

TEMA 5

POLIMORFISMO

Cristina Cachero, Pedro J. Ponce de León

Versión 20111024

Tema 4. Polimorfismo Objetivos básicos

- Comprender el concepto de polimorfismo
- Conocer y saber utilizar los diferentes tipos de polimorfismo.
- Comprender el concepto de enlazado estático y dinámico en los lenguajes OO.
- Comprender la relación entre polimorfismo y herencia en los lenguajes fuertemente tipados.
- Apreciar la manera en que el polimorfismo hace que los sistemas sean extensibles y mantenibles.

Curso 11-12

Indice

- 1. Motivación y conceptos previos
 - Signatura
 - Ámbito
 - Sistema de tipos
- 1. Polimorf smo y reutilización
 - Def nición
 - Tipos de polimorf smo
- 1. Sobrecarga
 - Sobrecarga basada en ámbito
 - Sobrecarga basada en signatura de tipo
 - Alternativas a la sobrecarga
- 1. Polimorf smo en jerarquías de herencia
 - Redef nición
 - Shadowing
 - Sobrescritura
- 1. Variables polimórf cas
 - La variable receptora
 - Downcasting
 - Polimorf smo puro
- 1. Genericidad
 - Métodos genéricos
 - Plantillas de clase
 - Herencia en clases genéricas

1. Motivación

- Objetivo de la POO
 - Aproximarse al modo de resolver problemas en el mundo real.
- El polimorfismo es el modo en que los lenguajes OO implementan el concepto de **polisemia** del mundo real:
 - Un único nombre para muchos significados, según el contexto.

Curso 11-12

Conceptos previos Signatura

- Signatura de tipo de un método:
 - Descripción de los tipos de sus argumentos, su orden y el tipo devuelto por el método.
 - Notación: <argumentos> → <tipo devuelto>
 - Omitimos el nombre del método y de la clase a la que pertenece

Ejemplos

```
double power (double base, int exp)
```

double * int → double

double distanciaA(Posicion p)

Posicion → double

Conceptos previos: Ámbito

- Ámbito de un nombre:
 - Porción del programa en la cual un nombre puede ser utilizado de una determinada manera.
 - Ejemplo:

```
double power (double base, int exp)
```

- La variable base sólo puede ser utilizada dentro del método power
- Ámbitos activos: puede haber varios simultáneamente
 - Las clases, los cuerpos de métodos, cualquier bloque de código define un ámbito:

```
class A {
  private int x,y;
  public void f() {
 // Ámbitos activos:
 // GLOBAL
 // CLASE (atribs. de clase y de instancia)
 // METODO (argumentos, var. locales)
 if (...) {
 String s;
 // ámbito LOCAL (var. locales)
 }
}
```

Ámbito: Espacio de nombres

- Un espacio de nombres es un ámbito con nombre
 - Agrupa declaraciones (clases, métodos, objetos...) que forman una unidad lógica.
 - Java: paquetes (package)

Circulo.java

package Graficos;

class Circulo {...}

Rectangulo.java

package Graficos;

class Rectangulo {...}

Curso 11-12

7

Ámbito: Espacio de nombres

- Un espacio de nombres es un ámbito con nombre
 - Agrupa declaraciones (clases, métodos, objetos...) que forman una unidad lógica.
 - C++: namespace

Graficos.h (declaraciones agrupadas)

Circulo.h (cada clase en su .h)

Rectangulo.h

```
class Circulo {...};
 class Rectangulo {...};
 class Lienzo {...};
namespace Graficos {
  class Circulo {...};
namespace Graficos {
  class Rectangulo {...};
```

namespace Graficos {

Ambito: Espacio de nombres

Java: instrucción import

```
class Main {
  public static void main(String args[]) {
 Graficos.Circulo c;
 c.pintar(System.out);
  }
}
```

```
import Graficos.*;
class Main {
  public static void main(String args[]) {
 Circulo c;
 c.pintar(System.out);
  }
}
```

Ambito: Espacio de nombres

C++: cláusula using

```
#include "Graficos.h"
int main() {
 Graficos::Circulo c;
 Graficos::Rectangulo r;
 c.setRadio(4);
 double a = r.getArea();
}
```

```
#include "Graficos.h"
using Graficos::Circulo;
int main() {
 Circulo c;
 Graficos::Rectangulo r;
 c.setRadio(4);
 double a = r.getArea();
}
```

Ui Ui

Ambito: Espacio de nombres

C++: cláusula using namespace

```
#include "Graficos.h"
int main() {
 Graficos::Circulo c;
 Graficos::Rectangulo r;
 c.setRadio(4);
 double a = r.getArea();
#include "Graficos.h"
using namespace Graficos;
int main() {
  Circulo Ci
  Rectangulo r;
  c.setRadio(4);
  double a = r.getArea();
```

1. Conceptos previos: Sistema de tipos

- Un sistema de tipos de un lenguaje asocia un tipo a cada expresión, con el objetivo de evitar errores en el código. Para ello proporciona
 - Un mecanismo para definir tipos y asociarlos a las expresiones.

```
class A {} // definición de un tipo en Java/C++
A objeto; // 'objeto' es de tipo A
```

Un conjunto de reglas para determinar la equivalencia o compatibilidad entre tipos.

```
String s = "una cadena";
int a = 10;
long b = 100;
a = s; // ERROR en Java/C++, los tipos 'String' e 'int' no son
  compatibles
b = a; // OK en Java/C++
```

Sistema de tipos

- Según sea el mecanismo que asocia (enlaza) tipos y expresiones, tendremos:
 - Sistema de tipos estático
 - El enlace se realiza en tiempo de compilación. Las variables tienen siempre asociado un tipo.

```
String s; // (Java/C++) 's' se define como una cadena.
```

- Sistema de tipos dinámico
 - El enlace se realiza en tiempo de ejecución. El tipo se asocia a los valores, no a las variables.

```
my $a; //(Perl) `a' es una variable
$a = 1; // `a' hace referencia a un entero...
$a = "POO"; // ... y ahora a una cadena
```

Sistema de tipos

- Según las reglas de compatibilidad entre tipos, tendremos:
 - Sistema de tipos fuerte
 - Las reglas de conversión implícita entre tipos del lenguaje son muy estrictas:

```
int a=1;
bool b=true;
a=b; // ERROR
```

- Sistema de tipos débil
 - El lenguaje permite la conversión implícita entre tipos

```
int a=1;
bool b=true;
a=b; // OK
```

Nota: 'fuerte' y 'débil' son términos relativos: un lenguaje puede tener un sistema de tipos más fuerte/débil que otro.

Sistema de tipos

- El sistema de tipos de un lenguaje determina su soporte al enlace dinámico:
 - Lenguajes Procedimentales: habitualmente tiene sistemas de tipos estáticos y fuertes y en general no soportan enlace dinámico: el tipo de toda expresión (identificador o fragmento de código) se conoce en tiempo de compilación.
 - C, Fortran, BASIC
 - Lenguajes orientados a objetos:
 - Con sistema de tipos estático (C++, Java, C#, Objective-C, Pascal...)
 - Sólo soportan enlace dinámico dentro de la jerarquía de tipos a la que pertenece una expresión (identificador o fragmento de código).
 - Con sistema de tipos dinámico (Javascript, PHP, Python, Ruby,...)
 - soportan enlace dinámico (obviamente)

Indice

- 1. Motivación y conceptos previos
 - Signatura
 - Ámbito
 - Sistema de tipos
- 1. Polimorf smo y reutilización
 - Def nición
 - Tipos de polimorf smo
- 1. Sobrecarga
 - Sobrecarga basada en ámbito
 - Sobrecarga basada en signatura de tipo
 - Alternativas a la sobrecarga
- 1. Polimorf smo en jerarquías de herencia
 - Redef nición
 - Shadowing
 - Sobrescritura
- 1. Variables polimórf cas
 - La variable receptora
 - Downcasting
 - Polimorf smo puro
- 1. Genericidad
 - Métodos genéricos
 - Plantillas de clase
 - Herencia en clases genéricas

Curso 11-12

2. Polimorfismo

Definición

 Capacidad de una entidad de referenciar distintos elementos en distintos instantes de tiempo.

- Estudiaremos cuatro formas de polimorfismo, cada una de las cuales permite una forma distinta de reutilización de software:
 - Sobrecarga
 - Sobreescritura
 - Variables polimórficas
 - Genericidad

Curso 11-12

Tipos de polimorfismo

- Sobrecarga (Overloading, Polimorfismo ad-hoc)
 - Un sólo nombre de método y muchas implementaciones distintas.
 - Las funciones sobrecargadas normalmente se distinguen <u>en tiempo de</u> <u>compilación</u> por tener distintos parámetros de entrada y/o salida.

```
Factura.imprimir()
Factura.imprimir(int numCopias)
ListaCompra.imprimir()
```

- Sobreescritura (Overriding, Polimorfismo de inclusión)
 - Tipo especial de sobrecarga que ocurre dentro de relaciones de herencia en métodos con enlace dinamico.
 - Dichos métodos, definidos en clases base, son refinados o reemplazados en las clases derivadas.

Tipos de polimorfismo

- Variables polimórficas (Polimorfismo de asignación)
 - Variable que se declara con un tipo pero que referencia en realidad un valor de un tipo distinto (normalmente relacionado mediante herencia).

```
Figura2D fig = new Circulo();
```

- Genericidad (plantillas o templates)
 - Clases o métodos parametrizados (algunos elementos se dejan sin definir).
 - Forma de crear herramientas de propósito general (clases, métodos) y especializarlas para situaciones específicas.

```
Lista<Cliente> clientes;
Lista<Articulo> articulos;
Lista<Alumno> alumnos;
```

Indice

- 1. Motivación y conceptos previos
 - Signatura
 - Ámbito
 - Sistema de tipos
- 1. Polimorf smo y reutilización
 - Def nición
 - Tipos de polimorf smo
- 1. Sobrecarga
 - Sobrecarga basada en ámbito
 - Sobrecarga basada en signatura de tipo
 - Alternativas a la sobrecarga
- 1. Polimorf smo en jerarquías de herencia
 - Redef nición
 - Shadowing
 - Sobrescritura
- 1. Variables polimórf cas
 - La variable receptora
 - Downcasting
 - Polimorf smo puro
- 1. Genericidad
 - Métodos genéricos
 - Plantillas de clase
 - Herencia en clases genéricas

3. Sobrecarga (Overloading, polimorfismo ad-hoc)

- <u>Un mismo nombre</u> de mensaje está asociado a <u>varias implementaciones</u>
- La sobrecarga se realiza en tiempo de compilación (enlace estático) en función de la signatura completa del mensaje.
- Dos tipos de sobrecarga:
 - Basada en ámbito: Métodos con diferentes ámbitos de definición, independientemente de sus signaturas de tipo.
 - P. ej. método toString() en Java.
 - Basada en signatura: Métodos con diferentes signaturas de tipo en el mismo ámbito de definición.

Sobrecarga basada en ámbito

22

- Distintos ámbitos implican que el mismo nombre de método puede aparecer en ellos sin ambigüedad.
- La signatura de tipo puede ser la misma.

- ¿Son Profesor y Alumno ámbitos distintos?
- ¿Y Pers y Profesor?

Curso 11-12

Sobrecarga basada en signaturas de tipo 🔼 🗓

- Métodos en el mismo ámbito pueden compartir el mismo nombre siempre que difieran en <u>número</u>, <u>orden</u> y <u>tipo de los argumentos</u> que requieren (el tipo devuelto no se tiene en cuenta).
 - C++ y Java permiten esta sobrecarga de manera implícita siempre que la selección del método requerido por el usuario pueda establecerse de manera no ambigua en tiempo de compilación.
 - Esto implica que la signatura no puede distinguirse sólo por el tipo de retorno

```
int f() {}
string f() {}
System.out.println( f() ); // ???
```

```
Suma
+add(int a): int
+add(int a, int b): int
+add(int a, double c): double
```

Curso 11-12 23

Sobrecarga basada en signaturas de tipo

Ejercicio: Si usamos sobrecarga basada en signatura de tipos, y los métodos tienen enlace estático ¿qué ocurre cuando los tipos son diferentes pero relacionados por herencia?

```
class Base{...}
class Derivada extends Base {...}
class Cliente {
  public static void Test (Base b)
 {System.out.println("Base");}
 public static void Test (Derivada d) // sobrecarga
 {System.out.println("Derivada");}
  public static void main(String args[]) {
 Base obj;
 if (...) obj = new Base();
 else obj = new Derivada(); //ppio de sustitución
 Test (obj); //¿a quién invoco?
```

Sobrecarga basada en signaturas de tipo

No todos los LOO permiten la sobrecarga:

- Permiten sobrecarga <u>de métodos y operadores</u>: C++
- Permiten sobrecarga <u>de métodos pero no de operadores</u>: Java,
 Python, Perl
- Permiten sobrecarga de operadores pero no de métodos: Eiffel

- Dentro de la sobrecarga basada en signaturas de tipo, tiene especial relevancia la sobrecarga de operadores
- Uso: Utilizar operadores tradicionales con tipos definidos por el usuario.
- Forma de sobrecargar un operador @ en C++: <tipo devuelto> operator@(<args>)
- Para utilizar un operador con un objeto de tipo definido por usuario, éste debe ser sobrecargado.
 - Definidos por defecto: operador de asignación (=) y el operador de dirección
 (&)

- En la sobrecarga de operadores no se puede cambiar
 - <u>Precedencia</u> (qué operador se evalúa antes)
 - Asociatividad a=b=c \rightarrow a=(b=c)
 - <u>Aridad</u> (operadores binarios para que actúen como unarios o viceversa)
- No se pueden crear nuevos operadores
- No se pueden sobrecargar operadores para tipos predefinidos.
- Algunos operadores no se pueden sobrecargar: "", "*", "!:", sizeof, "?:"

Curso 11-12

- La sobrecarga de operadores se puede realizar mediante funciones miembro o no miembro de la clase.
 - Como función miembro: el operando de la izquierda (en un operador binario) debe ser un objeto (o referencia a un objeto) de la clase.
 - Ejemplo: sobrecarga de + para la clase Complejo:

```
Complejo Complejo::operator+(const Complejo&)
...

Complejo c1(1,2), c2(2,-1);

c1+c2; // c1.operator+(c2);

c1+c2+c3; // c1.operator+(c2).operator+(c3)
```


- Como función no miembro:
 - Útil cuando el operando de la izquierda no es miembro de la clase

Ejemplo: sobrecarga de operadores << y >> para la clase Complejo:

```
ostream& operator<<(ostream&, const Complejo&);
istream& operator>>(istream&, Complejo&);
...
Complejo c;
cout << c; // operator<<(cout,c)
cin >> c; // operator>>(cin,c)
```

Alternativas a sobrecarga: Funciones con número variable de argumentos

- Funciones poliádicas
 - Funciones con número variable de argumentos
 - Se encuentran en distintos lenguajes
 - P. ej. printf de C y C++
- Si el número máximo de argumentos es conocido, en C++ podemos acudir a la definición de valores por defecto:

```
int sum (int e1, int e2, int e3=0, int e4=0);
```

Alternativas a sobrecarga: Funciones con número variable de argumentos

Métodos poliádicos en Java

```
void f(Object... args)
{  for (Object obj : args) {...} }

f("A", new A(), new Float(10.0));
f();

void g(int a, int... resto) {...}

g(3,"A","B"); g(3);
```

 Los métodos poliádicos complican la sobrecarga. Deben usarse con precaución.

Alternativas a sobrecarga:

Coerción y Conversión

COERCIÓN

- Un valor de un tipo se convierte DE MANERA IMPLÍCITA en un valor de otro tipo distinto
 - P. ej. Coerción implícita entre reales y enteros en C++/Java.

```
double f(double x) {...}
f(3); // coerción de entero a real
```

 El principio de sustitución en los LOO introduce además una forma de coerción que no se encuentra en los lenguajes convencionales

```
• // ppio. sustitución (coerción entre punteros)
 class B extends A {...}
 B pb = new B();
 A pa = pb;
```

Alternativas a sobrecarga:

Coerción y Conversión

CONVERSIÓN

- Cambio en tipo de manera explícita
- Operador de conversión: se denomina CAST
 - Ejemplo:

```
double x; int i;
x= i + x; // COERCION
x= (double)i + x; // CONVERSION
```

- Java permite
 - Conversión entre tipos escalares (excepto boolean)
 - Entre tipos relacionados por herencia (upcasting, downcasting)
 - Otro tipo de conversiones: mediante métodos específicos:
 - Integer.valueOf("15.4");

Alternativas a sobrecarga:

Coerción y Conversión

CONVERSIÓN en C++

- Definición de operación de conversión (cast) en C++:
 - De un tipo externo al tipo definido por la clase:
 - Constructor con un solo parámetro del tipo desde el cual queremos convertir.
 - Del tipo definido por la clase a otro tipo distinto:
 - Implementación de un operador de conversión.

```
class Fraccion{
 private: int num, den;
 public : operator double() {
 return (numerador()/(double)denominador());
 }
};
Fraccion f; double d = f * 3.14;
```

Indice

- 1. Motivación y conceptos previos
 - Signatura
 - Ámbito
 - Sistema de tipos
- 1. Polimorf smo y reutilización
 - Def nición
 - Tipos de polimorf smo
- 1. Sobrecarga
 - Sobrecarga basada en ámbito
 - Sobrecarga basada en signatura de tipo
 - Alternativas a la sobrecarga
- 1. Sobrecarga en jerarquías de herencia
 - Redef nición
 - Shadowing
 - Sobrescritura
- 1. Variables polimórf cas
 - La variable receptora
 - Downcasting
 - Polimorf smo puro
- 1. Genericidad
 - Métodos genéricos
 - Plantillas de clase
 - Herencia en clases genéricas

TIEMPO DE ENLACE POR DEFECTO

- JAVA
 - <u>Enlace dinámico</u> para métodos de instancia públicos y protegidos.
 - Enlace estático para métodos privados, de clase (estáticos) y atributos.
- C++
 - Enlace estático para todas las propiedades (métodos de instancia, de clase y atributos).

- Modificación del tiempo de enlace por defecto
 - JAVA
 - Métodos de instancia con enlace estático: No hay
 - En realidad, un método declarado como final en la raíz de una jerarquía de herencia, se comporta como si tuviera enlace estático.
 - public final void doIt() {...}

- C++
 - Métodos de instancia con enlace dinámico:
 - virtual void doIt();

- Shadowing: Métodos con el mismo nombre, la misma signatura de tipo y enlace estático:
 - Refinamiento/reemplazo en clase derivada: las signaturas de tipo son las misma en clases base y derivadas. El método a invocar se decide en tiempo de compilación.
- Redefinición: Métodos con el mismo nombre y distinta signatura de tipo y enlace estático:
 - La clase derivada define un método con el mismo nombre que en la base pero con distinta signatura de tipos en los argumentos.

- Dos formas de resolver la redefinición en LOO:
 - Modelo *merge* (Java):
 - Los diferentes significados que se encuentran en todos los ámbitos actualmente activos se unen para formar una sola colección de métodos.
 - Modelo jerárquico (C++):
 - Una redefinición en clase derivada oculta el acceso directo a otras definiciones en la clase base:

Sobrecarga en jerarquías de herencia Sobreescritura

- Decimos que un método en una clase derivada <u>sobrescribe</u> un método en la clase base si los dos métodos tienen el <u>mismo nombre</u>, la <u>misma</u> <u>signatura de tipos</u> y <u>enlace dinámico</u>.
 - El método en la clase base tiene enlace dinámico.
 - Los métodos sobrescritos en clase derivada pueden suponer un <u>reemplazo</u> del comportamiento o un <u>refinamiento</u> del método base.
 - La resolución del método a invocar se produce en **tiempo de ejecución** (enlace dinámico) en función del tipo dinámico del receptor del mensaje.

Sobrecarga en jerarquías de herencia Sobreescritura

- En Java, al tener los métodos de instancia enlace dinámico por defecto, su reimplementación en clases derivadas implica sobrescritura.
 - No obstante, se utiliza la anotación @Override en la clase derivada para indicar expresamente la decisión de sobrescribir un método de la clase base.
- En Java, podemos indicar que un método no puede ser sobrescrito, mediante la palabra clave 'final'

```
class Base { public void f() {} }
class Derivada {
 @Override
 // Error de compilación si 'void f()' es privada, final, o
 // escribimos mal su nombre o la lista de argumentos
 public void f() {}
```

Sobrecarga en jerarquías de herencia Sobreescritura

Java:

```
class Padre {
 public int ejemplo(int a)
 {System.out.println("padre");}
 public final void f() {}
 class Hija extends Padre {
 @Override // anotación opcional recomendada
 public int ejemplo (int a)
 {System.out.println("hija");}
 //public void f() { ... }
 // ERROR, f() no se puede sobrescribir
// código cliente
Padre p = new Hija(); //ppio. de sustitución
p.ejemplo(10); // ejecuta Hija.ejemplo(10)
```

Sobrecarga en jerarquías de herencia Sobreescritura: Covarianza

 <u>Tipos de retorno covariantes</u>: Al sobreescribir un método en clase derivada, podemos cambiar el tipo de retorno del método a un subtipo del especificado en la clase base:

```
class A \{...\}
class B extends A {...}
class Base {
  A \text{ obj}A = \text{new } A();
  public A getA() { return objA; } }
class Derivada {
  B \text{ obj}B = \text{new } B();
  @Override
  public B getA() { return objB; } }
Base b = new Derivada();
A objetoA = b.getA(); // Upcasting.
// objetoA apuntará a b.objB
```

Sobrecarga en jerarquías de herencia **Sobreescritura**

En otros lenguajes:

C++: la clase base debe indicar que el método tiene enlace dinámico (y puede por tanto sobrescribirse).

Smalltalk: como en Java.

Object Pascal: la clase derivada debe indicar que sobreescribe un método: procedure setAncho(Ancho: single); override;

C#, Delphi Pascal: exigen que tanto la clase base como la derivada lo indiquen. Ej. C#:

En la base: public virtual double Area() {...}
En la derivada: public override double Area() {...}

- Es importante distinguir entre Sobreescritura,
 Shadowing y Redefinición
 - Sobreescritura: la signatura de tipo para el mensaje es la misma en clase base y derivada, pero el método se enlaza con la llamada en función del tipo real del objeto receptor en tiempo de ejecución.
 - Shadowing: la signatura de tipo para el mensaje es la misma en clase base y derivada, pero el método se enlaza en tiempo de compilación (en función del tipo declarado de la variable receptora).
 - Redefinición: La clase derivada define un método con el mismo nombre que en la clase base y con distinta signatura de tipos.