TEMA: HERENCIAEN JAVA

Taller de Programación.

Módulo: Programación Orientada a Objetos

Introducción

Diferentes tipos de objetos con características y comportamiento común.

<u>Triángulo</u>


- Lado1 / lado2 / lado3
- color de línea
- color de relleno
- Devolver y modificar el valor de cada atributo lado1 / lado2 / lado3 color de línea / color de relleno
- Calcular el área
- Calcular el perímetro

<u>Círculo</u>


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

Cuadrado


- lado
- color de línea
- color de relleno
- Devolver y modificar el valor de cada atributo lado
 color de línea / color de relleno
 - Calcular el área
- Calcular el perímetro

Inconvenientes hasta ahora. Herencia como solución.


- Esquema de trabajo hasta ahora:
 - Definimos las clases Triángulo, 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.
- Ejemplo. Se define lo común en una clase Figura y las clases Triángulo,
 Círculo y Cuadrado lo heredan.
- Ventaja: reutilización

diferente

Herencia. Ejemplo.


Búsqueda de método en la jerarquía de clases


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 */
}
```

- La subclase hereda
 - Atributos declarados en la superclase. Como son privados son accesibles sólo en métodos de la clase que los declaró. En la subclase accederlos a través de getters y setters heredados. Ej: getColorRelleno() ó setColorRelleno(#)
 - Métodos de instancia declarados en la superclase.
- La subclase puede declarar
 - Atributos / métodos / constructores propios.

Clases y métodos abstractos

- Clase abstracta: clase de la cual no se crearán objetos. Puede definir métodos sin implementación (métodos abstractos) para obligar a las subclases a implementarlos.
 - Ejemplos: la clase Figura es abstracta. Podría declarar métodos calcularArea /calcularPerimetro abstractos.
 - Declaración de clase abstracta: anteponer abstract a la palabra class.

```
public abstract class NombreClase {
 /* Definir atributos */
 /* Definir métodos no abstractos (con implementación) */
 /* Definir métodos abstractos (sin implementación) */
}
```

 Declaración de método abstracto: sólo se pone el encabezado del método (sin código) anteponiendo abstract al tipo de retorno.

public abstract TipoRetorno nombreMetodo(lista parámetros formales);

Ejemplo

Superclase

```
public abstract class Figura{
 private String colorRelleno, colorLinea;

public String getColorRelleno(){
 return colorRelleno;
 }

public void setColorRelleno(String unColor){
 colorRelleno = unColor;
 }

 MÉTODOS COMUNES
```

```
public abstract double calcularArea();
public abstract double calcularPerimetro();
MÉTODOS ABSTRACTOS
```

```
Subclase
```

```
public class Cuadrado extends Figura {
 private double lado:
 /*Constructores*/
 public Cuadrado (double unLado,
 String unColorR, String unColorL){
 lado=unLado:
 colorRelleno=unColorPa
 colorLinea cincolorL; setColorRelleno(unColorR);
 setColorLinea(unColorL);
 /* Metodos getLado y setLado */
 public double calcularPerimetro(){
 return lado*4;
 public double calcularArea(){
 return lado*lado;
 Implementa
```