Polimorfismo. Métodos virtuales

- El polimorfismo indica que una variable pasada o esperada puede adoptar múltiples formas. Cuando se habla de polimorfismo en programación orientada a objetos se suelen entender dos cosas:
 - 1. La primera se refiere a que se puede trabajar con un objeto de una clase sin importar de qué clase se trata. Es decir, se trabajará igual sea cual sea la clase a la que pertenece el objeto. Esto se consigue mediante jerarquías de clases y clases abstractas.
 - 2. La segunda suele referirse a la posibilidad de declarar métodos con el mismo nombre que pueden tener diferentes argumentos dentro de una misma clase.
- La capacidad de un programa de trabajar con más de un tipo de objeto se conoce con el nombre de polimorfismo

- Hasta ahora la herencia se ha utilizado solamente para heredar los miembros de una clase base, pero también existe la posibilidad de que un método de una clase derivada se llame como método de la clase base pero tenga un funcionamiento diferente.
- Por ejemplo, tomemos la clase disco_musica que hereda de la clase base disco:

```
class disco{
protected:
int capacidad;
char * fabricante;
int num_serie;
public:
disco (int c, char * f, int n){
capacidad = c; strcpy(fabricante, f);
num_serie=n;}
```

```
void imprimir_capacidad(){
 cout << capacidad; }</pre>
 void imprimir_fabricante(){
 cout << fabricante; }</pre>
 void imprimir_num_serie(){
 cout << num_serie; }</pre>
};
 class disco_musica : public disco{
 private:
 char * tipo; //CD, vinilo, mini-disc, etc.
 cancion * lista_canciones;//Suponemos la
 //existencia de una clase "cancion".
 public:
 disco_musica (int c, char* f, int n,
 char* t) : disco (c,f,n){
 strcpy(tipo,t);
 lista_canciones=NULL;}
  };
```

Podemos redefinir el método imprimir del ejemplo anterior de la siguiente forma:

```
void imprimir_fabricante() {
cout << "Este disco de musica ha
sido grabado por: " << fabricante; }
//fabricante ha de ser protected!</pre>
```

Si tenemos, por ejemplo,
void main(){
disco_musica d1(32,"EMI",423,"CD");
disco * ptr = & d1;
d1.imprimir_fabricante();
//Invoca al de la clase derivada.
ptr -> imprimir_fabricante();
//Invoca al de la clase base.
}

 Cuando se invoca un método de un objeto de la clase derivada mediante un puntero a un objeto de la clase base, se trata al objeto como si fuera de la clase base.

- Este comportamiento puede ser el deseado en ciertos casos, pero otras veces tal vez se desee que el comportamiento de la clase desaparezca por completo. Es decir, si el objeto de la clase disco_musica se trata como un objeto de la clase disco, se quiere seguir conservando el comportamiento de la clase disco_musica.

 Para ello se utiliza la palabra reservada virtual, si se quiere que el comportamiento de un método de la clase disco desaparezca se ha de declarar el método como virtual.
- Si queremos modificar la clase disco para que se pueda sobrecargar su comportamiento cuando se acceda a la clase disco_musica a través de un puntero a disco pondríamos:

```
class disco{
  protected:
  int capacidad;
  char * fabricante;
  int num_serie;
  public:
  disco (int c, char * f, int n){
  capacidad = c; strcpy(fabricante, f);
  num_serie=n;}
  void imprimir_capacidad(){
  cout << capacidad; }</pre>
  virtual void imprimir_fabricante(){
  cout << fabricante; }</pre>
  void imprimir_num_serie(){
  cout << num_serie; }</pre>
};
```

Así, la clase disco ahora sobre el mismo extracto de programa anterior produce otro efecto:

```
void main(){
  disco_musica d1(32,"EMI",423,"CD");
  disco * ptr = & d1;
  d1.imprimir_fabricante();
  //Invoca al de la clase derivada.
  ptr -> imprimir_fabricante();
  //Invoca al de la clase derivada.
}
```

- En este caso el objeto será siempre el de la clase derivada independientemente de cómo se pase el objeto a otras funciones. A esto es a lo que suele referir el término polimorfismo.
- Los métodos virtuales heredados son también virtuales en la clase derivada, por lo que si alguna clase hereda de la clase derivada el comportamiento será similar al indicado.

 Los únicos métoso que no pueden ser declarados como virtuales son los constructores, los métodos estáticos, y los operadores new y delete.

Clase virtual pura

Hay veces en las que no va a ser necesario crear objetos de la clase base, o simplemente no se desea que quien utilice la clase pueda crear objetos de la clase base. Para ello existen lo que suele llamarse en POO clases abstractas. Esta clase define el interfaz que debe tener una clase y todas las clases que heredan de ella. En C++ el concepto de clases abstractas se implementa mediante **funciones virtuales puras**. Estas funciones se declaran igual que cualquier otra función anteponiendo la palabra **virtual** y añadiendo al final de la declaración =0. Para estas funciones no se proporciona implementación. En C++ la clase abstracta debe tener uno o más métodos virtuales puros.

Dada una clase abstracta, no se pueden crear objetos de esa clase base. Se pueden crear punteros que a objetos de la clase base abstracta que realmente apunten a objetos de la clase derivada.

Ejemplos/Ejercicios:

```
 Dadas las clases:

class Persona {
  public:
 Persona(char *n) { strcpy(nombre, n); }
 char *VerNombre(char *n) { strcpy(n, nombre);
 return n; }
  protected:
 char nombre[30];
};
class Empleado : public Persona {
  public:
 Empleado(char *n) : Persona(n) {}
 char *VerNombre(char *n) { strcpy(n, "Emp:
 "); strcat(n, nombre); return n;
};
class Estudiante : public Persona {
  public:
 Estudiante(char *n) : Persona(n) {}
 char *VerNombre(char *n) { strcpy(n, "Est:
 "); strcat(n, nombre); return n;}
};
¿Qué salida tiene el programa siguiente?:
```

```
int main()
{
 char n[40];
 Persona *Pepito = new
 Estudiante("Jose");
 Persona *Carlos = new
 Empleado("Carlos");

 cout << Carlos->VerNombre(n) << endl;
 cout << Pepito->VerNombre(n) << endl;
 delete Pepito;
 delete Carlos;
 system("pause");
 return 0;
}</pre>
```

Solución:

La salida es:

Carlos

Jose

Presione cualquier tecla para continuar . . .

Vemos que se ejecuta la versión de la función "VerNombre" que hemos definido para la clase base

2) Si modificamos en el ejemplo anterior la declaración de la clase base "Persona" como:

```
class Persona {
  public:
 Persona(char *n) { strcpy(nombre, n); }
 virtual char *VerNombre(char *n) { strcpy(n, nombre); return n; }
 protected:
 char nombre[30];
};
¿Qué salida tiene el programa anterior?
```


Solución:

La salida es como ésta:

Emp: Carlos Est: Jose

Presione cualquier tecla para continuar . . . Ahora, al llamar a "Pepito->VerNombre(n)" se invoca a la función "VerNombre" de la clase "Estudiante", y al llamar a "Carlos->VerNombre(n)" se invoca a la función de la clase "Empleado"

3)Se quiere crear una jerarquía de elementos gráficos como en la siguiente figura:

Crear las clases necesarias para poder pintar los elementos gráficos de la jerarquía. Para completar la funcionalidad proporcionada por esta jerarquía, crear un array de objetos de la clase elementos_graficos y haga que se muestre por pantalla.

```
class elemento_grafico{
public:
virtual void pinta()const =0;
};

class punto : public elemento_grafico{
public:
void pinta()const{
cout << ".";}
};

class linea: public elemento_grafico{
protected:
  int longitud;
public:
  linea (int longitud):linea(longitud){}
};</pre>
```

```
class linea_vertical: public linea {
  public:
  linea_vertical(int longitud):linea(longitud){}

  void pinta()const{
 for(int i=0; i<longitud; i++)
 cout << "|" << endl;}
};

class linea_horizontal: public linea {
  public:
 linea_horizontal(int longitud)
 :linea(longitud){}

  void pinta()const{
 for(int i=0; i<longitud; i++)
 cout << "-";}
};</pre>
```

```
class cuadrado: public elemento_grafico{
protected:
int lado;
public:
cuadrado(int lado):lado(lado){}
void pinta() const {
 //pintar lado superior
for(int i=0; i< lado; i++)</pre>
  cout << "-";
  cout << endl;</pre>
 //pintar lados laterales
for(int i=0; i<lado-2; i++){
 cout << "|";
 for(int j=0; j<lado-2; j++)
 cout << " ";
 cout << " | ";
 cout << endl;</pre>
//pintar lado inferior
for (int i=0; i<lado; i++){
cout << "-"; }
};
```

Crear un array de punteros a elemento_grafico que referencien objetos de las clases derivadas distintos.

```
void main (){
 elemento_grafico * lista[4];

lista[0] = new punto;
 lista[1] = new linea_horizontal(10);
 lista[2] = new linea_vertical(5);
 lista[3] = new cuadrado(6);

for(int i=0; i<4; i++){
 lista[i]->pinta();
 cout << endl; }
 for (int i=0; i<4; i++)
 delete lista[i];
}</pre>
```

Este programa crea un array de punteros a elementos elemento_grafico, que debido a la herencia pueden apuntar a cualquier objeto de una clase que heredase directa o indirectamente de la clase elemento_grafico. A continuación, se llama al método pinta() particular de cada objeto, para conseguirlo el método pinta() de la clase elemento_grafico se ha declarado como virtual. Además, ya no se pueden crear objetos de la clase elemento_grafico, ya que la clase elemento_grafico es abstracta, por ser su método pinta() virtual puro.