Herencia a través de un ejemplo

Corina Flores Villarroel

Definición

 La herencia es un mecanismo que permite la definición de una clase a partir de la definición de otra ya existente.

Nueva Clase

Clase ya existente

¿Qué permite ...?

La herencia permite compartir
 (automáticamente) atributos y métodos
 entre la super clase y subclases.

¿Cómo se expresa ...?

Herencia no es más que un "Copy-Paste
 Dinámico" o una forma de "sacar factor
 común" al código que escribimos.

Ejemplo

 Vamos a simular el comportamiento que tendrían los diferentes integrantes de la selección boliviana de futbol; tanto los Futbolistas como el cuerpo técnico (Entrenadores, Masajistas, Utileros, Preparador Físico, etc...).

Selección de futbol

Futbolistas

Selección de futbol

Entrenador

Utillero

Preparador Físico

Masajista

Ejemplo

 Para simular este comportamiento vamos a definir tres clases que van a representaran a objetos Futbolista, Entrenador y Masajista.

Ejemplo

Futbolista

carnetIdent nombre apellidos edad numero

• • •

Concentrarse()
Entrenar()
Viajar()
JugarPartido()

Entrenador

carnetIdent nombre apellidos edad codEntren

..

Concentrarse()
Viajar()
DirigirPartido()

• • •

Masajista

carnetIdent nombre apellidos edad Experiencia

•••

Concentrarse() Viajar() Masajear()

•••

Y la nueva clase seria

```
SeleccionFutbol
carnetIdent
nombre
apellidos
edad
numero
setCi()
getCi()
```

• Estas clases representadas en código quedaría así ...

Clase SeleccionFutbol

```
public class SeleccionFutbol
 protected int ci;
 protected String nombre;
 protected String apellidos;
 protected int edad;
 protected String pos;
 protected int nro;
 // constructor, getter y setter
 public int setCi () {
 public void getCi() {
```

Clase Futbolista

```
public class Futbolista
 private int ci;
 private String nombre;
 private String apellidos;
 private int edad;
 private String pos;
 private int nro;
 // constructor, getter y setter
 public void Concentrarse() {
 public void Viajar() {
 public void jugarPartido() {
 public void entrenar() {
```

Clase Entrenador

```
public class Entrenador
 private int ci;
 private String nombre;
 private String apellidos;
 private int edad;
 private String codEntren;
 // constructor, getter y setter
 public void Concentrarse() {
 public void Viajar() {
 public void dirigirPartido() {
```

Clase Masajista

```
public class Masajista
 private int ci;
 private String nombre;
 private String apellidos;
 private int edad;
 private int experiencia;
 // constructor, getter y setter
 public void Concentrarse() {
 public void Viajar() {
 public void Masajear() {
```

Observando el código ...

 ¿puedes ver si hay instrucciones que se duplican o repiten en las tres clases?

• ¿dónde?

• ¿Qué atributos son comunes en las tres clases?

Ejemplo

	Futbolista	Entrenador	Masajista
	carnetIdent nombre apellidos edad	carnetIdent nombre apellidos edad	carnetIdent nombre apellidos edad
Ī	numero 	codEntren 	experiencia
	Concentrarse() Entrenar() Viajar() JugarPartido()	Concentrarse() Viajar() DirigirPartido()	Concentrarse() Viajar() Masajear()

• • •

• ¿Qué métodos son comunes en las tres clases?

Ejemplo

	Futbolista	Entrenador	Masajista	
	carnetIdent nombre apellidos edad numero 	carnetIdent nombre apellidos edad codEntren 	carnetIdent nombre apellidos edad experiencia 	
П	Concentrarse() Viajar()	Concentrarse() Viajar()	Concentrarse() Viajar()	
	Entrenar() JugarPartido()	DirigirPartido() 	Masajear() 	

• • •

Ejemplo

Futbolista	Entrenador		Masajista
carnetIdent nombre apellidos edad numero 	carnetIdent nombre apellidos edad codEntren 	n a e	arnetIdent ombre pellidos dad xperiencia
Concentrarse() Viajar() Entrenar() JugarPartido()	Concentrarse() Viajar() DirigirPartido()	V	oncentrarse() iajar() lasajear()

• • •

• Entonces, ¿qué hacemos?

 Sacar el factor común o lo que es lo mismo que factorizar! • ¿Para qué?

• Para no escribir código demás ...

• ¿Cuál es la solución?

 Crear una nueva clase con el código que es común a las tres clases (a esta clase se le denominará en el concepto de herencia como clase Padre o Superclase)

Clase Padre o Superclase

SeleccionFutbol

carnetIdent nombre apellidos edad

Concentrarse()
Viajar()

 ¿Y qué hacemos con el código que no se repite (atributos y métodos propios de cada clase o sea aquello que no es común)? Lo dejaremos en cada clase y denominaremos a éstas como clases Hijas o Subclases (estas clases heredarán de la clase padre todos los atributos y métodos públicos o protegidos y no así los atributos y métodos privados)

Clases Hijas o Subclases

Futbolista

nro

JugarPartido() Entrenar() Entrenador

codEntren

dirigirPartido()

Masajista

experiencia

Masajear()

Modelo de clases con herencia

¿Como representar la relación en el modelo?

Y se lee como es un

Ejemplo:

el Futbolista es un miembro de la SeleccionFutbol

Clase SeleccionFutbol

```
public class SeleccionFutbol
 protected int ci;
 protected String nombre;
 protected String apellidos;
 protected int edad;
 // constructor, getter y setter
 public void concentrarse() {
 public void viajar() {
```

Las demás clases quedan así

```
class Futbolista extends SeleccionFutbol
{
 private String pos;
 private int nro;
 // constructor, getter y setter
 public void jugarPartido() {
 public void entrenar() {
```

```
class Masajista extends SeleccionFutbol
 private int experiencia;
 // constructor, getter y setter
 public void masajear() {
```

¿Como representar la relación en el código?

Con la palabra reservada extends

```
Ejemplo:
class Futbolista extends SeleccionFutbol
{}
```

Palabra reservada extends

 extends, indica a la clase hija cual va a ser su clase padre, por ejemplo en la clase Futbolista al poner "public class Futbolista extends SeleccionFutbol" le estamos indicando a la clase 'Futbolista' que su clase padre es la clase 'SeleccionFutbol'

Palabra reservada extends

 Por ejemplo: al poner extends estamos haciendo un "copy-paste dinámico" diciendo a la clase "Futbolista" que se 'copie' todos los atributos y métodos públicos o protegidos de la clase "SeleccionFutbol"

Un nuevo modificador de acceso

protected

¿Cuándo usar protected?

 protected, sirve para indicar un tipo de visibilidad de los atributos y métodos de la clase padre.

Solo se utiliza con herencia

 Se usa para indicar que cuando un atributo o método es 'protected' o protegido, solo es visible ese atributo o método desde una de las clases hijas y no desde otra clase.

¿Cómo usar protected?

Ejemplo:

Como atributos de la **superclase** (SeleccionFutbol) tendremos:

- carnetIdent
- nombre
- apellidos
- Edad

declarados como protected.

¿Cómo usar protected?

Ejemplo:

En la **subclase** (Futbolista) se trabajará con el campo adicional **numero** declarado como **private**.

¿Cómo usar protected?

¿Cómo hacemos referencia a los atributos de la clase padre?

super

 super, sirve para llamar al constructor de la clase padre. Así por ejemplo:

¿Cómo se utiliza? (atributos)

```
public SelectionFutbol (int id, String nombre, String apellidos, int edad)
 this.ci = ci;
 this.nombre = nombre;
 this.apellidos = apellidos;
 this.edad = edad;
 private String pos;
 private int nro;
public Futbolista (int id, String nombre, String apellidos, int edad, String pos,int nro)
 super(id, nombre, apellidos, edad);
 this. pos= pos;
 this.nro = nro;
```

¿Cómo se utiliza? (métodos)

```
Class Futbolista
{ ...
 public String toString() {
 return super.toString()+ "\tPosicion: "+pos+"\n" +
 "\tNumero: "+nro+"\n";}
}
```

Importante!

 super es la primera instrucción que se escribe en el cuerpo del constructor

¿Qué hemos ganado?

 Un código mucho más limpio, estructurado y con menos líneas de código, lo que lo hace más legible, por tanto un código reutilizable

¿Qué pasa si quisiéramos añadir más clases?

 Por ejemplo una clase Médico, Utillero, Preparador físico, etc. que pertenezcan también al equipo técnico de la selección boliviana. ... podemos hacer de forma muy sencilla ya que en la clase padre (SeleccionFutbol) tenemos implementado parte de sus datos y de su comportamiento y solo habrá que implementar los atributos y métodos propios de esa clase. Es aquí donde se puede apreciar la utilidad de la herencia!

Modelo de clases con herencia

- La entrega de la tarea es para el día 30 de diciembre
- Entregar por correo electrónico a la dirección: <u>corina.flores1@gmail.com</u> hasta las 23:50 del día indicado.

 Partiendo del ejemplo EjercicioHerencia3 publicado en <u>www.cs.umss.edu.bo</u> se pide:

- Mostrar la selección de futbol con los 11 futbolistas, un entrenador y un masajista.
- Mostrar solo a los futbolistas que deben concentrarse.

- Mostrar la lista de los futbolistas que deben viajar.
- Mostrar al entrenador que va a dirigir el partido de futbol
- Mostrar la lista de jugadores que deben jugar el partido ordenados por número
- Mostrar los jugadores que juegan en la posición de delanteros

- Mostrar el nombre y apellido del masajista y sus años de experiencia.
- ➤ Dado el apellido de un futbolista, buscar si se encuentra en la lista de los futbolistas convocados a entrenar.