios

Conceptos Básicos | Clases

Ejemplo en código en nuestro meowsistema:

Definimos nuestra **superclase** Gato, cat aquí por #bilinguals

```
● ● ●

public class Cat
{
 private string _name;
 private int _age;
 private string _color;

 public string Name
 {
 get { return _name; }
 set { _name = value; }
 }

 public int Age
 {
 get { return _age; }
 set { _age = value; }
 }

 public string Color
 {
 get { return _color; }
 set { _color = value; }
 }

 public Cat(string name, int age, string color)
 {
 Name = name;
 Age = age;
 Color = color;
 }
}
```


Conceptos Básicos | Clases

Definimos una clase "Siamese" que herede la clase "Cat" y agregamos campos privados y propiedades públicas (IsLoud)

```
public class Siamese : Cat
{
 private bool _isLoud;

 public bool IsLoud
 {
 get { return _isLoud; }
 set { _isLoud = value; }
 }

 public Siamese(string name, int age, string color, bool isLoud) : base(name, age, color)
 {
 IsLoud = isLoud;
 }
}
```

Al encapsular las propiedades de nuestros gatos en campos privados y exponerlos solo a través de propiedades públicas, podemos controlar cómo se accede y se modifica la información de nuestros objetos. Además, la encapsulación nos permite cambiar la implementación interna de una clase sin afectar a los usuarios de la clase, siempre y cuando la interfaz pública se mantenga sin cambios.

Conceptos Básicos | Clases

Herencia :

La herencia es un mecanismo que permite crear una nueva clase a partir de una clase existente, heredando sus propiedades y métodos. La nueva clase se llama subclase o clase hija, y la clase existente se llama clase padre o superclase.

Ejemplo con gatitos:

En nuestro caso nuestra superclase sería **Gato** y nuestra clase que recibe los atributos y métodos seria la clase (Gato) **Siames Rojo**.

Nombre
Peso
Edad
EsGriton

Conceptos Básicos | Clases

Polimorfismo: El polimorfismo permite a los objetos de diferentes clases responder a un mismo mensaje o método de manera distinta. Esto se logra a través del uso de interfaces y clases abstractas.

Ejemplo con gatitos:

Imaginemos que tenemos diferentes razas de gatos, como siameses, persas y calicos. Cada raza de gato tiene sus propias características y comportamientos únicos. Sin embargo, todos los gatos comparten algunas características en común, como su capacidad para maullar y ronronear.

De manera similar, el polimorfismo nos permite definir una interfaz común, como un método que acepta un objeto de tipo **Gato**, y luego podemos crear diferentes clases que heredan de **Gato** y responden a ese método de manera diferente. Por ejemplo, podemos tener una clase **Siamés** que responde al método maullando de manera diferente que una clase **Persian** o una clase **Calico**.

Conceptos Básicos | Clases

Ejemplo en código en nuestro meowsistema:

Podemos crear instancias de las clase **Siamese** y utilizar el **polimorfismo** para hacer que respondan al mismo mensaje de manera diferente. Un gato puede no maullar fuerte y otro sí

```
public class Cat
{
 public string Name { get; set; }

 public virtual void MakeSound()
 {
 Console.WriteLine("El gato hace un sonido");
 }
}

public class Siamese : Cat
{
 public bool IsLoud { get; set; }

 public override void MakeSound()
 {
 if (IsLoud)
 {
 Console.WriteLine("El gato siamés rojo maúlla muy fuerte");
 }
 else
 {
 Console.WriteLine("El gato siamés rojo maúlla suavemente");
 }
 }
}
```


```
siamese.MakeSound();
// "El gato siamés rojo maúlla
// muy fuerte"
```


Conceptos Básicos | Clases

Abstracción: La abstracción en programación orientada a objetos se refiere a la idea de enfocarse solo en las características y comportamientos esenciales de un objeto y omitir los detalles no esenciales. En otras palabras, la abstracción nos permite simplificar el diseño de un objeto y centrarnos en lo que realmente importa.

Ejemplo con gatitos:

Imaginemos que queremos crear un programa que simula la interacción entre los gatos y los humanos. En lugar de incluir cada detalle de cada gato individual, como su color de pelaje o su peso, podemos enfocarnos solo en los comportamientos y necesidades esenciales de los gatos. Por ejemplo, podemos incluir características como si el gato necesita comida, agua o atención médica, si está durmiendo o despierto, si está jugando o cazando, etc.

Estos son solo los conceptos básicos de una forma sencilla y con analogía con gatitos

Gracias especiales a mis papás, a mi esposo y bebé por apoyarme e inspirarme para crear esta pequeña guía

Puedes encontrarme en mis redes sociales como
[@paulinaboolena](https://www.instagram.com/paulinaboolena)

Whats next?

Fundamentos de C# con gatitos

