U.D. 5

HERENCIA

Cristina Cachero, Pedro J. Ponce de León

versión 20111015

Tema 3. HERENCIA Objetivos

- Entender el mecanismo de abstracción de la herencia.
- Distinguir entre los diferentes tipos de herencia
- Saber implementar jerarquías de herencia en Java
- Saber discernir entre jerarquías de herencia seguras (bien definidas) e inseguras.
- Reutilización de código: Ser capaz de decidir cuándo usar herencia y cuándo optar por composición.

Herencia Del tema anterior...

	Persistente		No persist.
Entre objetos	· Asociación	C1 C2	Uso (depend)
	Todo-ParteAgregaciónComposición	\	C1> C2
Entre clases	· Generalización	vehiculo a [†] reo avion helicoptero	

HERENCIA Motivación

Clasificación y generalización

- La mente humana clasifica los conceptos de acuerdo a dos dimensiones:
 - Pertenencia (TIENE-UN) -> Relaciones todo-parte
 - Variedad (ES-UN) -> Herencia
- La herencia consigue clasificar los conceptos (abstracciones) por variedad, siguiendo el modo de razonar humano.
 - Este modo de razonar humano se denomina GENERALIZACIÓN, y da lugar a jerarquías de generalización/especialización.
 - La implementación de estas jerarquías en un lenguaje de programación da lugar a jerarquías de herencia.

Herencia como implementación de la Generalización

- La generalización es una relación semántica entre clases, que determina que la subclase debe incluir todas las propiedades de la superclase.
- Disminuye el número de relaciones (asociaciones y agregaciones) del modelo
- Aumenta la comprensibilidad, expresividad y abstracción de los sistemas modelados.
- Todo esto a costa de un mayor número de clases

HERENCIA Definición

- La <u>herencia</u> es el mecanismo de implementación mediante el cual elementos más específicos incorporan la estructura y comportamiento de elementos más generales (Rumbaugh 99)
- Gracias a la herencia es posible especializar o extender la funcionalidad de una clase, derivando de ella nuevas clases.
- La herencia es siempre transitiva: una clase puede heredar características de superclases que se encuentran muchos niveles más arriba en la jerarquía de herencia.
 - Ejemplo: si la clase Perro es una subclase de la clase Mamífero, y la clase Mamífero es una subclase de la clase Animal, entonces el Perro heredará atributos tanto de Mamífero como de Animal.

HERENCIA Test "ES-UN"

- La clase A se debe relacionar mediante herencia con la clase B si "A ES-UN B". Si la frase suena bien, entonces la situación de herencia es la más probable para ese caso
 - Un pájaro es un animal
 - Un gato es un mamífero
 - Un pastel de manzana es un pastel
 - Una matriz de enteros es un matriz
 - Un coche es un vehículo

HERENCIA Test "ES-UN"

- Sin embargo, si la frase suena rara por una razón u otra, es muy probable que la relación de herencia no sea lo más adecuado. Veamos unos ejemplos:
 - Un pájaro es un mamífero
 - Un pastel de manzana es una manzana
 - Una matriz de enteros es un entero
 - Un motor es un vehículo

HERENCIA Principales usos

- <u>La herencia como reutilización de código</u>: Una clase derivada puede heredar comportamiento de una clase base, por tanto, el código no necesita volver a ser escrito para la derivada.
 - Herencia de implementación
- La herencia como reutilización de conceptos: Una clase derivada sobrescribe el comportamiento definido por la clase base. Aunque no se comparte ese código entre ambas clases, ambas comparten el prototipo del método (comparten el concepto).
 - Herencia de interfaz

Tipos de Herencia

Simple/Múltiple

De implementación/de interfaz

Tipos de Herencia

Simple/Múltiple

*Simple: única clase base

•Múltiple: Más de una clase base

Tipos de Herencia

- De implementación/de interfaz
 - De implementación: La implementación de los métodos es heredada. Puede sobreescribirse en las clases derivadas.

 De interfaz: Sólo se hereda la interfaz, no hay implementación a nivel de clase base (interfaces en Java, clases abstractas en C++)

Herencia

Caracterización semántica

Atributos de la generalización

Solapada/Disjunta

- Determina si un objeto puede ser a la vez instancia de dos o más subclases de ese nivel de herencia.
- Java/C++ no soporta la herencia solapada (tipado fuerte)

Completa/Incompleta

 Determina si todas las instancias de la clase padre son a la vez instancias de alguna de las clases hijas (completa) o, por el contrario, hay objetos de la clase padre que no pertenecen a ninguna subcategoría de las reflejadas por las clases hijas (incompleta).

Estática/Dinámica

- Determina si un determinado objeto puede pasar de ser instancia de una clase hija a otra dentro de un mismo nivel de la jerarquía de herencia.
- Java/C++ no soporta la herencia dinámica (tipado fuerte)

Herencia

Caracterización: ejemplos

HERENCIA DE IMPLEMENTACIÓN

Herencia Simple

- Mediante la herencia, las propiedades definidas en una clase base son heredadas por la clase derivada.
- La clase derivada puede añadir propiedades específicas (atributos, métodos o roles)


```
class Figura2D {
 public void setColor(Color c) {...}
 public Color getColor() {...}
 private Color colorRelleno;
. . . }
class Circulo extends Figura2D {
 public void vaciar() {
 colorRelleno=Color.NINGUNO;
 // ;ERROR! colorRelleno es privado
 setColor(Color.NINGUNO); // OK
```


La parte privada de una clase base no es directamente accesible desde la clase derivada.

```
// código cliente
  Circulo c = new Circulo();
  c.setColor(AZUL);
  c.getColor();
  c.vaciarCirculo();
```

Visibilidad atributos/métodos

- Ámbito de visibilidad protected
 - Los atributos/métodos protected son directamente accesibles desde la propia clase y sus clases derivadas. Tienen visibilidad privada para el resto de ámbitos. En UML, se especifica con '#'.

```
class Figura2D {
 protected Color colorRelleno;
 ...
}


//código cliente
 Circulo c;
 c.colorRelleno=NINGUNO;
// ¡ERROR! colorRelleno
// es privado aquí

class Circulo extends Figura2D {
 public void vaciarCirculo() {
 colorRelleno=NINGUNO; //OK, protected
 }
 ...
}
```

Tipos de Herencia Simple

- Herencia Pública
 - Se hereda interfaz e implementación

Tipos de Herencia Simple

Herencia Protegida (C++)

```
class Circulo : protected Figura2D {
...
};
```

Herencia Privada (C++, por defecto)

```
class Circulo : private Figura2D {
...
};
```


Estos tipos de herencia permiten heredar sólo la implementación. La interfaz de la clase base queda innacesible desde objetos de clase derivada.

Tipos de Herencia Simple

Ámbito Herencia	CD (*)	CD	CD
Visibilidad en clase base	H. Pública	H. Protegida	H. privada
Private	No direct. accesible	No direct. accesible	No direct. accesible
Protected	Protected	Protected	Private
Public	Public	Protected	Private

(*) CD: Clase derivada

Tipos Herencia Simple Ejercicio

- + publico: int
- # protegido: int
- privado: int
- + setPublicoAbuela(int)
- + setProtegidoAbuela(int)
- + setPrivadoAbuela(int)
- + inicializaTodoAUno();

<<??>>

+inicializaTodoAUno()

<<public>>

Implementa el método

Hija::inicializaTodoAUno() suponiendo que la herencia entre Abuela y Padre es:

- Pública
- Protegida
- Privada

Hija

Padre

+inicializaTodoAUno()

25

Métodos en las clases derivadas

- En la clase derivada se puede:
 - Añadir nuevos métodos/atributos
 - Modificar los métodos heredados de la clase base
 - REFINAMIENTO: se añade comportamiento nuevo antes y/o después del comportamiento heredado. (se puede simular en C++, Java)
 - C++, Java: Constructores y destructores se refinan
 - REEMPLAZO: el método heredado se redefine completamente, de forma que sustituye al original de la clase base.

Métodos en las clases derivadas

Ejemplo de reemplazo en Java

```
class A {
  public void doIt() {
 System.out.println("HECHO en A");
  }
}

class B extends A {
  public void doIt() {
 System.out.println("HECHO en B");
  }
}
```

Métodos en las clases derivadas

Ejemplo de refinamiento en Java

```
class A {
 public void doIt() { System.out.println("HECHO en A."); }
 public void doItAgain() {
 System.out.println("HECHO otra vez en A.");
class B extends A {
 public void doIt() {
 System.out.println("HECHO en B.");
 super.doIt(); // impl. base tras impl. derivada
 public void doItAgain() {
 super.doItAgain(); // impl. base antes de impl. derivada
 System.out.println("HECHO otra vez en B.");
```


this : referencia a objeto actual usando implementación de la clase actual. super : referencia a objeto actual usando implementación de la clase base.

- Los constructores no se heredan
 - Siempre son definidos para las clases derivadas
 - Creación de un objeto de clase derivada: Se invoca a todos los constructores de la jerarquía
 - Orden de ejecución de constructores: Primero se ejecuta el constructor de la clase base y luego el de la derivada.

- Esto implica que la clase derivada aplica una política de refinamiento: añadir comportamiento al constructor de la clase base.
- <u>Ejecución implícita</u> del constructor por defecto de clase base al invocar a un constructor de clase derivada.
- <u>Ejecución explícita</u> de cualquier otro tipo de constructor en la zona de inicialización (refinamiento explícito). En particular, el constructor de copia.

(CONSEJO: Inicialización de atributos de la clase base: en la clase base, no en la derivada)

Ejemplo

```
class Figura2D {
 private Color colorRelleno;
 public Figura2D() { colorRelleno= Color.NINGUNO; }
 public Figura2D(Color c) { colorRelleno=c; }
 public Figura2D(Figura2D f) { colorRelleno=f.colorRelleno; }
class Circulo extends Figura2D {
  privste double radio;
 public Circulo() { radio=1.0; } //llamada implícita a Figura2D()
 public Circulo() { super(); radio=1.0; } //llamada explícita
 public Circulo(Color col, double r) { super(col); radio=r; }
 public Circulo(Circulo cir) { super(cir); radio=cir.radio; }
```

El destructor en herencia simple (C++)

- C++: el destructor no se hereda.
 - Siempre es definido para la clase derivada
 - Destrucción de un objeto de clase derivada: se invoca a todos los destructores de la jerarquía
 - Primero se ejecuta destructor de la clase derivada y luego el de la clase base.
 - Llamada implícita a los destructor de la clase base.

El destructor en herencia simple (C++)

Orden de construccion/destrucción en C++

 Los objetos se destruyen en orden inverso al de construcción.

Orden de construccion/destrucción en Java

- El <u>orden de construcción</u> es el mismo que en C++: de la clase base a la derivada.
- El <u>orden de destrucción</u> es responsabilidad del programador. Se debe implementar si existen recursos (distintos de la memoria reservada para objetos) que liberar.
 - Dos estrategias:
 - Usar métodos finalize()
 - Desventaja: No sabemos cuándo se ejecutarán.
 - Crear métodos propios para garantizar la correcta liberación de recursos (aparte de la memoria)
 - Desventaja: el código cliente debe invocar explícitamente dichos métodos.

Orden de construccion/destrucción en Java

Destrucción/limpieza usando métodos finalize()

```
class Animal
 Animal() {
 System.out.println("Animal()");
  protected void finalize() throws Throwable{
 System.out.println("Animal finalize");
class Amphibian extends Animal {
 Amphibian() {
 System.out.println("Amphibian()");
  protected void finalize() throws Throwable
 System.out.println("Amphibian finalize");
 try {
 super.finalize();
 } catch(Throwable t) {}
```

```
public class Frog extends Amphibian {
  Frog() {
 System.out.println("Frog()");
  }
  protected void finalize() throws Throwable {
 System.out.println("Frog finalize");
 try {
 super.finalize();
 } catch(Throwable t) {}
  }
  public static void main(String[] args) {
 new Frog(); // Instantly becomes garbage
 System.out.println("bye!");
 // Must do this to guarantee that all
 // finalizers will be called:
 System.runFinalizersOnExit(true);
  }
} ///:~
```

(tomado de 'Piensa en Java,4ª ed.', Bruce Eckl)

Orden de construccion/destrucción en Java

Destrucción/limpieza usando métodos propios

```
class Shape {
  Shape(int i) { print("Shape ctor"); }
 void dispose() { print("Shape dispose"); }
class Circle extends Shape {
 Circle(int i) {
 super(i);
 print("Drawing Circle");
 void dispose() {
 print("Erasing Circle");
 super.dispose();
class Triangle extends Shape {
 Triangle(int i) {
 super(i);
 print("Drawing Triangle");
 void dispose() {
 print("Erasing Triangle");
 super.dispose();
```

```
public class CADSystem extends Shape {
  private Circle c;
 private Triangle t;
 public CADSystem(int i) {
 super(i + 1);
 c = new Circle(1);
 t = new Triangle(1);
 print("Combined constructor");
 public void dispose() {
 print("CADSystem.dispose()");
 // The order of cleanup is the reverse
 // of the order of initialization:
 t.dispose();
 c.dispose();
 super.dispose();
  public static void main(String[] args) {
 CADSystem x = new CADSystem(47);
 // Code and exception handling...
 } finally {
 x.dispose();
```

Ejemplo Clase Base

Cuenta

```
# titular: string
# saldo: double
# interes: double
# numCuentas: int
```

- + Cuenta()
- + Cuenta(Cuenta)
- + getTitular(): string
- + getSaldo(): double
- + getInteres(): double
- + setSaldo(double) : void
- + setInteres(double) : void
- + abonarInteresMensual(): void
- + toString(): String

Herencia Simple (base): TCuenta


```
class Cuenta{
 public Cuenta(String t, double s, double i)
 { titular=t; saldo=s; interes=i; numCuentas++; }
 protected string titular;
 protected double saldo;
 protected double interes;
 protected static int numCuentas;
//...
```

Herencia Simple (base): TCuenta (II)


```
// ... (cont.)

public Cuenta (Cuenta tc)
{ titular=tc.titular; saldo=tc.saldo; interes=tc.interes; numCuentas++; }

protected void finalize() throws Throwable { numCuentas--; }
```


Herencia Simple (base): TCuenta (III)


```
... (cont.)
void abonarInteresMensual()
{ setSaldo(getSaldo()*(1+getInteres()/100/12)); }
String toString ()
  return "NumCuentas=" + Cuenta.numCuentas + "\n"
 + "Titular=" + unaCuenta.titular + "\n"
 + "Saldo=" + unaCuenta.saldo + "\n"
 + "Interes=" + unaCuenta.interes + "\n";
```

Ejemplo clase derivada

CuentaJoven

- int edad

- + CuentaJoven()
- + CuentaJoven (CuentaJoven)
- + abonarInteresMensual() : void
- + getEdad() : int
- + setEdad(int) : void
- + toString() : String

(Los métodos cuya implementación se hereda de la clase base no se especifican en UML)

Herencia Simple (derivada): CuentaJoven

(I)

```
class CuentaJoven extends Cuenta {
 ¿Hay que incrementar
 numCuentas?
 private int edad;
 public CuentaJoven (String unNombre, int unaEdad,
 double unSaldo, double unInteres)
 super(unNombre, unSaldo, unInteres);
 edad=unaEdad;
 Refinamiento
 public CuentaJoven(CuentaJove& tcj)
  // llamada explícita a constructor de copia de Cuenta.
 super(tcj);
 edad=tcj.edad);
```

Herencia Simple (derivada): TCuentaJoven (II)


```
Reemplazo
 void abonarInteresMensual() {
 //no interés si el saldo es inferior al límite
 if (getSaldo()>=10000)
 setSaldo(getSaldo()*(1+getInteres()/12/100));
 Métodos
 int getEdad() {return edad;}
 añadidos
 void setEdad(int unaEdad) {edad=unaEdad;}
 void toString(){
 Método
 String s = super.toString();
 Refinado
 s = s + \text{``Edad:''+edad'};
}//fin clase CuentaJoven
```

Herencia Simple Upcasting

Convertir un objeto de tipo derivado a tipo base

```
CuentaJoven tcj = new CuentaJoven();
Cuenta c;

c = (Cuenta)tcj; // explícito

c = tcj; // implícito

tcj.setEdad(18); //OK
c.setEdad(18); // ¡ERROR!
```

Un objeto de clase derivada al que se accede a través de una referencia a clase base sólo se puede manipular usando la interfaz de la clase base.

Herencia Simple (derivada): Upcasting

Cuando se convierten objetos en C++, se hace **object slicing**

CuentaJoven tcj;

(TCuenta)tcj

tcj

TCuenta

TCuentaJoven

Herencia Simple (derivada): Upcasting

Con <u>referencias</u> (en Java o C++), NO hay **object slicing**

```
CuentaJoven tcj = new CuentaJoven();
Cuenta tc = tcj; // upcasting
```


Particularidades Herencia

- En las jerarquías de herencia hay un refinamiento implícito de:
 - Constructor por defecto

- Los constructores sobrecargados se refinan explícitamente.
- Las <u>propiedades de clase</u> definidas en la clase base también son compartidas (heredadas) por las clases derivadas.

HERENCIA DE IMPLEMENTACIÓN

Herencia Múltiple

Herencia Múltiple

- Se da cuando existe más de una clase base.
- C++ soporta la herencia múltiple de implementación.
 - Se heredan tanto las interfaces como las implementaciones de las clases base.
- Java sólo soporta la herencia múltiple de interfaz.
 - Sólo se hereda la interfaz de las clases base y no la implementación.

En esta sección tratamos la herencia múltiple de implementación.

Herencia múltiple de implementación


```
(Ejemplos en C++)
class Empresa {
 protected:
 string nomEmpresa;
 public:
 Empresa(string unaEmpresa)
 { nomEmpresa=unaEmpresa; }
 Cuenta
 void setNombre(string nuevo)
 Empresa
 { nomEmpresa = nuevo; }
};
 CuentaEmpresarial
```

¿Cómo implementar CuentaEmpresarial?

Herencia Múltiple de implementación en C++


```
class CuentaEmpresarial
: public Cuenta, public Empresa {
 public:
 CuentaEmpresarial(string unNombreCuenta,
 string unNombreEmpresa,
 double unSaldo=0, double unInteres=0)
 : Cuenta(unNombreCuenta,unSaldo,unInteres),
 Empresa (unNombreEmpresa)
 {};
```

Problemas en herencia múltiple de implementación

¿Qué problemas pueden darse en (1)? ¿Y en (2)?

Colisión de nombres en herencia múltiple (C++)

Resolver los nombres mediante ámbitos:

```
class CuentaEmpresarial: public TCuenta,
 public Empresa {
 ... string n;
 if ...
 n= Cuenta::getNombre();
 else
 n= Empresa::getNombre();
```

Duplicación de propiedades en herencia múltiple

En C++ se resuelve usando herencia virtual:

```
class Madre_1: virtual public Abuela{
class Madre_2: virtual public Abuela{
class Hija: public Madre_1, public Madre_2 {
  Hija() : Madre_1(), Madre_2(), Abuela(){
  };
```

Herencia de interfaz

- La herencia de interfaz NO hereda código
- Sólo se hereda la interfaz (a veces con una implementación parcial o por defecto).
- Objetivos
 - Separar la interfaz de la implementación.
 - Garantizar la sustitución.

Herencia de interfaz

Sustitución

El principio de sustitución

"Debe ser posible utilizar cualquier objeto instancia de una subclase en el lugar de cualquier objeto instancia de su superclase sin que la semántica del programa escrito en los términos de la superclase se vea afectado." (Liskov, 1987)

Subtipo: Una clase B, subclase de A, es un subtipo de A si podemos sustituir instancias de A por instancias de B en cualquier situación y sin ningún efecto observable.

El principio de sustitución

- Todos los LOO soportan subtipos.
 - Lenguajes fuertemente tipados (tipado estático)
 - Caracterizan los objetos por su clase
 - Lenguajes debilmente tipados (tipado dinámico)
 - Caracterizan los objetos por su comportamiento

```
Lenguaje fuertemente tipado: Lenguaje debilmente tipado:
```

El principio de sustitución

• Java: directamente

 C++: Subtipos sólo a través de punteros o referencias

```
class Dependiente {
  public int cobrar() {...}
  public void darRecibo()
{ . . . }
. . . }
class Panadero
  extends Dependiente
{ . . . }
Panadero p = new Panadero();
Dependiente d1=p; // sustit.
```

```
class Dependiente {
 public:
 int cobrar();
 void darRecibo();
...};
class Panadero
  : public Dependiente
{ . . . }
Panadero p;
Dependiente & d1=p; // sustit.
Dependiente* d2=&p; // sustit.
Dependiente d3=p;
// NO sustit.: object slicing
```

Objetivos:

- Reutilización de conceptos (interfaz)
- Garantizar que se cumple el principio de sustitución
- Implementación mediante interfaces (Java/C#)
 o clases abstractas (C++) y enlace dinámico.

HERENCIA DE INTERFAZ Tiempo de enlace

 Momento en el que se identifica el fragmento de código a ejecutar asociado a un mensaje (llamada a método) o el objeto concreto asociado a una variable.

• ENLACE ESTÁTICO (early or static binding): en tiempo de compilación

Ventaja: EFICIENCIA

ENLACE DINÁMICO (late or dynamic binding): en tiempo de ejecución

Ventaja: FLEXIBILIDAD

HERENCIA DE INTERFAZ Tiempo de enlace

- Tiempo de enlace de objetos
 - Enlace estático: el tipo de objeto que contiene una variable se determina en tiempo de compilación.

```
// C++
Circulo c;
```

- Enlace dinámico: el tipo de objeto al que hace referencia una variable no está predefinido, por lo que el sistema gestionará la variable en función de la naturaleza real del objeto que referencie durante la ejecución.
 - Lenguajes como Smalltalk siempre utilizan enlace dinámico con variables.
 - Java usa enlace dinámico con objetos y estático con los tipos escalares.

Figura2D f = new Circulo(); // ó new Triangulo...

 C++ sólo permite enlace dinámico con variables cuando éstos son <u>punteros o referencias</u>, y <u>sólo dentro de</u> <u>jerarquías de herencia</u>.

Figura2D *f = new Circulo(); // ó new Triangulo...

HERENCIA DE INTERFAZ Tiempo de enlace

- Tiempo de enlace de métodos
 - Enlace estático: la elección de qué método será el encargado de responder a un mensaje se realiza en tiempo de compilación, en función del tipo que tenía el objeto destino de la llamada en tiempo de compilación.

```
//C++ usa enlace estático por defecto
CuentaJoven tcj;
Cuenta tc;

tc=tcj; // object slicing
tc.abonarInteresMensual();
// Enlace estático: Cuenta::abonarInteresMensual()
```

 Enlace dinámico la elección de qué método será el encargado de responder a un mensaje se realiza en tiempo de ejecución, en función del tipo correspondiente al objeto que referencia la variable mediante la que se invoca al método en el instante de la ejecución del mensaje.

```
//Java usa enlace dinámico por defecto
Cuenta tc = new CuentaJoven(); // sustitución

tc.abonarInteresMensual();
// Enlace dinámico: CuentaJoven.abonarInteresMensual()
```

HERENCIA DE INTERFAZ Enlace dinámico en Java

```
class Cuenta {

void abonarInteresMensual()
 { setSaldo(getSaldo()*(1+getInteres()/100/12)); }
...}

class CuentaJoven extends Cuenta {
 void abonarInteresMensual() { // enlace dinámico por defecto
 if (getSaldo()>=10000) super.abonarInteresMensual();
 }
...}
```

- La clase derivada sobreescribe el comportamiento de la clase base
- Se pretende invocar a ciertos métodos sobreescritos desde referencias a objetos de la clase base (aprovechando el principio de sustitución).

```
Cuenta tc = new CuentaJoven(); // sustitución
tc.abonarInteresMensual();
// Enlace dinámico: CuentaJoven.abonarInteresMensual()
```

HERENCIA DE INTERFAZ Enlace dinámico en C++

En C++ para que esto sea posible:

- El método debe ser declarado en la clase base como **método virtual** (mediante la palabra clave **virtual**). Esto indica que tiene enlace dinámico.
- La clase derivada debe proporcionar su propia implementación del método.

```
class Cuenta {
...
  virtual void abonarInteresMensual();
  // En C++, cuando hay herencia, es aconsejable
  // declarar siempre virtual el destructor de la clase
base.
  virtual ~Cuenta();
};

Cuenta* tc = new CuentaJoven();

tc->abonarInteresMensual();
  // Enlace dinámico: CuentaJoven::abonarInteresMensual()
  delete tc; // CuentaJoven::~CuentaJoven();
```


HERENCIA DE INTERFAZ Clases abstractas

- Alguno de sus métodos no está definido: son métodos abstractos
- Los métodos abstractos, por definición, tienen enlace dinámico
- No se pueden crear objetos de estas clases.
- Las referencias a clase abstracta apuntarán a objetos de clases derivadas.

Clases abstractas

- Las clases que deriven de clases abstractas (o interfaces) están obligadas a implementar todos los métodos abstractos (o serán a su vez abstractas).
- La clase derivada <u>implementa el interfaz</u> de la clase abstracta.
 - Se garantiza el principio de sustitución.

Notación UML para clases abstractas

CLASES CONCRETAS

Clases abstractas en Java

```
abstract class {
 ...
 abstract <tipo devuelto> metodo(<lista args>);
}
```

Clase abstracta

Clase derivada

```
class Circulo extends Forma {
  private int radio;
  public void dibujar()
 {...};
 ...
}
```

- Clases abstractas en C++
 - Clases que contiene al menos un metodo virtual puro (método abstracto):

```
virtual <tipo devuelto> metodo(<lista args>) = 0;
```

Clase abstracta

```
class Forma
{
  int posx, posy;
  public:
 virtual void dibujar() = 0;
 int getPosicionX()
 { return posx; }
 ...
}
```


Clase derivada

```
class Circulo : public Forma
{
  int radio;
  public:
 void dibujar() {...};
 ...
}
```

Interfaces

Declaración de un conjunto de métodos abstractos.

- Separación total de interfaz e implementación
- Java/C#: declaración explícita de interfaces
 - Las clases pueden implementar más de un interfaz (herencia múltiple de interfaz)

CLASES CONCRETAS

Interfaces en Java

```
interface Forma
{
 // - Todos los métodos son abstractos por definición
 // - Visibilidad pública
 // - Sin atributos de instancia, sólo constantes estáticas
 void dibujar();
 int getPosicionX();
 ...
}
```

```
class Circulo implements Forma
{
  private int posx, posy;
  private int radio;
  public void dibujar()
 {...}
  public int getPosicionX()
 {...}
}
```


```
class Cuadrado implements Forma
{
 private int posx, posy;
 private int lado;
 public void dibujar()
 {...}
 public int getPosicionX()
 {...}
}
```

 Interfaces en C++: herencia pública de clases abstractas

```
class Forma
{
 // - Sin atributos de instancia
 // - Sólo constantes estáticas
 // - Todos los métodos se declaran abstractos
public:
 virtual void dibujar()=0;
 virtual int getPosicionX()=0;
 // resto de métodos virtuales puros...
}
```

```
class Circulo : public Forma // Herencia pública
{
  private:
 int posx, posy;
 int radio;
  public:
 void dibujar() {...}
 int getPosicionX() {...};
}
```

Ejemplo de interfaz (Java)


```
interface Comparable {
  int compareTo(Comparable o);
}
```

```
class Entero implements Comparable {
  private int n;

public Entero(int i) { n=i; }

public int compareTo(Comparable e) {
 Entero e2=(Entero)e;
 if (e2.n > n) return -1;
 else if (e2.n == n) return 0;
 return 1;
}
```

Ejemplo de interfaz (Java)

```
// Codigo cliente

ParOrdenado po = new ParOrdenado(new Entero(7), new Entero(3));

po.getMenor(); // 3
po.getMayor(); // 7
```

Ejemplo de herencia múltiple de interfaz (Java)

```
interface CanFight {
  void fight();
}


interface CanSwim {
  void swim();
}

interface CanFly {
  void fly();
}
```

```
(tomado de 'Piensa en Java, 4ª ed.', Bruce Eckl)
```

```
class ActionCharacter {
  public void fight() {}
class Hero extends ActionCharacter
 implements CanFight, CanSwim, CanFly {
  public void swim() {}
  public void fly() {}
public class Adventure {
  public static void t(CanFight x)
 { x.fight();}
  public static void u(CanSwim x)
 { x.swim(); }
  public static void main(String[] args)
 Hero h = new Hero();
 t(h); // Treat it as a CanFight
 u(h); // Treat it as a CanSwim
```

Ejercicio: Pago de Nóminas

Ejercicio: Pago de Nóminas

Implementa las clases anteriores añadiendo un método getSalario(), que en el caso del empleado fijo devuelve el sueldo y en el caso del comisionista devuelve la base más la comisión, de manera que el siguiente código permita obtener el salario de un empleado independientemente de su tipo.

```
// código cliente
 int tipo = ...; //1:fijo, 2 comisionista
 Empleado emp;
 switch (tipo) {
 case 1:
 emp=new Fijo();
 break;
 case 2:
 emp=new Comisionista();
 break;
 System.out.println(emp.getSalario());
```

HERENCIA DE IMPLEMENTACIÓN

Uso seguro

Herencia de implementación

- Habilidad para que una clase herede parte o toda su implementación de otra clase.
- Debe ser utilizada con cuidado.

Uso seguro de la herencia de implementación

 En la herencia existe una tensión entre expansión (adición de métodos más específicos) y contracción (especialización o restricción de la clase padre)

- En general, la redefinición de métodos sólo debería usarse para hacer las propiedades más específicas
 - Constreñir restricciones
 - Extender funcionalidad

Uso seguro de la herencia de implementación

Especialización

- La clase derivada es una especialización de la clase base: añade comportamiento pero no modifica nada
 - Satisface las especificaciones de la clase base
 - Se cumple el principio de sustitución (subtipo)

Uso seguro de la herencia de implementación

Especificación

- La clase derivada es una especificación de una clase base abstracta o interfaz.
 - Implementa métodos no definidos en la clase base (métodos abstractos o diferidos).
 - No añade ni elimina nada.
 - La clase derivada es una <u>realización</u> (o implementación) de la clase base.

Pila		PilaDeEnteros
{abstract}		
apila(Object) : void		apila(Object) : void
desapila() : Object		desapila() : Object
tope(): Object		tope(): Object

Uso inseguro de la herencia de implementación

Restricción (limitación)

No todo lo de la clase base sirve a la derivada.

Hay que redefinir ciertos métodos para eliminar comportamiento presente en la clase base

No se cumple el principio de sustitución (un pingüino no puede volar)

Uso inseguro de la herencia de implementación

Generalización

- Se extiende el comportamiento de la clase base para obtener un tipo de objeto más general.
- Usual cuando no se puede modificar la clase base. Mejor invertir la jerarquía.

Uso inseguro de la herencia de implementación

Varianza (herencia de conveniencia)

La implementación se parece pero semánticamente los conceptos no están relacionados jerárquicamente (test "es-un").

INCORRECTA!!!!

Solución: si es posible, factorizar código común. (p.ej. Ratón y Tableta_Grafica)

Herencia de Construcción

- También llamada Herencia de Implementación Pura
- Una clase hereda pate de su funcionalidad de otra, modificando el interfaz heredado
- La clase derivada no es una especialización de la clase base (puede que incluso no haya relación "es-un")
 - No se cumple el principio de sustitución (ni se pretende)
 - P. ej., una Pila puede construirse a partir de un Array

Herencia de Construcción en C++

- La <u>herencia privada</u> en C++ implementa un tipo de herencia de construcción que **sí** preserva el principio de sustitución:
 - El hecho de que Pila herede de Array no es visible para el código que usa la pila (Pila no publica el interfaz de Array).
 - Mejor usar composición si es posible.

HERENCIA

Beneficios y costes de la herencia

Beneficios de la Herencia

- Reusabilidad software
- Compartición de código
- Consistencia de interface
- Construcción de componentes
- Prototipado rápido
- Polimorfismo
- Ocultación de información

[BUDD] 8.8

Costes de la Herencia

- Velocidad de ejecución
- Tamaño del programa
- Sobrecarga de paso de mensajes
- Complejidad del programa

[BUDD] 8.9

HERENCIA

Elección de técnica de reuso

Elección de técnica de reuso Introducción

 Herencia (IS-A) y Composición (HAS-A) son los dos mecanismos más comunes de reuso de software

•COMPOSICIÓN (Layering): Relación tener-un: ENTRE OBJETOS.

- •Composición significa <u>contener</u> un objeto.
- •Ejemplo: Un coche tiene un tipo de motor.

```
class Coche
{...
 private Motor m;
}
```

- •HERENCIA: Relación ser-un: ENTRE CLASES
 - •Herencia significa contener una clase.
 - •Ejemplo: Un coche es un vehículo

```
class Coche extends Vehiculo{
 ...
}
```

Herencia vs Todo-Parte

- Regla del cambio: no se debe usar herencia para describir una relación IS-A si se prevé que los componentes puedan cambiar en tiempo de ejecución (si preveo que pueda cambiar mi vocación ☺).
 - Las relaciones de composición se establecen entre **objetos**, y por tanto permiten un cambio más sencillo del programa.
- **Regla del polimorfismo:** la herencia es apropiada para describir una relación IS-A cuando las entidades o los componentes de las estructuras de datos del tipo más general pueden necesitar relacionarse con objetos del tipo más especializado (e.g. por reuso).

Elección de técnica de reuso Introducción

- Ejemplo: construcción del tipo de dato 'Conjunto' a partir de una clase preexistente 'Lista'.
- Queremos que la nueva clase Conjunto nos permita añadir un valor al conjunto, determinar el número de elementos del conjunto y determinar si un valor específico se encuentra en el conjunto.

Lista + Lista() + add (int element) : void + firstElement() : int + size() : int + includes (int element) : boolean + remove (int position) : int

Conjunto + Conjunto() + add (int element) : void + size() : int + includes (int element) : boolean + remove (int element) : int

Elección de técnica de reuso Uso de **Composición** (Layering)

 Si utilizamos la composición estamos diciendo que parte del estado de los nuevos objetos de tipo Conjunto es una instancia de una clase ya existente.

```
class Conjunto {
 public Conjunto() { losDatos = new Lista(); }
 public int size() { return losDatos.size(); }
 public int includes (int el) {return losDatos.includes(el);};
 //un conjunto no puede contener valor más de una vez
 public void add (int el) {
 if (!includes(el)) losDatos.add(el);
 }
 private Lista losDatos;
}
```

Elección de técnica de reuso Uso de **Composición** (Layering)

La composición no realiza ninguna asunción respecto a la sustituibilidad. Cuando se forma de esta manera, un Conjunto y una Lista son clases de objetos totalmente distintos, y se supone que ninguno de ellos puede sustituir al otro en ninguna situación.

Elección de técnica de reuso Uso de **Herencia**

 Con herencia, todos los atributos y metodos asociados con la clase base Lista se asocian automáticamente con la nueva clase Conjunto.

```
class Conjunto extends Lista {
 public Conjunto() { super(); }
 //un conjunto no puede contener valores repetidos
 void add (int el) { //refinamiento
 if (!includes(el)) super.add(el);
 }
}
```

- Implementamos en términos de clase base
 - No existe una lista como dato privado
- Las operaciones que actúan igual en la clase base y en la derivada no deben ser redefinidas (con composición sí).

Elección de técnica de reuso Uso de Herencia

- El uso de la herencia asume que las subclases son además subtipos.
 - En nuestro ejemplo, un Conjunto NO ES una Lista.
 - En este caso, la composición es más adecuada.

Elección de técnica de reuso Composición vs. Herencia

- La composición es una técnica generalmente más sencilla que la herencia.
 - Define más claramente la interfaz que soporta el nuevo tipo, independientemente de la interfaz del objeto parte.
- La composición es más flexible (y más resistente a los cambios)
 - La composición sólo presupone que el tipo de datos X se utiliza para IMPLEMENTAR la clase C. Es fácil por tanto:
 - Dejar sin implementar los métodos que, siendo relevantes para X, no lo son para la nueva clase C
 - Reimplementar C utilizando un tipo de datos X distinto sin impacto para los usuarios de la clase C.

Elección de técnica de reuso Composición vs. Herencia

- La herencia (pública) presupone el concepto de subtipo (principio de sustitución)
 - La herencia permite una <u>definición más escueta</u> de la clase
 - Requiere menos código.
 - Oferta <u>más funcionalidad</u>: cualquier nuevo método asociado a la clase base estará inmediatamente disponible para todas sus clases derivadas.

Desventajas

- Los usuarios pueden manipular la nueva estructura mediante métodos de la clase base, incluso si éstos no son apropiados.
- Cambiar la base de una clase puede causar muchos problemas a los usuarios de dicha clase.

Bibliografía

- Bruce Eckel. Piensa en Java 4ª edicion
 - Cap. 7 y 9
- Timothy Budd. An Introduction to object-oriented programming, 3rd ed.
 - Cap 8 al 13.
- C. Cachero et al. Introducción a la programación orientada a objetos
 - Cap. 3 (ejemplos en C++)