

Las abstracciones forman una jerarquía

Herencia y polimorfismo

Introducción

- C++ proporciona construcciones del lenguaje que soportan directamente la idea del diseño de sistemas que indica: las clases deben usarse para modelar conceptos en el mundo del programador y de la aplicación
- Un concepto no existe en forma aislada. Coexiste con otros próximos a él y, gran parte de su fuerza radica en las relaciones entre ellos
- Puesto que, usamos clases para representar los conceptos, la cuestión es cómo representar las relaciones entre ellos

Introducción

- La mente humana clasifica los conceptos de acuerdo a 2 dimensiones: pertenencia y variedad
- Puede decirse que un taxi es un tipo especial de auto (relación de variedad o, en inglés, una relación de tipo is a)
- y que, una rueda **es parte de** un auto (relación de pertenencia o, en inglés, una relación de tipo *has a*)
- C++ permite implementar ambos tipos de relaciones
- La combinación de ambos tipos de relaciones es potente: la relación de pertenencia permite el agrupamiento físico de estructuras relacionadas lógicamente y,
- la de variedad o herencia permite que estos grupos de aparición frecuente se reutilicen con facilidad en distintas abstracciones

Introducción

Una clase derivada puede heredar estructura y comportamiento de su(s) clase(s) base (Booch)

- La noción de clase derivada y los mecanismos del lenguaje asociados a la misma sirven para expresar relaciones jerárquicas, es decir, para caracterizar aspectos comunes entre las clases
- Por ejemplo, los conceptos de círculo y triángulo están relacionados por cuanto ambos son formas, o sea, tienen en común el concepto de forma. Así pues, debe definirse explícitamente las clases Circulo y Triangulo de modo que tengan en común una clase FormaGeometricaPlana
- La herencia implica una relación de generalización/especialización en la que, una clase derivada especializa el comportamiento o estructura más general de sus clases bases

- Realmente esta es la piedra de toque de la herencia: si B no es un tipo de A, entonces B no debería heredar de A
- Las clases bases representan abstracciones generalizadas y, las clases derivadas representan especializaciones en las que, los datos y funciones miembros de la clase base, sufren añadidos, modificaciones o incluso ocultaciones
- Una de las ventajas del mecanismo de derivación de clases es la posibilidad de reutilizar código sin tener que escribirlo nuevamente; las clases derivadas pueden reutilizar código de la clase base de la jerarquía, sin tener que volver a definirlo en cada una de ellas

- La herencia permite declarar abstracciones con economía de expresión
- Sin herencia cada clase sería una unidad independiente, desarrollada partiendo de cero; las distintas clases no guardarían relación entre sí
- La herencia posibilita la definición de nuevo software de la misma forma en que se presenta un concepto a un recién llegado: comparándolo con algo que le resulta familiar

Clases derivadas

- Considere la construcción de una aplicación que maneje cajas de sección rectangular, de distintos tipos
- La clase Caja, define una caja en términos de sus dimensiones más un conjunto de funciones públicas que podrían aplicarse a objetos de tipo Caja para resolver problemas asociados a las mismas


```
/* * Caja.h
 **/
#ifndef CAJA H
#define CAJA_H_
class Caja
  public:
 Caja(double l=1.0, double an=1.0, double al=1.0);
 ~Caja(void);
 double volumen(void)const;
  private:
 double largo;
 double ancho;
 double alto;
#endif /* CAJA_H_ */
```


```
#include "caja.h"
#include <iostream>
using std::cout;
using std::endl;
Caja::Caja(double 1, double an, double al)
  largo=1;
  ancho=an;
  alto=al;
double Caja::volumen(void)const
 return largo*ancho*alto;
Caja::~Caja(void)
 cout << "Se invoca al destructor de Caja" << endl;</pre>
```


- Para representar todo esto puede definirse un tipo genérico de cajas de base rectangular con las características básicas y especificar otras clases de cajas como especializaciones de ellas
- La clase CCrate (representa una caja de botellas) deriva de la clase CBox (representa una caja genérica) y, a la inversa, CBox es la clase base de CCrate
- La clase CCrate tendrá los miembros propios de la clase CBox (alto, ancho, largo) además de los propios (nrobotellas, representando la cantidad de botellas que puede contener la caja)
- A menudo se representa gráficamente la derivación mediante una flecha desde la clase derivada hasta su clase base, para indicar que la clase derivada se refiere a su base (y no al contrario)
- A medida que nos movemos hacia abajo en el diagrama, las cajas se vuelven más especializadas

Jerarquía de clases

- La jerarquía de clases conectadas mediante relaciones de herencia forma estructuras de apariencia arborescente
- Una clase puede heredar datos y funciones miembros de una o más clases base, aquí sólo consideraremos la herencia simple (heredar de una única clase base) y no la múltiple

Herencia Simple: Todas las clases derivadas tienen una única clase base Herencia Multiple: Las clases derivadas tienen varias clases base

Clases derivadas

- Con frecuencia se dice que una clase derivada hereda todas las propiedades de su clase base, por lo que la relación suele llamarse herencia
- Lo mismo ocurre con las funciones miembros, con algunas restricciones, entre otras:
 - la clase derivada **no** hereda el **constructor** y **destructor** de la clase base como tampoco el **operador de asignación sobrecargado** en dicha clase ni **funciones y/o datos miembros estáticos** de la clase base;
- las clases derivadas tendrán sus propias versiones de constructor, destructor y operador de asignación sobrecargado
- Cuando se dice que estas funciones no se heredan no significa que no existen como miembros en un objeto de la clase derivada; ellas existen aún para la parte de la clase base que conforma un objeto de la clase derivada

Caja

largo alto ancho

CajaBotella

largo alto ancho nrobotellas

- Derivar CajaBotellas de Caja de esta forma, hace que, CajaBotellas pueda usarse en todos los lugares de un programa donde sea aceptable Caja (es una Caja)
- Es decir, una CajaBotellas es (también) una Caja por lo que, puede usarse un puntero CajadeBotellas* como uno Caja* sin conversión explícita de tipos
- Sin embargo una Caja no es necesariamente una CajadeBotellas por lo que, no puede usarse un puntero Caja* como uno CajadeBotellas*, la conversión tiene que ser explícita (downcast)
- CajaBotellas*
 cb=dynamic_cast<CajaBotellas*>punterocajabasica;

Clases derivadas

- Un objeto de una clase derivada puede tratarse como un objeto de su clase base, cuando se manipula a través de punteros y referencias. Lo contrario no es cierto
- Esta propiedad es muy utilizada para construir listas de objetos heterogéneos (conectados mediante relaciones de herencia)
- Sólo hay que tener en cuenta que, de este modo sólo puede referirse a miembros de la clase base (funciones y datos)
- Si mediante el puntero de tipo de la clase base se hace referencia a miembros (funciones y datos) que figuran sólo en la clase derivada, el compilador informará de un error de sintaxis

- Para derivar la clase CajaBotellas de Caja, debemos agregar la directiva #include para el archivo cabecera Caja.h, debido a que la clase Caja está en el código de la clase derivada
- ▶ El nombre de la clase base aparece después del nombre de la clase derivada CajaBotellas y separada por :, sino se especifica nada más, el compilador supone que el estatus de los miembros heredados en la clase derivada es privado:
 - class CajaBotellas :public Caja
- ▶ En este caso y en todos los que trabajemos, supondremos que el especificador de acceso para la clase base es public; todos los miembros heredados y especificados originalmente como public en la clase base, tiene el mismo nivel de acceso en la clase derivada (como si hubiesen sido declarados public dentro de la clase derivada)

- ▶ En caso de jerarquía de clases de un nivel, a esta clase base (en este ejemplo Caja) se la llama clase base directa y, en el caso de tener una jerarquía de clases (como se verá en un ejemplo posterior con la clase Contenedor) de más de un nivel, se conoce como clase base indirecta, a aquélla que no aparece en la lista de derivación luego de los dos puntos
- Se añade un nuevo miembro en CajaBotellas para representar la cantidad de botellas que puede contener la caja, la cual es inicializada en el constructor


```
/** CajaBotellas.h*/
#ifndef CAJABOTELLAS H
#define CAJABOTELLAS_H_
#include "Caja.h"
class CajaBotellas :public Caja
public:
  CajaBotellas(int nro=1);//argumento por defecto
  double volumen(void)const;
  ~CajaBotellas(void);
private:
  int nrobotellas;
};
#endif /* CAJABOTELLAS H */
```

```
/*CajaBotellas.cpp*/
#include "CajaBotellas.h"
#include <iostream>
using std::cout;
using std::endl;
CajaBotellas::CajaBotellas(int nro)
 nrobotellas=nro;
double CajaBotellas::volumen(void)const
 return 0.85*Caja::volumen();
//ojo no olvidar :: para invocar volumen() de Caja
CajaBotellas::~CajaBotellas(void)
 cout << "Se invoca al destructor de CajaBotellas" << endl;}</pre>
```

```
#include <iostream>
#include "CajaBotellas.h"
using std::cout;
using std::endl;
 🔐 Problems 🔎 Tasks 📮 Console 🛭 🗏 Properties
 terminated> cajas.exe [C/C++ Application] C:\Users\usuario\workspacemingw.kds\cajas\Debug\cajas.exe (17/4/18 19:15)
 Volumen de caja1: 24
 Volumen de cajab1: 0.85
int main()
 Volumen de cajab2: 0.85
 Caja caja1(4.0, 3.0, 2.0);
 CajaBotellas cajab1;
 CajaBotellas cajab2(6);
 cout<<"Volumen de caja1: "<<caja1.volumen()<<endl<<"Volumen</pre>
 de cajab1: "<<cajab1.volumen()<<endl<<"Volumen de cajab2:</pre>
 "<<cajab2.volumen()<<endl;</pre>
 return 0;
```

Constructores y destructores

- En el ejemplo de las cajas se invocaba automáticamente el constructor por defecto de la clase base (con los argumentos por defecto)
- Algunas clases derivadas necesitan constructores. Si la clase base tiene un constructor hay que invocarlo y si, dicho constructor necesita argumentos, hay que proporcionarlos
- Aunque los constructores de la clase base no se heredan, son usados para crear la parte heredada de la clase base, de un objeto de la clase derivada y, esta tarea es responsabilidad del constructor de la clase base

Constructores y destructores

- Para hacer utilizable la clase derivada CajaBotellas se contempla la posibilidad de especificar las dimensiones de la caja de botellas, además del número de botellas que pueda contener
- Dicho constructor invoca explícitamente al constructor de la clase base para dar valores iniciales a los datos miembros que heredó de la clase base Caja; la invocación se realiza al final de la signatura del constructor de la clase derivada CajaBotellas luego de añadir:,
- puede observarse que esto coincide con la forma que puede utilizarse para inicializar datos miembros en un constructor, es decir, al respecto la clase base actúa exactamente igual que un miembro de la clase derivada

Constructores y destructores

- Sino se invoca explícitamente al constructor de la clase base, el compilador dispone que al ejecutarse el código, se invoque al constructor por defecto de la clase base (no-arg); sino existe este tipo de constructor, el compilador indica un error
- Un constructor de la clase derivada puede especificar inicializadores sólo para sus propios miembros, no puede inicializar directamente miembros de su clase base directa, eso es responsabilidad de la invocación explicita al constructor de la misma
- Se añaden mensajes por pantalla a los constructores y destructores para poder observar la secuencia de creación/destrucción al ejecutar la aplicación de prueba de dichas clases

Ejemplo

```
/** CajaBotellas.h*/
#ifndef CAJABOTELLAS_H_
#define CAJABOTELLAS H
#include "caja.h"
class CajaBotellas :public Caja
public:
  CajaBotellas(int nro=1);
  CajaBotellas(double 1, double an, double al, int nro=1);
  double volumen(void)const;
  ~CajaBotellas(void);
private:
 int nrobotellas;
};
#endif /* CAJABOTELLAS_H_ */
```


Ejemplo

```
CajaBotellas::CajaBotellas(int nro)
 cout << "Se invoca al constructor 1 de
 CajaBotellas" << endl;</pre>
 nrobotellas=nro;
CajaBotellas::CajaBotellas(double 1, double an,
double al, int nro):Caja(1, an, al)
 cout << "Se invoca al constructor 2 de
 CajaBotellas" << endl;</pre>
 nrobotellas=nro;
```


Ejemplo

```
🦹 Problems 🔎 Tasks 📮 Console 🛭 🗏 Properties
<terminated> cajas.exe [C/C++ Application] C:\Users\usuario\workspacemingw.kds\cajas\Debug\cajas.exe (17/4/18 19:38)
Se invoca al constructor de Caja
Se invoca al constructor de Caja
Se invoca al constructor 1 de CajaBotellas
Se invoca al constructor de Caja
Se invoca al constructor 1 de CajaBotellas
Se invoca al constructor de Caja
Se invoca al constructor 2 de CajaBotellas
Volumen de caja1: 24
Volumen de cajab1: 0.85
Volumen de cajab2: 0.85
Volumen de cajab3: 5.1
Se invoca al destructor de CajaBotellas
Se invoca al destructor de Caja
Se invoca al destructor de CajaBotellas
Se invoca al destructor de Caja
Se invoca al destructor de CajaBotellas
Se invoca al destructor de Caja
Se invoca al destructor de Caja
```

Se añade CajaBotellas cajab3(1.0, 2.0, 3.0);

Funciones miembro

- La solución más limpia para el diseño de jerarquías de clases, es aquélla donde la clase derivada usa sólo los miembros públicos de su clase base, para acceder a los miembros privados de dicha clase base
- Igualmente existe la posibilidad de utilizar miembros protegidos usando la palabra reservada protected
- Un miembro protegido es como un miembro público para la clase derivada pero, es como un miembro privado para todas las demás clases
- Se debe acceder a dichos miembros protegidos únicamente a través de una referencia de la clase derivada donde se esté utilizando
- Los miembros de una clase derivada pueden hacer referencia a miembros públicos y protegidos de la clase base usando directamente los nombres de los mismos; no es necesario utilizar el operador de resolución de ámbito

Funciones miembro Ejemplos

- ▶ En la clase CajaBotellas obsérvese que se usa :: el operador de resolución de ámbito en la función miembro volumen(), porque la misma ha sido redefinida; esta reutilización de nombres es habitual para añadir más funcionalidad en las clases derivadas y evitar reescribir código; se invoca la versión de la clase base, para que lleve a cabo parte de la nueva tarea
- Si se omitiesen los :: el programa caería dentro de una secuencia de llamadas recursivas infinitas
- La redefinición de un método no hace desaparecer al original, sin embargo, una función miembro redefinida oculta todas las funciones miembros heredadas con el mismo nombre

Funciones miembro Ejemplos

```
/*se supone que el volumen efectivo usado
de la caja es el 85% del total*/
double CajaBotellas::volumen(void)const
 return 0.85*Caja::volumen();
 /*ojo no olvidar :: para invocar volumen()
 de Caja*/
```


Funciones virtuales

- Una forma de determinar el tipo de un objeto perteneciente a una jerarquía de clases mediante herencia es incorporar una sentencia switch que luego permita invocar la acción apropiada
- Esta solución expone a una variedad de problemas potenciales: el programador podría olvidarse de incluir una prueba de tipos cuando es obligatoria hacerla o de evaluar todos los casos posibles; al modificar un programa basado en este tipo de solución, agregando nuevos tipos, el programador podría olvidar insertar los nuevos casos en dicha sentencia
- Cada adición o eliminación de una clase requiere la modificación de todos los switch del programa; rastrear estas instrucciones puede ser un proceso que consuma mucho tiempo y propenso a errores
- Veremos una solución más adecuada

Funciones virtuales - Ejemplo

- Se añade a la clase Caja una función miembro mostrarVolumen() que se encarga de invocar a la función volumen() y mostrar en pantalla el valor calculado por dicha función
- Esta función, por pertenecer a la interfaz pública de esta clase base es heredada por las clases derivadas de la misma.
- ▶ En la funcion main() de una clase de prueba, se invoca dicha función para mostrar los datos de una Caja y de una CajaBotellas, de las mismas dimensiones (en caso de CajaBotellas el volumen debería ser 85% menor que la Caja de mismas dimensiones)
- Se observa que al ser invocada produce los mismos resultados!!

Funciones virtuales - Ejemplo

```
void Caja::mostrarVolumen(void) const
{//en Caja.cpp, añadir al Caja.h el prototipo
 cout<<endl<<"El volumen de la caja es: "<<volumen();</pre>
int main()
  Caja caja1(4.0, 3.0, 2.0);
  CajaBotellas cajab1(4.0, 3.0, 2.0);
  Caja* cajap=0; //puntero nulo a la clase base Caja
  caja1.mostrarVolumen();
  cajab1.mostrarVolumen();//sino es virtual se llama volumen de la clase Caja
  cajap=&caja1; //puntero a objeto de la clase base
  cajap->mostrarVolumen();
  cajap=&cajab1; //puntero a objeto de la clase derivada
  cajap->mostrarVolumen();
  cout<<endl;</pre>
  return 0;
```

```
📳 Problems 🔎 Tasks 📮 Console 🛭 📃 Properties
<terminated> cajas.exe [C/C++ Application] C:\Users\usuario\workspacemingw.kds\cajas\Debug\cajas.exe (17/4/18 20:38)
Se invoca al constructor de Caja
Se invoca al constructor de Caja
Se invoca al constructor 2 de CajaBotellas
El volumen de la caja es: 24
Se invoca al destructor de CajaBotellas
Se invoca al destructor de Caja
Se invoca al destructor de Caja
```

- La razón es que, mostrar Volumen() es una función miembro de la clase base y, en tiempo de compilación, se resuelve la invocación a volumen() que se realiza en el cuerpo de dicha función (enlace estático o temprano por early binding) y siempre se invoca a la versión de la clase base
- Para obtener el comportamiento esperado, la invocación a la función volumen() correcta (de la clase base o de alguna clase derivada), determinada por el tipo de objeto asociado, debería resolverse en tiempo de ejecución, es decir, debería usarse un enlace dinámico (o tardío por late binding) y no, arbitrariamente fijado por el compilador antes de ejecutar la aplicación donde figura este código
- C++ provee la forma de resolver este tema: las funciones virtuales

- Una función virtual es una función en una clase base que se declara usando la palabra reservada virtual
- Si existe, en alguna clase derivada otra definición para dicha función declarada como virtual en la clase base, le indica al compilador que no debe usar enlace estático para la misma, se determinará en tiempo de ejecución qué versión se invoca. A menudo a las funciones virtuales se les llama métodos
- Si se agrega la palabra virtual a la definición de la función volumen()
 en la clase Caja, la aplicación funciona correctamente
- No es esencial agregar la palabra virtual a la versión de la función volumen() que está en la clase derivada CajaBotellas; sólo es obligatorio hacerlo en la clase en la que se declara por 1° vez
- Simplemente se recomienda hacerlo para facilitar la lectura de la definición de las clases derivadas e informar cuáles funciones son virtuales y por tanto serán seleccionadas dinámicamente en tiempo de ejecución


```
class Caja
public:
 Caja(double l=1.0, double an=1.0, double
 al=1.0);
 ~Caja(void);
 virtual double volumen(void)const;
 void mostrarVolumen(void) const;
private:
 double largo;
 double ancho;
 double alto;
```

```
📳 Problems 🔎 Tasks 📮 Console 💢 📋 Properties
<terminated> cajas.exe [C/C++ Application] C:\Users\usuario\workspacemingw.kds\cajas\Debug\cajas.exe (17/4/18 20:48)
Se invoca al constructor de Caja
Se invoca al constructor de Caja
Se invoca al constructor 2 de CajaBotellas
El volumen de la caja es: 24
El volumen de la caja es: 20.4
El volumen de la caja es: 24
El volumen de la caja es: 20.4
Se invoca al destructor de CajaBotellas
Se invoca al destructor de Caja
Se invoca al destructor de Caja
```


Funciones virtuales

- Para que una función se comporte como virtual en una clase derivada, debe tener el mismo nombre, lista de parámetros y tipo de retorno que la versión de la clase base
- Si la función en la clase base es const, en la clase derivada también lo deberá ser. Si estos requisitos no se cumplen, el mecanismo de función virtual no funcionará y se usará enlace estático en tiempo de compilación
- Se puede usar una función virtual en una clase aunque no se derive ninguna otra clase de ella
- Tampoco es necesario que una clase derivada proporcione una versión de una función definida como virtual en su clase base, sólo debe proporcionarse una versión adecuada si es necesaria sino, se usa la versión de la clase base
- Las funciones virtuales constituyen un mecanismo extraordinariamente poderoso

Proteo cambia de forma

- El término polimorfismo es una de las características más importantes de la programación orientada a objetos.
- Mediante el polimorfismo, un nombre (tal como la declaración de una variable) puede denotar objetos de muchas clases diferentes, relacionadas por una clase base común; cualquier objeto denotado por este nombre es, por tanto, capaz de responder a algún conjunto común de operaciones de distintas formas
- Existe polimorfismo cuando interactúan la herencia y el enlace dinámico

- Para obtener polimorfismo en C++ debe usarse funciones virtuales, invocadas a través de punteros o referencias a objetos de la clase base
- Cuando se manipulan los objetos directamente (en lugar de hacerlo de esta forma indirecta) su tipo exacto es conocido en tiempo de compilación y no es necesario polimorfismo en tiempo de ejecución
- La invocación a funciones que están redefinidas en clases derivadas, pero usando el operador de resolución de ámbito (::) asegura que no se usa el mecanismo de las funciones virtuales, siempre se invoca a la versión de la clase base

- Cada clase que utiliza funciones virtuales tiene un vector de punteros, uno por cada función virtual, llamado v-table
- En el caso que una clase derivada no tenga versión propia de una función definida como virtual, el puntero apuntará a la versión de la clase más próxima en la jerarquía de clases, que tenga una definición propia de dicha función virtual
- Es decir se busca primero, al invocar una función virtual, en la propia clase, luego en la clase anterior en la jerarquía y así, subiendo hasta encontrar una clase que tenga la definición de la función buscada
- Cada objeto que se crea, de alguna clase que tenga funciones virtuales, contiene un puntero oculto a la *v-table* de su clase
- Las funciones virtuales no pueden declararse static puesto que, carecen del puntero this y, las funciones virtuales lo necesitan para la mecánica de su funcionamiento

Referencias a objetos y funciones virtuales

- Análogamente a los punteros, las referencias a objetos de la clase base pueden utilizarse para referirse a objetos de clases derivadas. Este hecho combinado con el uso de funciones virtuales hará que, en tiempo de ejecución, se invoque la versión correcta de dicha función virtual
- Con respecto al ejemplo de las cajas, se añade en el archivo de prueba de las clases creadas, aparte de main() otra función Output() (no miembro) que toma como argumento una referencia a objetos de la clase base Caja, dicha función utiliza esta referencia para invocar a la función virtual volumen()

Referencias a objetos y funciones virtuales-Ejemplo

```
void Output(const Caja& c); /*prototipo de función para ver referencia
+func.virtuales*/
int main()
{
  Caja caja1(4.0, 3.0, 2.0);
  CajaBotellas cajab1(4.0, 3.0, 2.0);
  Caja* cajap=0; //puntero nulo a la clase base Caja
  caja1.mostrarVolumen();
  cajab1.mostrarVolumen();//sino es virtual se llama volumen de la clase Caja
  cajap=&caja1; //puntero a objeto de la clase base
  caiap->mostrarVolumen();
  cajap=&cajab1; //puntero a objeto de la clase derivada
  cajap->mostrarVolumen();
  Output(caja1);
  Output(cajab1);
  cout<<endl:
  return 0;
void Output(const Caja& c){
 c.mostrarVolumen();
```

Funciones virtuales puras y clases abstractas

- Muchas clases tales como FormaGeometricaPlana representan conceptos abstractos para los cuales no pueden existir objetos, sólo tienen sentido para derivar de ellas formas geométricas planas concretas, tales como círculos
- Determinadas operaciones, como calcular área, sólo tienen sentido para formas geométricas concretas
- Para este tipo de funciones la solución es usar funciones virtuales puras
- ▶ Una función virtual pura se logra mediante el inicializador =0

Funciones virtuales puras y clases abstractas

- Una clase con, al menos una función virtual pura, se denomina clase abstracta, no pudiéndose crear objetos de la misma; sólo puede utilizarse como interfaz y clase base para otras derivadas de ellas
- Un uso importante de las clases abstractas es proporcionar una interfaz sin exponer ningún detalle de implementación
- Una función virtual pura que no esté redefinida en una clase derivada, permanece como función virtual pura por lo que, dicha clase derivada se convierte también en clase abstracta
- No puede utilizarse una clase abstracta como tipo a pasar como parámetro o como tipo devuelto por una función
- Sí está permitido definir punteros o referencias que, posteriormente serán inicializados con objetos de clases derivadas concretas

- Al ejemplo de las cajas se le añade una clase base abstracta Contenedor puesto que contiene el método virtual puro volumen()
- Ahora la clase Caja, un tipo particular de Contenedor, se deriva de dicha clase base abstracta; en Caja el método volumen() está perfectamente definido puesto que se crearán objetos de dicha clase
- Se define también una clase Lata, que es otro tipo de Contenedor y, también se define el volumen() de acuerdo a la fórmula: h.π.r²


```
/** Contenedor.h*/
#ifndef CONTENEDOR H
#define CONTENEDOR H
class Contenedor //contenedor genérico, clase abstracta
{//interfaz pura, no tiene campos
public:
 virtual double volumen() const=0;/*virtual sólo en
  declaración*/
 void mostrarVolumen() const;
 /*al usar punteros a la clase base no se invocan a los
  destructores correctos*/
  virtual ~Contenedor(void);/*para invocar el destructor
  correcto agrego virtual*/
#endif /* CONTENEDOR H */
```


```
/** Contenedor.cpp*/
#include "Contenedor.h"
#include <iostream>
using std::cout;
using std::endl;
void Contenedor::mostrarVolumen() const
  cout<<end1
  <<"El volumen del contenedor es: "<<volumen()<<endl;
Contenedor::~Contenedor(void)
 cout<<"Invocado el destructor de Contenedor"<<endl;</pre>
```


```
/** Caja.h*/
#ifndef CAJA H
#define CAJA_H_
#include "Contenedor.h"
class Caja: public Contenedor{
public:
 Caja(double l=1.0, double an=1.0, double al=1.0);
 Caja(const Caja& c);
 virtual double volumen(void) const;
 virtual ~Caja(void);
protected: //ahora los hago protected
 double largo;
 double ancho;
 double alto;
};
```

```
/** Caja.cpp*/
#include <iostream>
#include "Caja.h"
using std::cout;
using std::endl;
Caja::Caja(double 1, double an, double al){
 largo=1;
 ancho=an;
 alto=al;
 cout << "Se invoca al constructor de Caja" << endl;}</pre>
Caja::Caja(const Caja& c){
 largo=c.largo;
 ancho=c.ancho;
 alto=c.alto;
 cout<<"Invocado el constructor por copia de Caja"<<endl;}</pre>
double Caja::volumen(void) const{
 return largo*ancho*alto;
Caja::~Caja(void){
 cout << "Se invoca al destructor de Caja" << endl;}</pre>
```

```
/** Lata.h*/
#ifndef LATA H
#define LATA_H_
#include "Contenedor.h"
class Lata :public Contenedor
public:
  Lata(double al=4.0, double d=2.0);
  virtual double volumen() const;
  virtual ~Lata(void);
protected:
  double alto;
  double diametro;
};
#endif /* LATA H */
```


```
#include "Lata.h"
#include <iostream>
#include <cmath>
using std::cout;
using std::endl;
Lata::Lata(double al, double d):alto(al), diametro(d)
 cout<<"Invocado constructor de Lata"<<endl;</pre>
double Lata::volumen() const
 return M PI* diametro*diametro*alto;
Lata::~Lata(void)
 cout<<"Invocado destructor de Lata"<<endl;</pre>
```


```
/** CajaBotellas.h*/
#ifndef CAJABOTELLAS H
#define CAJABOTELLAS H
#include "Caja.h"
class CajaBotellas :public Caja
public:
  CajaBotellas(int nro=1);
  CajaBotellas(double 1, double an, double al, int nro=1);
  CajaBotellas(const CajaBotellas& cb);
  virtual double volumen(void) const;/*agrego para usar ref constante
  en Output*/
~CajaBotellas(void);
private:
  int nrobotellas;
};
#endif /* CAJABOTELLAS H */
```


```
/** CajaBotellas.cpp*/
#include "CajaBotellas.h"
#include <iostream>
using std::cout;
using std::endl;
CajaBotellas::CajaBotellas(int nro)
cout << "Se invoca al constructor 1 de CajaBotellas" << endl;</pre>
 nrobotellas=nro;
CajaBotellas::CajaBotellas(double 1, double an, double al,
int nro):Caja(l, an, al)
cout << "Se invoca al constructor 2 de CajaBotellas" << endl;
 nrobotellas=nro;
```

```
CajaBotellas::CajaBotellas(const CajaBotellas& cb):Caja(cb)
cout<<"Invocado constructor por copia de</pre>
CajaBotellas"<<endl;</pre>
 nrobotellas=cb.nrobotellas;
double CajaBotellas::volumen(void) const
 return 0.85*largo*ancho*alto;
CajaBotellas::~CajaBotellas(void)
cout << "Se invoca al destructor de CajaBotellas" << endl;</pre>
```


```
#include <iostream>
 #include "CajaBotellas.h"
 #include "Lata.h"
 using std::cout;
 using std::endl;
 int main(void){
 //puntero a la clase base abstracta Contenedor que apunta a un objeto Caja nuevo
 Contenedor* pc1=new Caja(2.0, 3.0, 4.0);
 //puntero a la clase base abstracta Contenedor que apunta a un objeto Lata nuevo
 Contenedor* pl1=new Lata(6.5, 3.0);
 Lata l1(6.5, 3.0); //crea otra lata igual a la anterior
 CajaBotellas cb(2.0, 3.0, 4.0);//crea caja de botellas
 pc1->mostrarVolumen();
 pl1->mostrarVolumen();
 cout<<endl;</pre>
 //limpia el espacio asignado dinámicamente
 delete pc1;
 delete pl1;
 //inicializa pc1 con la dirección de la lata l1
 pc1=&l1;
 pc1->mostrarVolumen();
 //ahora el puntero pc1 apunta a la dirección de CajaBotellas cb
 pc1=&cb;
pc1->mostrarVolumen();
return 0;}
```

