

Preguntas detonadoras

- Parece paradójico que una clase no pueda crear objetos a partir de ella, ¿realmente lo es?
- ☐ Si una clase abstracta no puede generar instancias, ¿entonces para qué sirve?
- Si un miembro abstracto no tiene implementación, ¿entonces para qué sirve?
- En una clase abstracta, ¿todos sus miembros son abstractos?
- □¿En qué se parece una interfase a una clase abstracta? ¿En qué difieren?
- □¿Se puede definir un miembro abstracto dentro de una clase no abstracta?

3

Clases abstractas e interfaces

- Tanto las clases abstractas como las interfaces son mecanismos que obligan la herencia
- No se pueden instanciar, es decir, no se puede crear objetos de ellas

Clases abstractas

- Son mecanismos que obligan la herencia
- No se pueden instanciar, es decir, no se puede crear objetos de ellas
- Se utilizan solamente para heredar de ellas (Forzar u obligar la herencia).
- Se antepone la palabra "abstract" al nombre de la clase.


```
public abstract class ClaseAbstractaPersona
{
 string Nombre;
 DateTime FechaNacimiento;
 public abstract void Comer();

 public int CalcularEdad()
 {
 //Aquí se implementa este método
 }
}
```

```
Ejemplo:
abstract class Persona
 private string nombre;
 Clase Abstracta
 private string apellido;
 public string Nombre
 get { return nombre; }
set { nombre = value; }
 public string Apellido
 get { return apellido; }
set { apellido = value; }
 class Empleado : Persona
 public string ObtenerNombreCompleto()
 private int claveEmpleado;
 return
 public int Clave
 this.Nombre + " " + this.Apellido;
 get { return claveEmpleado; }
 set { claveEmpleado = value; }
 class Cliente : Persona
 private string rfc;
 public string RFC
 get { return rfc; }
set { rfc = value; }
```


```
Continuación...
  Ejemplo de Clase Abstracta
 class Programa
 static void Main()
 Empleado unEmpleado = new Empleado();
 unEmpleado.Nombre = "Juan";
 unEmpleado.Apellido = "Gonzalez";
 unEmpleado.Clave = 1;
 System.Console.WriteLine(unEmpleado.ObtenerNombreCompleto());
 Cliente unCliente = new Cliente();
 unCliente.Nombre = "Pedro";
 unCliente.Apellido = "Ramirez";
 unCliente.RFC = "RAHP780212";
 System.Console.WriteLine(unCliente.ObtenerNombreCompleto());
 System.Console.ReadLine();
 10
```

Clases abstractas con elementos abstractos

- Las clases abstractas <u>pueden</u> definir métodos y propiedades abstractos, con lo que su respectiva implementación en la subclase es obligatoria. (Los elementos abstractos DEBEN ser sobreescritos en la subclase).
- Se utiliza "abstract" para definir elementos abstractos (solo dentro de clases abstractas).
- Los elementos abstractos NO proporcionan implementación; solo declaraciones.
- En la subclase, se utiliza "override" para realizar la implementación correspondiente.

Miembros abstractos

- Una clase abstracta puede tener datos (atributos) e implementar métodos y propiedades como una clase normal y además puede tener miembros abstractos (métodos o propiedades).
- Los miembros abstractos NO tienen implementación (están vacíos).
- ¿Para qué sirve un método vacío o propiedad vacía y que no realiza acciones?


```
Clase abstracta con elementos
abstractos (cont.)
class Programa
 static void Main()
 Empleado unEmpleado = new Empleado();
 unEmpleado.Nombre = "Juan";
 unEmpleado.Apellido = "Gonzalez";
 unEmpleado.Clave = 1;
 System.Console.WriteLine( unEmpleado.ConsultarTodosLosDatos() );
 System.Console.WriteLine( unEmpleado.ObtenerNombreCompleto() );
 Cliente unCliente = new Cliente();
 unCliente.Nombre = "Pedro";
 unCliente.Apellido = "Ramirez";
 unCliente.Clave = 34;
 System.Console.WriteLine( unCliente.ConsultarTodosLosDatos() );
 System.Console.WriteLine( unCliente.ObtenerNombreCompleto());
 System.Console.ReadLine();
 15
```


Interfaces

- Son mecanismos para que puedan interactuar varios objetos no relacionados entre sí
- Son protocolos o "contratos" que obligan la herencia
- Contienen las declaraciones de los métodos, pero no su implementación.
- Al igual que las clases abstractas, son plantillas de comportamiento que deben ser implementados por otras clases.

Notas acerca de las interfaces

- Una clase que herede de una interfase <u>debe</u> implementar <u>todas</u> las definiciones contenidas en ella.
- Los elementos de la interfase no llevan los modificadores "public" o "abstract".
- TODOS los elementos declarados dentro de una intefase se consideran públicos y abstractos.


```
Declaración de la interfase

interface IFecha
{
  int Dia();
  int Mes();
  string MesConLetra();
  int Año();
}
```

```
Uso de una interfase en C#
 class ClaseCheques : IFecha
 // Implementación de los métodos de la interfaz IFecha
 La ClaseCheques
 hereda de
 public int Dia( )
 la interfase
 return DateTime.Now.Day;
 IFecha
 public int Mes( )
 return DateTime.Now.Month;
 Implementación
 de los métodos
 public string MesConLetra( )
 de la interfase
 IFecha
 case 1: return ("Enero"); break;
case 2: return ("Febrero"); break;
 case 12: return ("Diciembre"); break;
 26
```


```
Ejemplo: Heredando de una clase e
implementando dos interfaces
interface ICuadrado
 class Cuadrado : Figura, ICuadrado,
 double Lado
 IFiguraOperaciones
 private double lado;
public double Lado
 get { return lado; ]
set { lado = value; ]
interface IFiguraOperaciones
 public double CalcularArea()
 double CalcularArea();
 double CalcularPerimetro();
 return Lado * Lado;
 public double CalcularPerimetro()
public class Figura
 return 4 * Lado;
 public virtual string ConsultarDatos()
 public override string ConsultarDatos()
 return "Datos de la Figura: ";
 return " Datos : Lado = " + Lado;
 30
```

Ejemplo: Heredando de una clase e implementando dos interfaces (cont.)

```
class Program
{
 static void Main()
 {
 Cuadrado c = new Cuadrado();
 c.Lado = 2;
 System.Console.WriteLine( c.ConsultarDatos() );
 System.Console.WriteLine("Area: " + c.CalcularArea());
 System.Console.WriteLine("Perimetro: " + c.CalcularPerimetro());
 System.Console.ReadLine();
 }
}
```

Interfaces en C#

- IComparable
- IEquatable
- IEnumerator
- IEnumerable
- INotifyPropertyChanged
- Y otras ...

La interfase |Comparable

Contiene la declaración del método CompareTo()

```
interface IComparable
{
 int CompareTo(object obj);
}
```


• El método CompareTo() devuelve un valor entero como resultado de la comparación

```
La función CompareTo()

-1 Si this < obj

o Si this == obj

1 Si this > obj
```


```
class Estudiante: IComparable:Estudiante?

{
 // Atributos privados
 private int _intllave;
 private int _intllave;
 private to _intllave;
 private double _d.DPromedio;

 // Propiedades publicas
 {
 get { return _intlave; }
 set {__intllave = value; }
 }

 public sint Clave
 {
 get { return _strNombre; }
 set {__strNombre = value; }
 }

 public double Promedio
 {
 get { return _dlbPromedio; }
 set {__dlbPromedio = value; }
 }

 // Implementación del método CompareTo de la interfase IComparable
 public int ComparaTo(Estudiante otroEstudiante)
 {
 // Se utiliza el promedio de los estudiantes para determinar
 // el orden
 if (this.Promedio > otroEstudiante.Promedio)
 return (1);
 else
 if (this.Promedio < otroEstudiante.Promedio)
 return (-1);
 else
 return (-1);
 else
 return (-1);
 }
}
```

```
class Estudiante : IComparable<Estudiante>
{
 // Atributos privados
 private int _intClave;
 private string _strNombre;
 private double _dlbPromedio;

 // Propiedades publicas
 public int clave
 {
 get { return _intClave; }
 set { _intClave = value; }
 }

 public string Nombre
 {
 get { return _strNombre; }
 set { _strNombre = value; }
}

 public double Promedio
 {
 get { return _dlbPromedio; }
 set { _dlbPromedio = value; }
}

 // Implementación del método CompareTo de la interfase IComparable
 public int CompareTo(estudiante otroEstudiante)
 {
 return(this.Nombre.CompareTo(otroEstudiante.Nombre));
 }
}
```

¿Un Compare To() dentro de otro?

• El CompareTo() de la clase Estudiante invoca al CompareTo() de la clase *string* (puesto que el Nombre es un dato de tipo cadena).

La interfase lEquatable

Contiene la declaración del método Equals()

```
interface IEquatable<T>
{
 bool Equals(T obj);
}
```

• El método Equals () devuelve un valor booleano como resultado de la comparación

class Estudiante : IEquatablecEstudiante> { // Atributos privados private int _intClave; private string _strNombre; private double _dlbPromedio; // Propiedades publicas public int Clave { get { return _intClave; } set { _intClave = value; } } public string Nombre { get { return _strNombre; } set { _strNombre = value; } } public double Promedio { get { return _dlbPromedio; } set { _dlbPromedio = value; } } // Implementación del metdod Equals de la interfase IEquatable public bool Equals(Estudiante otroEstudiante) // se utiliza la clave de los estudiantes para determinar // si dos objetos son iguales return (this.Clave == otroEstudiante.Clave); } }

NOTA IMPORTANTE

- Las interfaces IEquatable e IComparable solamente comparan objetos del <u>mismo</u> <u>tipo</u>.
- No se pueden comparar objetos de diferentes tipos; es decir, creados a partir de clases diferentes.

Puesto que los objetos pueden realizar acciones, entonces tienen la capacidad de compararse entre si para determinar si son iguales o para definir un orden específico a través de las interfaces l'Equatable e l'Comparable

Ejemplo de uso

• Declaración e inicialización de los objetos:

```
ClaseEmpleado miSecretaria = new ClaseEmpleado();
ClaseEmpleado miIntendente = new ClaseEmpleado();
miSecretaria.Numero = 2;
miSecretaria.Nombre = "Rosa";
miIntendente.Numero = 3;
miIntendente.Nombre = "Luis";
```

```
Ejemplo de uso (cont.)

int intResultado = miSecretaria.CompareTo(miIntendente);
switch (miResultado)
{
 case -1: MessageBox.Show("El número de la Secretaria es menor que el número del
Intendente");
 break;
 case 0: MessageBox.Show("El número de la Secretaria es igual que el número del
Intendente");
 break;
 case 1: MessageBox.Show("El número de la Secretaria es mayor que el número del
Intendente");
 break;
}

if (miSecretaria.Equals(miIntendente))
 MessageBox.Show("El número de la Secretaria es igual que el número del
Intendente");
else
 MessageBox.Show("El número de la Secretaria es diferente que el número del
Intendente");
```

