

Fundamentos del lenguaje de programación

Programación Orientada a Objetos

Tecnológico Kinal Instructor Edwin Tumax

OBJETO

El concepto de objeto puede extenderse prácticamente a cualquier cosa, tanto real como ficticia o imaginaria. En el contexto de la programación Orientada a Objetos, se refiere a algo que posea estado, comportamiento e identidad. Su estado y comportamiento se definen en una clase común. Por tanto, una clase podra tener muchos objetos de su tipo, pero sin embargo un objeto solo podrá pertenecer a una clase. Jisual Studio

KINAL el tralaĝo lien keckot

CLASE

Se trata de realizar una abstracción denominada clase, esta permite la agrupación de objetos que comparten las mismas propiedades y comportamiento. No se debe olvidar que la clase es una generalización de objeto.

INSTANCIA

Una instancia es en si un objeto que se clasifica dentro de una determinada clase, se le denomina instancia para resaltar el conceptos de creación en un momento dado, que tiene un tiempo de vida y que pertenece a algo, o sea: la instancia de una clase.

CONCEPTOS INTRÍNSECOS DE POO

- Abstracción.
- Encapsulamiento.
- Herencia.
- Polimorfismo.

ABSTRACCIÓN

· La abstracción es una forma de trabajar con la complejidad que nos impone el mundo real. Una abstracción denota las caraterísticas esenciales de un objeto que lo distinguen de todos los demás tipos de objeto y proporciona así fronteras conceptuales nítidamente definidas respecto a la perspectiva del observador. Nos permite separar el comportamiento de la implementación. Será más importante saber qué se hace, y no cómo se hace.

ABSTRACCIÓN

Ejemplo:

Un sensor de temperatura.

Sabemos que:

Mide la temperatura y nos la dice

Se puede calibrar

No sabemos

Como mide la temperatura.

De que esta hecho....

ENCAPSULAMIENTO

Consiste en reunir estados y métodos dentro de un entorno limitado, en otras palabras realizar encapsulación.

Se trata de que ninguna parte de un sistema complejo dependa de los detalles internos de otra parte. Es por tanto complementario de la abstracción. La principal forma de conseguir este objetivo es mediante la ocultación de la información. Todos aquellos aspectos de un objeto que no contribuyen a sus características esenciales (estructura e implementación de sus métodos) queda escondido.

End Class

FUNDACION KINAL el tralajo lien kechot

```
Public Class Estrella
 Private X coord as Long
 Private Y_coord as Long
 Public Sub Show()
 End Sub
 Public Sub Hide()
 ١ . . .
 Ens Sub
 Propiedades: Manifiestan el Estado del Objeto.
```

Métodos y Funciones: Manifiestan el comportamiento.

HERENCIA

Es la relación más característica de la OOP. Expresa en general una especialización o una generalización de una clase sobre la otra. Sirve para evitar definir las características comunes a un conjunto de clases multiples veces. También se denomina relación "es un/a".

La clase de la cual se hereda recibe el nombre de clase base o superclase. La clase que hereda se llama clase derivada o subclase. A través de esta relación la subclase comparte la estructura y/o el comportamiento de la superclase (herencia simple) o superclases (herencia múltiple).

HERENCIA

- En Visual Basic .NET no existe el concepto de herencia múltiple como en C++.
- Este concepto ha sido revocado por los lenguajes modernos como Java, C# y VB.NET.
- Para declarar que una clase hereda de otra se especifica el atributo: Inherits

TECNOLÓGICO KINAL

<u>Figura</u>

Método Mostrar

Método Ocultar

<u>Figura Plana</u>

Función Área

<u>Figura</u> Volumétrica

Función Volumen

Triángulo

Función Perímetro

Función Altura

Class Figura

Public Sub Mostrar()

End Sub

Public Sub Ocultar()

. .

End Sub

End Class

Class FiguraPlana

Inherits Figura

Public Function Area as Float

End Function

End Class

Cuadrado

Intersección.

Visual Studio

Esfera.

LLAMADO A MÉTODOS DE CLASES PADRES

- Variable "Me": Invoca un método de la clase en la que se encuentra.
- Variable "MyBase": Invoca un método de la clase del padre.

```
Class Cuenta
 Public Overridable Function Saldo() as Float
 End Sub
End Class
Class CuentaInversion
  Inherits Cuenta
 Public Overrides Function Saldo() as Float
 Saldo = MyBase.Saldo() + Intereses
 End Function
End Class
```


MÉTODOS ABSTRACTOS

- Los métodos abstractos solo se pueden declarar en clases que han sido declaradas como abstractas.
- Se declaran en Visual Basic .NET con el modificador MustOverride.
- No contiene implementación, es solo una declaración.
- Expresan funcionalidad. (El qué hace?)

CLASES ABSTRACTAS

- Una clase abstracta es una clase que al menos posee un método abstracto.
- Las clases abstractas no se pueden instanciar.
- En Visual Basic .NET se declaran con el atributo MustInherit.
- Cualquier clase no abstracta que herede de una clase abstracta deberá implementar los métodos abstractos de su clase padre.
- Si una clase abstracta hereda de otra clase abstracta puede no implementar sus métodos abstractos y adicionar mas.
- Una clase abstracta puede heredar de una no abstracta y adicionar métodos abstractos.

TECNOLÓGICO KINAL

```
Public MustInherit Class Figura
 Private X_coord as Long
 Private Y_coord as Long

Public Sub MustOverride Show()
Public Sub MustOverride Hide()
End Class
```

Public Class Linea

Visual Studio

End Class

el tralasjo bien kecksi

MODIFICADORES DE VISIBILIDAD DE MÉTODOS.

- Public: elementos que pueden ser accedidos desde cualquier contexto, dentro o fuera de la clase en que se han definido.
- Private: elementos que pueden ser accedidos solo desde dentro de la clase en que han sido definidos. Es lo considerado por defecto.
- Protected: elementos que pueden ser accedidos desde dentro de la clase en que es declarado y en las clases que deriven de la misma.
- Friend: elementos que pueden ser accedidos desde las clases que han sido definidas en el mismo paquete o proyecto.
- Protected Friend: elementos que solo pueden ser accedidos desde clases que deriven de esta y que estén definidas en el mismo proyecto.

MODIFICADORES DE VISIBILIDAD DE CLASES.

- Public: Es posible acceder a la clase desde cualquier ensamblado externo.
- Friend: Sólo es posible acceder a la clase desde el proyecto donde se declaró. Es lo considerado por defecto.

el trakajo kien keekat

EJERCICIO

Crear las siguientes clases en VB.NET

Fecha de entrega 9 de febrero de 2013

CONSTRUCTORES

- Cuando se quiere trabajar con clases, es necesario crear objetos (instancias de las clases)
- Todas las clases tienen un constructor público por defecto sin parámetros, esto es debido a que todas heredan implicitamente de la clase System.Object.
- Para instanciar una clase es necesario invocar el constructor de la misma.
- El constructor de una clase en VB.NET se nombra como un Sub "New"

TECNOLÓGICO KINAL

CONSTRUCTORES

```
Public Class Empleado
 Private Salario as Long
 Private Nombre as String
 Private UserName as String
 Private Password as String
  Public Sub New()
 Salario = 0
 Nombre = "Sin nombre"
 UserName = "anónimo"
 Password = "none"
 End Sub
  Public Function Login(aSystem as LoginSystem) as boolean
 Login = aSystem.Login(UserName & "sys", Password)
 End Function
End Class
Dim Userl as Empleado
 Dim User1 as New Empleado()
User1 = New Empleado()
 User1.Login (MySystem)
User1.Login (MySystem)
 /isual Studio
```

FUNDACIÓN KINAL el trollojo láta heche!

TECNOLÓGICO KINAL

SOBRECARGA DE CONSTRUCTORES.

```
Public Class Empleado
 Private Salario as Long
 Private Nombre as String
 Private UserName as String
 Private Password as String
 Private GlobalCatalog as DBUsers
  Public Sub New()
 Salario = 0
 Nombre = "Sin nombre"
 UserName = "anónimo"
 Password = "none"
 End Sub
  Public Sub New(aUserName as String, aPassword as String)
 UserName = aUserName
 Password = aPassword
 GlobalCatalog.LookupUser(UserName, Password)
 End Sub
  Public Function Login(aSystem as LoginSystem)
 Login = aSystem.Login(UserName & "sys", Password)
  End Function
End Class
 Dim User1 as New Empleado("guest", "123")
 User1.Login (MySystem)
```


DESTRUCTORES

- Cuando una instancia se va a dejar de utilizar, debe destruirse para liberar los recursos que consume.
- En la plataforma .NET existe un proceso llamado Recolector de basura que mantiene una lista de las referencias creadas y referencias inválidas, cuando un proceso necesita memoria, el ambiente .NET verifica que hay memoria disponible para ese proceso, si no hay llama al recolector de basura para que libere los recursos no utilizados de todas las referencias inválidas.
- Dentro de la plataforma .NET no es necesario llamar el destructor de las clases, pero se pueden hacer operaciones antes de que la clase sea destruida por el Recolector de Basura

KINAL el trolinja liten keekat

FINALIZE METHOD

- Es invocado justo antes de que el Recolector de basura destruya la instancia de la clase.
- Puede ser de utilidad para realizar alguna acción antes de que el objeto sea destruido.
- Finalize es heredado de System. Object por lo que si se sobreescrbe debe declararse como mismo esta declarado el padre:

Protected Overrides Sub Finalize()
' clean up code goes here
End Sub

DISPOSE METHOD

- Objetos que hacen consumo exhaustivo de muchos recursos.
- Mantienen conexiones abiertas a bases de datos, archivos, etc.
- Es necerario liberar la memoria del objeto una vez que se deje de usar y no esperar a que el recolector de basura lo determine.
- Se crea un método en la clase llamado Dispose que cuando se invoca este método se liberan los recursos que consume este objeto.

```
Public Sub Dispose()
' clean up code goes here
End Sub
```


POLIMORFISMO

- Es una característica especial donde un identificador es declarado estáticamente de un tipo de clase y puede contener en tiempo de ejecución una instancia de otro tipo de clase derivada del tipo declarado.
- Cuando se invoca un método virtual a esta instancia, se invocará el método correcto según el tipo de objeto que esté dinámicamente instanciado.

POLIMORFISMO. MÉTODOS VIRTUALES

- Los métodos virtuales son declarados en Visual Basic .NET con el modificador Overridable.
- Los métodos abstractos siempre son virtuales.
- Para especificar que se quiere especializar o sobrescribir un método en una nueva clase se declara este en la clase hija de la misma forma que está declarado en la clase padre y se le coloca el modificador "Overrides".

POLIMORFISMO, EJEMPLO:

```
MustInherit Public Class Shape
 Public MustOverride Sub Paint(g As Graphics, r As
Rectangle)
End Class
Public Class Ellipse
 Inherits Shape
 Public Overrides Sub Paint(g As Graphics, r As Rectangle)
 g.drawEllipse(r)
 End Sub
End Class
Public Class Box
 Inherits Shape
 Public Overrides Sub Paint(g As Graphics, r As Rectangle)
 g.drawRect(r)
 End Sub
End Class
 √isual Studio
```


POLIMORFISMO, EJEMPLO

```
Public Class ShapeList
  Private Shapes as ArrayList
  Public Sub AddShape (ByVal aShape as Shape)
 Shapes.Add(aShape)
  End sub
  Public Sub DrawAllShapes (g As Graphics, r As Rectangle)
 Dim i as Integer
 For i = 0 to Shapes.Count - 1
 Shapes(i).Paint(q,r)
 Next i
  End Sub
End Class
Dim Ellipse1 as New Ellipse()
Dim Box1 as New Box()
Dim Collection1 as New ShapeList()
Collection1.AddShape (Ellipse1)
Collection1.AddShape (Box1)
Collection1.DrawAllShapes(CurrentScreen, rect1)
```


EJERCICIO

- Definir una clase "Animal"
- Crear las clases "Animal carnívoro" y "Animal herbívoro" que hereden de la clase Animal.
- Definir las clases "vaca", "perro", "tiburón" que hereden la clase "Animal herbívoro" o "Animal carnívoro".
- Clase Perro métodos "ladrar", "caminar", y "dormir".
- Clase Tiburón métodos "nadar" y "dormir".

SOBRECARGA DE MÉTODOS

- Los procedimientos funciones pueden declararse varias veces con el mismo nombre pero con diferentes parámetros.
- En tiempo de ejecución al invocar el método se hace el enlace con el método que corresponda según el tipo de parámetros que se estén pasando.

TECNOLÓGICO KINAL FUNDACION RINAL SOBRECARGA DE MÉTODOS

```
Public Class ShapeList
  Private Shapes as ArrayList
  Public Sub AddShape (ByVal aShape as Shape)
 Shapes.Add(aShape)
  End sub
  Public Overloads Sub DrawAllShapes (g As Graphics, r As
Rectangle)
 Dim i as Integer
 For i = 0 to Shapes.Count - 1
 Shapes(i).Paint(g,r)
 Next i
  End Sub
  Public Overloads Sub DrawAllShapes (r As Rectangle)
 Dim i as Integer
 For i = 0 to Shapes.Count - 1
 Shapes(i).Paint(defaultGraphics,r)
 Next i
  End Sub
End Class
 'isual Studio
```


INTERFACES.

- Una interface es un conjunto de definiciones de métodos y/o propiedades sin implementación.
- Las interfaces expresan funcionalidad (el que debe hacer un objeto?)
- La interface no es una clase abstracta aunque se le parezca.
- Las definiciones que se den de miembros de interfaces han de ser siempre públicas y no pueden incluir override, sí pueden dársele los modificadores como Overridable ó MustOverride y usar Overrides en redefiniciones que se les den en clases hijas de la clase que implemente la interfaz.

TECNOLÓGICO KINAL

INTERFACES

```
Public Interface IShapeList
Sub AddShape(ByVal aShape as Shape)
Function CountShapes as Integer
Sub ClearList()
Sub Overloads DrawAllShapes(g As Graphics, r As Rectangle)
Sub Overloads DrawAllShapes(r As Rectangle)
End Interface
```

Las clases pueden implementar una o varias interfaces al mismo tiempo y heredar de alguna clase. Por ejemplo:

ELEMENTOS DE CLASE

- Elementos que pertenecen a la clase y no a la instancia que pueda crearse.
- No es necesario crear una instancia.
- No se puede acceder a un elemento (no se clase) desde un elemento de clase. A la inversa si.
- Los elementos de clase suelen llamarse estáticos o compartidos.
- En VB.net se identifican con el modificador Shared.

ELEMENTOS DE CLASE

```
Public Class Cuenta
  Public Shared Interes = 15
  Public Shared Function AplicarInteres(ByVal saldo as Float)
 AplicarInteres = saldo + (saldo * Interes / 100)
  End Function
 ...
```

End Class

EVENTOS

Eventos:

```
Public Class Employe
Public Event EmployeEvent()
Public Sub DoEvent()
RaiseEvent EmployeEvent()
End Sub
End Class
```

Asingnación Estática de Manejadores de eventos:

```
Public class Caller

Public Employe1 WithEvents as new Employe()

Protected Sub CallEvent() Handles Employe1.EmployeEvent

End Sub

End class
```


EVENTOS, ASIGNACIÓN DINÁMICA

```
Public Class Employe
  Public Event EmployeEvent()
  Public Sub DoEvent()
 RaiseEvent EmployeEvent()
  End Sub
End Class
Public class Caller
  Public Employe1 WithEvents as new Employe()
  Protected Sub CallEvent()
 Do someting
  End Sub
End class
Dim Caller1 as new Caller()
Dim Employe1 as new Employe()
AddHandler Employe1.EmployeEvent, AddressOf Caller1.CallEvent
```

Visual St³⁸dio

el trakajs kien keekst

DELEGADOS

```
Public Delegate Sub EmployeEventHandler(ByVal nState As Integer)

Public Delegate Function EmployeEventHandler(ByVal nState As EmployeState)
as boolean

Public Class Employe
 Public Event EmployeEvent as EmployeEventHandler

Public Sub DoEvent()
 Result = EmployeEvent.Invoke(1);
 End Sub
End Class
```

Asignacion de delegados:

End Function

End Class

```
Public Class Caller

Public Sub CallEvent()

Dim emp as new Employe

AddHandler(emp.EmployEvent, new EmployeEventHandler(AddressOf Manager))

End Sub

Public Function Manager(ByVal nState As EmployeState) as boolean
```

Visual St³⁹dio

PROPIEDADES

```
Public class Persona
 Private Anio_de_nacimiento as integer
 Public Property Edad() as integer
 Get
 Return System.Now.GetYear() - Anio_de_nacimiento
 End Get
 Set (ByVal Value as Integer)
 Anio_de_nacimiento = System.Now.GetYear() - Value
 End Set
 End property
End Class
```


ESTRUCTURAS

```
'Structure to hold and manage a complex number
  Public Structure Complex
 Public Real As Double
 Public Imag As Double ' "Imaginary" part (coefficient of "i")
 ' Add another complex number to this one:
 Public Function Plus (ByVal Operand As Complex) As Complex
 Plus.Real = Operand.Real + Real
 Plus.Imag = Operand.Imag + Imag
 End Function
 ' Multiply this complex number by another one:
 Public Function Times (ByVal Operand As Complex) As Complex
 Times.Real = (Operand.Real * Real) - (Operand.Imag * Imag)
 Times.Imag = (Operand.Imag * Real) + (Operand.Real * Imag)
 End Function
 ' Invert this complex number:
 Public Function Reciprocal() As Complex
 Dim Denominator As Double = (Real * Real) + (Imag * Imag)
 If Denominator = 0 Then Throw New System.DivideByZeroException()
 Reciprocal.Real = Real / Denominator
 Reciprocal.Imag = -Imag / Denominator
 End Function
 End Structure ' Complex
```


VB → VB.NET

- Variant → Object
- Option Explicit es por defecto ON
- Set y Let no son soportados.
- Uso de paréntesis en llamadas a métodos.
- No hay propiedades por defecto.

