Tema 5: Programación Orientada a Objetos en C++

Programación Orientada a Objetos Curso 2009/2010 Begoña Moros Valle

Contenido

- Introducción
- Clases y Objetos en C++:
 - Módulos: Clases, estructuras y espacios de nombres
 - Semántica referencia (punteros) y operadores
 - Métodos y mensajes
 - Creación y destrucción de objetos
 - Genericidad (template)
- Herencia en C++:
 - Tipos de herencia
 - Herencia y niveles de visibilidad
 - Herencia y creación
 - Redefinición de métodos
 - Conversión de tipos y consulta del tipo dinámico
 - Clases abstractas
 - Punteros a función
 - Herencia múltiple
- Corrección y Robustez en C++: asertos y excepciones

Introducción

- Creado por Bjarne Stroustrup en los 80.
- Diseñado como una extensión de C que incluye características orientadas a objetos.
 - → Es un lenguaje híbrido.
- Ha sido inspiración de lenguajes de programación posteriores como Java y C#.
- A finales de los 90 fue estandarizado: ISO C++
- Las librerías del lenguaje son escasas. La librería más notable es STL (Standard Template Library).
- Actualmente, sigue siendo un lenguaje de programación importante en algunos dominios.

Clases y Objetos en C++

- Módulos en C++:
 - Clases
 - Estructuras (struct)
 - Espacios de nombres (namespace)
- Semántica referencia
 - Semántica de los operadores "==" e "="
- Métodos y mensajes
- Creación y destrucción de objetos
- Genericidad → template

Especificación de la clase Cuenta

- A diferencia de Java una clase se implementa en ficheros separados para:
 - Definición de la interfaz de la clase (fichero cabecera) → Cuenta•h
 - La implementación → Cuenta.cpp
- Hay que incluir el fichero de cabecera en el fichero de implementación y en los ficheros de las clases cliente → #include "Cuenta.h"
- No tiene por qué existir correspondencia entre la estructura física de un programa (organización de ficheros fuente) y la estructura lógica (organización de las clases).

Especificación de la clase Cuenta

Cuenta.h (1/2)

```
#include "Persona.h"
class Cuenta {
public:
  void reintegro(double cantidad);
  void ingreso(double cantidad);
  double getSaldo() const;
  Persona* getTitular() const;
  double* getUltimasOperaciones(int n) const;
  static int getNumeroCtas();
```

Cuenta.h (2/2)

```
private:
  const static int MAX_OPERACIONES = 20;
  const static double SALDO_MINIMO = 100;
  Persona* titular;
  double saldo;
  int codigo;
  static int ultimoCodigo;
  double* ultimasOperaciones;
  bool puedoSacar(double cantidad);
```

Cuenta.cpp

```
int Cuenta::ultimoCodigo = 0;
void Cuenta::reintegro(double cantidad) {
 if (puedoSacar(cantidad))
 saldo = saldo - cantidad;
void Cuenta::ingreso(double cantidad) {
 saldo = saldo + cantidad;
bool Cuenta::puedoSacar(double cantidad) {
 return (saldo >= cantidad);
```

Cla

Clases en C++

- Se pueden definir tanto atributos y métodos de clase (static) como de instancia (= Java).
- Palabra reservada const
 - Indica que un atributo es inmutable
 - Equivalente a atributos final en Java
 - const Persona* titular; → puntero inmutable
 - Persona* const titular; → objeto persona inmutable
 - Indica que la ejecución de una función no va a cambiar el estado del objeto receptor de la llamada
- En el fichero de implementación el nombre de los métodos está calificado con la clase.
 - NombreClase::nombreMetodo

Niveles de visibilidad en C++

- Especificación de acceso para un grupo de miembros:
 - public: un cliente puede consultarlo y modificarlo
 - private: sólo accesible dentro de la clase
 - Opción por defecto
 - Se puede acceder a los campos privados de los objetos de la misma clase como en Java
- Clases amigas: Se le concede acceso TOTAL a la clase amiga
 - La amistad no es hereditaria ni transitiva

Ejemplo: friend class

```
class NodoArbol {
 friend class Arbol;
 private:
 int valor;
 NodoArbol decha;
 NodoArbol izda;
 ...
};
```

```
class Arbol{
 private:
 NodoArbol *raiz;
 ...
 raiz->valor = 50; ...
};
```

Concepto de estructura

- Unidad modular heredada de C
 - en C++ se amplía con la definición de funciones
- Totalmente equivalente al concepto de clase salvo:
 - Cambia la palabra class por struct
 - Por defecto todos los elementos son públicos salvo que se digalo contrario.

```
struct Cuenta{
 void ingreso (double cantidad);
 void reintrego (double cantidad);
 private:
 int codigo;
 Persona* titular;
 double saldo;
};
```

Espacio de nombres

- El espacio de nombres (namespace) es un mecanismo para agrupar un conjunto de elementos (clases, enumerados, funciones, etc.) relacionados
- Es importante el orden de definición de los elementos en el espacio de nombres
- Puede estar definido en ficheros diferentes
- Es un concepto diferente a los paquetes de Java:
 - No hay relación entre la estructura lógica y física.
 - No proporcionan privilegio de visibilidad.

Espacio de nombres

- Para utilizar un elemento definido en un espacio de nombres:
 - Se utiliza el nombre calificado del elemento:
 - gestionCuentas::Cuenta
 - Se declara el uso del espacio de nombres:
 - using namespace gestionCuentas;

Espacio de nombres

■ En Cuenta.h

```
namespace gestionCuentas{
 class Cuenta {
 ...
  };
}
```

■ En Banco.h

```
namespace gestionCuentas{
 class Banco {
 ...
 };
}
```


Tipos del lenguaje

- Tipos de datos primitivos:
 - byte, short, int, long, float, double, char, bool, etc.
- Enumerados:
 - enum {OPERATIVA, INMOVILIZADA, NUM_ROJOS};
- Objetos embebidos:
 - Subobjetos
- Punteros:
 - T* es el tipo "puntero a T"
 - Una variable de tipo T* puede contener la dirección de un objeto de tipo T

Arrays en C++

- Cuenta cuentas[10];
 - cuentas es un array de tamaño 10
 - No se asigna un valor inicial para cada posición
- Cuenta* cuentas = new Cuenta[10];
 - cuentas es un ptro a un array de cuentas
- Cuenta** cuentas = new Cuenta*[10];
 - cuentas es ptro a un array de punteros a Cuenta (= Java)
- Las dos primeras declaraciones sólo funcionarían si la clase Cuenta tuviera definido un constructor por defecto
- No existe una función equivalente a length de Java
- No se controla el acceso a posiciones fuera de los límites del array.

Enumerados

- Es un tipo que puede almacenar un conjunto de valores
- El enumerado define un conjunto de constantes de tipo entero
- Por defecto los valores se asignan de forma creciente desde 0.
- El tipo de cada uno de los elementos es el del enumerado.
- Un enumerado es un tipo, por lo que el usuario puede definir sus propias operaciones.

Enumerados. Definición

```
namespace banco{
  enum EstadoCuenta{
 OPERATIVA, INMOVILIZADA, NUM_ROJOS
 //OPERATIVA == 0, INMOVILIZADA == 1, NUM_ROJOS == 2
  };
  class Cuenta {
 private:
 EstadoCuenta estado;
 };
```


Enumerados. Uso

En Cuenta.cpp

```
#include "Cuenta.h"
using namespace banco;
...

void Cuenta::reintegro(double cantidad){
  if (estado!=INMOVILIZADA & puedoSacar(cantidad)){
 saldo = saldo - cantidad;
  }
}
```

 Para referenciar un valor del enumerado no tiene que ir precedido por el nombre del enumerado

Inicialización de los atributos

- No se puede asignar un valor inicial a los atributos en el momento de la declaración a menos que sea una constante (const static)
 - Se considera definición y no declaración
- A diferencia de Java, no podemos asegurar que los atributos tengan un valor inicial

■ Solución → Definición de constructores

- Método especial con el mismo nombre que la clase y sin valor de retorno (= Java)
- Se permite sobrecarga
- Si no existe ningún constructor en la clase el compilador proporciona el constructor por defecto

```
class Cuenta {
public:
Cuenta (Persona *titular);
Cuenta (Persona *titular, double saldoInicial);
...
};
```

Constructores de la clase Cuenta

```
Cuenta::Cuenta (Persona *persona){
 codigo = ++ultimoCodigo;
 titular = persona;
 saldo = SALDO MINIMO;
ultimasOperaciones = new double[Cuenta::MAX_OPERACIONES];
numOperaciones = 0;
 estado = OPERATIVA;
Cuenta::Cuenta (Persona *persona, double saldoInicial){
 codigo = ++ultimoCodigo;
 titular = persona;
 saldo = saldoInicial;
ultimasOperaciones = new double[Cuenta::MAX_OPERACIONES];
numOperaciones = 0;
 estado = OPERATIVA;
  Tema 5
 POO en C++
 24
```


Sobrecarga de constructores

 A diferencia de Java, this no se puede utilizar como una función para reutilizar el código de los constructores

Soluciones:

- Utilizar un método privado al que se invoca desde los constructores
- Utilizar argumentos por defecto para los constructores

Reutilización de código en constructores

```
Cuenta::Cuenta (Persona *persona){
  inicializa(persona, SALDO_MINIMO);
Cuenta::Cuenta (Persona *persona, double saldoInicial) {
  inicializa(persona, saldoInicial);
void Cuenta::inicializa(Persona *persona, double saldoInicial){
  codigo = ++ultimoCodigo;
  titular = persona;
  saldo = saldoInicial;
  ultimasOperaciones = new double[Cuenta::MAX OPERACIONES];
  estado = OPERATIVA;
```

Constructores con argumentos por defecto

- Un argumento por defecto es una valor que se da en la declaración para que el compilador lo inserte automáticamente en el caso de que no se proporcione ninguno en la llamada a la función
- Es una opción para evitar el uso de métodos sobrecargados
- Reglas para argumentos por defecto:
 - Sólo los últimos pueden ser por defecto, es decir, no puede poner un argumento por defecto seguido de otro que no lo es.
 - Una vez se empieza a utilizar los argumentos por defecto al realizar una llamada a una función, el resto de argumentos también serán por defecto (esto sigue a la primera regla).
- Los argumentos por defecto sólo se colocan en la declaración de la función en el fichero de cabecera
 - El compilador debe conocer el valor por defecto antes de utilizarlo.
- Puede utilizarse para la definición de cualquier función de la clase

Constructor con argumentos por defecto

- Para la clase Cuenta definimos un único constructor con dos argumentos:
 - titular: obligatorio pasarlo como parámetro
 - saldo: que tiene como valor por defecto el saldo mínimo.

 No necesitamos dos constructores sobrecargados en la clase Cuenta.

Constructor para la clase Cuenta

Fichero cabecera:

```
class Cuenta {
public:
Cuenta (Persona *titular, double saldoInicial= SALDO_MINIMO);
...
};
```

- Las siguientes creaciones son equivalentes:
 - Cuenta(titular);
 - Toma como valor del saldo el valor por defecto (100)
 - Cuenta (titular, 300);
 - El parámetro establece el valor del saldo a 300

Creación de objetos

- Reserva dinámica de memoria con el operador new
 - Si es un puntero a un objeto no se reserva memoria en el momento de la declaración
 - Cuenta* cta = new Cuenta (unaPersona);

Creación de objetos:

- Cuando se declara el objeto se reserva la memoria
- Cuenta cta(unaPersona);
- Cuenta cta;
 - Sería correcto si existe el constructor por defecto o un constructor que tiene definidos todos los parámetros por defecto.
 - Si no existe da un error en tiempo de compilación.

Tema 5 POO en C++ 30

Destrucción de objetos

- No existe un mecanismo automático como en Java para liberar la memoria dinámica
 - Solución → definición de destructores
- Los destructores son métodos especiales con el mismo nombre de la clase, precedidos por ~, y sin argumentos.
- Se invoca automáticamente cada vez que se libera la memoria del objeto (delete).
- Ejecuta "trabajos de terminación"
 - El uso habitual es liberar la memoria adquirida en el constructor

Destructor para la clase Cuenta

Declaración del destructor en el fichero cabecera (Cuenta.h):

```
class Cuenta {
public:
Cuenta (Persona *titular, double saldoInicial= SALDO_MINIMO);
~Cuenta(); 
...
};
```

Implementación (Cuenta.cpp):

```
Cuenta::~Cuenta(){
 delete[] ultimasOperaciones;
}
```

Tema 5

Semántica referencia vs. Semántica valor

- Semántica referencia asociada al tipo "puntero"
 - Persona *titular;
 - Valor 0 equivalente a null en Java → está predefinida la constante NULL
 - const int NULL = 0;
- Si no se define un puntero estamos definiendo un objeto (semántica valor)
 - Permite definir objetos embebidos
 - Beneficios:
 - Representar relaciones de composición → Un objeto forma parte de manera única de otro

Creación de objetos compuestos

- Un objeto compuesto contiene un objeto embebido
- En el momento de la creación de un objeto compuesto se reserva memoria para los objetos embebidos.
- Para inicializar el objeto embebido:
 - O bien existe el constructor por defecto en la clase del objeto embebido
 - O bien se inicializa en línea en el constructor del objeto compuesto

Objeto embebido en Cuenta

```
class Cuenta {
public:
private:
 Persona autorizado;
 Persona* titular;
double saldo;
 int codigo;
 EstadoCuenta estado;
```

 Si no existe el constructor por defecto en la clase Persona este código no compila

Solución

 Definir un nuevo constructor en Cuenta pasando como parámetro los valores iniciales del subobjeto

```
Cuenta::Cuenta (Persona* persona, string nombreAut, string
dniAut, double saldoInicial):autorizado(nombreAut, dniAut) {
  codigo = ++ultimoCodigo;
  titular = persona;
  saldo = saldoInicial;
  ultimasOperaciones = new double[Cuenta::MAX_OPERACIONES];
  numOperaciones = 0;
  estado = OPERATIVA;
}
```


Métodos y mensajes

- Los métodos definidos en una clase son los mensajes aplicable sobre los objetos de la clase.
- Un mensaje se aplica siempre sobre un objeto
 - → la instancia actual
 - this es un puntero a la instancia actual
- Distinta sintaxis para los mensajes:
 - '->' (notación flecha) si el objeto receptor es un puntero
 - '.' (notación punto) el receptor es un objeto

Sintaxis de los Mensajes

```
Cuenta objCta;
Cuenta* ptroCta;
```

Notación punto para objetos

```
objCta.reintegro(1000);
(*ptrCta).reintegro(1000);
```

Notación "flecha" para punteros:

```
ptroCta->reintegro(1000);
(&objCta)->reintegro(1000);
```


Paso de parámetros

 Soporta paso de parámetros por valor y por referencia

```
void f (int val, int& ref){
  val++;
  ref++;
}
```

- val se pasa por valor

 val incrementa una copia del parámetro real (= Java)
- ref se pasa por referencia > ref incrementa el parámetro real


```
void Banco::transferencia(Cuenta* emisor, Cuenta* receptor,
double cantidad){
 emisor->reintegro(cantidad);
 receptor->ingreso(cantidad);
 emisor=new Cuenta(emisor->getTitular());
}
```

- Paso por valor del puntero (= Java)
- El estado de emisor y receptor cambia
- El nuevo puntero de emisor no afecta al emisor real que se pasa como parámetro (es una copia)


```
void Banco::transferencia(Cuenta emisor, Cuenta receptor,
double cantidad){
 emisor.reintegro(cantidad);
 receptor.ingreso(cantidad);
}
```

- Paso por valor de los objetos
- El estado de emisor y receptor NO CAMBIA
- emisor y receptor son una copia de los objetos que se pasan como parámetro.


```
void Banco::transferencia(Cuenta* emisor,
double cantidad){
  emisor->reintegro(cantidad);
  receptor->ingreso(cantidad);
  receptor = new Cuenta(receptor->getTitular());
}
```

- Paso por referencia del puntero
- El cambio del puntero afecta al parámetro real


```
void Banco::transferencia(Cuenta* emisor,
double cantidad){
  emisor->reintegro(cantidad);
  receptor.ingreso(cantidad);
  Cuenta otraCuenta;
  receptor = otraCuenta;
}
```

- Paso por referencia del objeto receptor
 - El parámetro NO ES un puntero, es un objeto!!
- El cambio en el objeto receptor afecta al objeto real que se pasa como parámetro.

Parámetros const

- Pasar un objeto grande por referencia es más eficiente que pasarlo por valor, pero se corre el riesgo de modificar el objeto
- Solución: declarar el parámetro const indica que no se puede modificar el estado del objeto
- Si se declara un parámetro de tipo puntero como const significa que no se puede modificar el objeto apuntado por el parámetro.

- Es posible definir operadores para las clases implementadas por el usuario
 - Por ejemplo, la suma de matrices
- Algunos operadores (=, ==) tienen un significado predefinido cuando trabaja con objetos que es posible redefinir
- La palabra clave para la definición de un operador es operator
 - operator=
 - operator==
- El operador se puede definir en el contexto de una clase (utilizando el puntero this) o fuera (necesita dos parámetros)

Semántica asignación (=)

```
Cuenta* cta1; Cuenta cta3; Cuenta* cta2; Cuenta cta4;
```

Asignaciones posibles:

```
 cta1 = cta2; → copia de punteros (= Java)
 cta3 = cta4; → copia campo a campo de los valores de cta4 en cta3
 cta1 = &cta3; → copia de punteros
```

 El programador puede redefinir el operador de asignación para definir la semántica de copia de objetos más adecuada para la clase.

Operador "=" para Cuenta

```
Cuenta& Cuenta::operator=(const Cuenta& otraCuenta) {
  if (this != &otraCuenta){ //¿son el mismo objeto?
 titular = otraCuenta.titular;
 saldo = otraCuenta.saldo;
 delete [] ultimasOperaciones;
 ultimasOperaciones = new double[Cuenta::MAX_OPERACIONES];
  return (*this);
```

Semántica igualdad (==)

```
Cuenta* cta1; Cuenta cta3; Cuenta* cta2; Cuenta cta4;
```

Semántica:

- cta1 == cta2; → igualdad de punteros, identidad (= Java)
- cta3 == cta4; → Por defecto no está definido

 El programador puede definir el operador de igualdad para definir la semántica de igualdad de objetos más adecuada para la clase.

Operador "==" para Cuenta

```
bool Cuenta::operator==(const Cuenta& otraCuenta) {
  return (titular == otraCuenta.titular &&
 saldo == otraCuenta.saldo);
bool Cuenta::operator!=(const Cuenta& otraCta){
 return !(*this == otraCta);
```

Implementar != a partir de == para evitar inconsistencias

Comparación de objetos

```
Persona* p = new Persona("pepito", "1111111");
Cuenta ctal (p,200);
Cuenta cta2 (p,100);
if (cta1 == cta2)
 cout << "Los objetos cuenta son iguales " << endl;
else
 cout<<"Los objetos cuenta son distintos"<<endl;</pre>
Cuenta* ptrCta1 = new Cuenta (p,300);
Cuenta* ptrCta2 = new Cuenta (p,300);
if (*ptrCta1 == *ptrCta2)
 cout << "Los objetos apuntados son iguales " < < endl;
else
 cout<<"Los objetos apuntados son distintos"<<endl;</pre>
```

Imprimir objetos en la salida estándar: operador externo "<<"

```
ostream& banco::operator<<(ostream& salida,
 const Cuenta& cuenta) {
  salida <<"Cuenta [codigo = "<<cuenta.getCodigo()</pre>
 <<", titular = "<<(cuenta.getTitular())->getNombre()
 <<", estado = "<<cuenta.getEstado() -
 <<", saldo = "<<cuenta.getSaldo()
 <<" | "<<end];
  return salida;
ostream& banco::operator<<(ostream& salida, const Cuenta* cta){
 salida<<(*cta);</pre>
 return salida;
 Tema 5
 POO en C++
 51
```


Operador externo: "<<"

 Por defecto los enumerados imprimen el valor entero

```
ostream& banco::operator <<(ostream& salida,
 const EstadoCuenta& estado){
 switch(estado){
  case OPERATIVA: salida<<"OPERATIVA"; return salida;</pre>
  case INMOVILIZADA: salida<<"INMOVILIZADA"; return salida;</pre>
  case NUM ROJOS: salida<<"NUMEROS ROJOS"; return salida;</pre>
return salida;
```

Declaración de operadores

```
namespace banco{
class Cuenta {
 Operadores internos
public:
bool operator==(const Cuenta& otraCta);
bool operator!=(const Cuenta& otraCta);
Cuenta& operator=(const Cuenta& otraCta);
 Operadores externos
ostream& operator<<(ostream& salida, const EstadoCuenta& estado);
ostream& operator << (ostream& salida, const Cuenta& cuenta);
ostream& operator<<(ostream& salida, const Cuenta* cuenta);
```

Genericidad - template

- Definición de una clase especificando el tipo/s mediante un parámetro
- Definición de un contenedor genérico:

```
template <class T> class Contenedor{
private:
 T contenido;

public:
 T getContenido();
 void setContenido (T elem);
};
```


Genericidad - template

- Implementación del contenedor genérico:
 - EN EL FICHERO CABECERA!!!

```
template < class T > T Contenedor < T > :: getContenido() {
 return contenido;
}

template < class T > void Contenedor < T > :: setContenido(T elem) {
 contenido = elem;
}
```

Instanciación del tipo genérico

- Se indica el tipo de la clase genérica en su declaración.
- Puede ser aplicada a tipos primitivos

```
Persona* titular = new Persona("pepito", "34914680");
Cuenta* cuenta = new Cuenta(titular);

Contenedor<Cuenta*> contenedor;
contenedor.setContenido(cuenta);
Cuenta* cta = contenedor.getContenido();
Contenedor<int> contenedorInt;
contenedorInt.setContenido(7);
```


Genericidad restringida

- No se puede restringir la genericidad
- No hace falta porque el template puede utilizar cualquier método sobre las entidades de tipo T
- El error lo dará en tiempo de compilación
 - Si la clase utilizada en la instanciación no dispone de los métodos utilizados en la definición de la clase genérica
 - Problemas con las llamadas a métodos si se instancia con una clase o un puntero a una clase

Genericidad - Críticas

 C++ no implementa un auténtico sistema de genericidad.

 Cuando se usa una clase genérica, se realiza un reemplazo del texto del parámetro en la declaración.

Por tanto, se genera código objeto para cada uno de los tipos a los que se instancie la clase genérica.

Herencia en C++

- Tipos de herencia
- Herencia y niveles de visibilidad
- Herencia y creación
- Redefinición de métodos
- Conversión de tipos
- Consulta del tipo dinámico
- Clases abstractas
- Punteros a función
- Herencia múltiple

59

Caso de estudio

Un depósito estructurado
 es_un tipo de depósito

Un depósito estructurado tiene nuevos atributos

- Tipo de interés variable
- Capital variable

Redefine parte de la funcionalidad heredada de depósito

- El método que calcula los intereses
- El método que devuelve el capital

Clase Depósito


```
class Deposito {
private:
  Persona* titular;
  double capital;
  int plazoDias;
  double tipoInteres;
public:
  Deposito(...);
  double liquidar();
  double getIntereses();
  double getCapital();
  int getPlazoDias();
  double getTipoInteres();
  Persona* getTitular();
```

Clase Depósito Estructurado

```
class DepositoEstructurado: public Deposito
private:
 double tipoInteresVariable;
 double capitalVariable;
public:
DepositoEstructurado(Persona titular, double capital, int
plazoDias, double tipoInteres, double tipoInteresVariable,
double capitalVariable);
 double getInteresesVariable();
 void setTipoInteresVariable(double interesVariable);
 double getTipoInteresVariable();
 double getCapitalVariable();
};
```


Niveles de visibilidad

Herencia pública

```
class B: public A {...}
```

- Por defecto, se mantiene el nivel de visibilidad de las propiedades heredadas (= Java)
- Se puede ampliar la visibilidad de las características heredadas
- Se puede reducir la visibilidad de las características heredadas
 - → "agujero de tipos" debido a asignaciones polimórficas

Herencia privada

class B: private A {...}

- Todas las características de A se heredan como privadas
- Los tipos no son compatibles.
 - No se permiten hacer asignaciones polimórficas
- Es la opción por defecto
- Se puede mantener el nivel de visibilidad original calificando la rutina en el bloque public o protected
- Útil para la herencia de implementación
 - Heredar de una clase sólo para reutilizar la implementación

Constructor de Depósito Estructurado

- Los constructores no se heredan (= Java)
- El constructor de la clase hija (clase derivada) siempre tiene que invocar al constructor de la clase padre (clase base)

```
DepositoEstructurado::DepositoEstructurado(Persona titular,
double capital, int plazoDias, double tipoInteres, double
tipoInteresVariable, double capitalVariable):Deposito(titular,
capital, plazoDias, tipoInteres){
 this.tipoInteresVariable = tipoInteresVariable;
 this.capitalVariable = capitalVariable;
}
```


Redefinición de métodos y ligadura dinámica

- La clase padre debe indicar que sobre los métodos que se van a redefinir que se podrá aplicar la ligadura dinámica utilizando el modificador virtual
 - ¿Viola el Principio de Abierto-Cerrado?
- Un método en la clase hija que tenga la misma signatura que un método virtual significa que lo está redefiniendo y que se podrá aplicar ligadura dinámica.
 - En la definición de la clase hija (fichero cabecera) hay que incluir los métodos que se redefinen
- Para invocar la ejecución de la versión de uno de los métodos de cualquier otra clase se utiliza la calificación de rutinas
 - NombreClase::nombreMetodo
 - Deposito::getCapital();

Redefinición de métodos

```
class Deposito {
private:
  Persona* titular;
  double capital;
  int plazoDias;
  double tipoInteres;
public:
  Deposito(...);
  double liquidar();
  virtual double getIntereses();
  virtual double getCapital();
  int getPlazoDias();
  double getTipoInteres();
  Persona* getTitular();
```


Redefinición de métodos

Métodos redefinidos en DepositoEstructurado

```
//Override
double DepositoEstructurado::getIntereses() {
  return Deposito::getIntereses() + getInteresesVariable();
 //Override
double DepositoEstructurado::getCapital() {
  return Deposito::getCapital() + getCapitalVariable();
```

Invocan a las versiones definidas en la clase Deposito

Polimorfismo y Ligadura dinámica

- El polimorfismo de asignación está permitido para entidades con semántica por valor y referencia.
- Sólo se consideran que dos métodos están sobrecargados (polimorfismo ad-hoc) si se definen dentro del mismo ámbito
 - Una función de la clase hija con el mismo nombre que una función heredada con distinta signatura la oculta.

Ligadura dinámica:

- Sólo es posible para métodos virtuales.
- La entidad polimórfica debe ser de tipo referencia.

Ligadura estática:

 Se aplica la versión del método asociada al tipo estático de la variable.

Asignaciones polimórficas

```
Deposito deposito(...);
DepositoEstructurado de(...);
//Asignación polimórfica entre objetos valor
deposito = de;
//Ligadura estática, Deposito::getCapital
cout << "Capital total " << deposito.getCapital() << endl;
Deposito* ptrDeposito = new Deposito(...);
DepositoEstructurado* ptrDe = new DepositoEstructurado(...);
//Asignación polimórfica de punteros
ptrDeposito = ptrDe;
//Ligadura dinámica, DepositoEstructurado::getCapital
cout<<"Capital total "<<ptrDeposito->getCapital()<<endl;</pre>
ptrDesposito->liquidar(); //Liqadura estática
```


Sobrecarga en C++

```
class Deposito {
public:
 virtual double getCapital();
};
class DepositoEstructurado: public Deposito{
public:
 double getCapital(bool tipo);
```

- getCapital está definido en distinto ámbito
- getCapital no está sobrecargado en la clase DepositoEstructurado

Sobrecarga en C++

```
class Deposito {
public:
 virtual double getCapital();
};
class DepositoEstructurado: public Deposito{
public:
 double getCapital();
 double getCapital(bool tipo);
};
```

- getCapital está sobrecargado
 - La versión redefinida devuelve el capital total
 - La versión sobrecargada devuelve el capital fijo o variable en función del parámetro

Conversión de tipos

- Operador dynamic_cast<Tipo*>(ptro)
 - Convierte el ptro en el puntero a Tipo
 - ptro debe ser una entidad polimórfica (su clase debe tener algún método virtual)
 - La conversión se hace entre tipos compatibles
 - Si la conversión falla se le asigna cero (puntero NULL)
- También dynamic_cast<Tipo&>(ref)
 - En caso de que la conversión no sea posible se lanza una excepción (bad_cast)

Conversión de tipos

 Establecemos el tipo de interés variable a los depósitos estructurados

```
Deposito** productos;
depositos = new Deposito*[MAX DEPOSITOS];
DepositoEstructurado* depEst;
for (int i =0; i<MAX_DEPOSITOS; i++){</pre>
  depEst = dynamic_cast<DepositoEstructurado*>(depositos[i]);
  if (depEst != NULL)
 depEst->setTipoInteresVariable(0.05);
```


Consulta del tipo dinámico

Contamos el número de depósitos abiertos

Equivalente a instanceof de Java

Clases abstractas

- No existe una palabra reservada para indicar que una clase es abstracta
- Una clase es abstracta si contiene un método virtual puro

```
class ProductoFinanciero{
  private:
 Persona* titular;

public:
 ProductoFinanciero(Persona* titular);
 virtual double getBeneficio()=0;
 double getImpuestos();
 Persona* getTitular();
};
```


Interfaces

C++ no define el concepto de interfaz de Java.

- No es necesario, ya el lenguaje ofrece herencia múltiple.
 - Si una clase quiere ser compatible con varios tipos, basta con que herede públicamente de otras clases.
- El equivalente a las interfaces de Java sería una clase totalmente abstracta sólo con métodos virtuales puros.

Acciones

- Para poder pasar una acción como parámetro de una función podemos utilizar dos estrategias:
 - Punteros a función:
 - En C++ es posible pasar una función como parámetro
 - Clase que represente la acción:
 - Definir una clase totalmente abstracta que simule la interfaz de Java
 - Definir una subclase por cada acción que se necesite implementar

Acciones mediante punteros a función

- Un puntero a función es una variable que guarda la dirección de comienzo de la función
- Puede considerarse como una especie de "alias" de la función que hace que pueda pasarse como parámetro a otras funciones
 - Las reglas del paso de parámetros se aplican también para el paso de funciones como parámetro
- X (*fptr) (A);
 - fptr es un puntero a función que recibe A como argumento y devuelve x


```
namespace banco{
  class Sucursal{
 private:
 ProductoFinanciero** productos;
 public:
 Sucursal();
 ProductoFinanciero* buscar(
 bool (*condicion) (ProductoFinanciero*));
 //Condiciones de búsqueda
 bool depositoAlto (ProductoFinanciero* producto);
```

- El parámetro del método buscar es una función que recibe como parámetro un puntero a un ProductoFinanciero y devuelve un valor booleano.
 - Por ejemplo, la función depositoAlto

82

Método genérico de búsqueda

```
ProductoFinanciero* Sucursal::buscar(
 bool (*condicion)(ProductoFinanciero*)){
 bool encontrado = false;
 for (int i =0; i<MAX_PRODUCTOS; i++)</pre>
 if (condicion(productos[i])){
 encontrado = true;
 return productos[i];
 if (!encontrado) return NULL;
```

Condición de búsqueda

La función depositoAlto NO puede ser un método de instancia. La definimos dentro del espacio de nombres.

```
bool banco::depositoAlto(ProductoFinanciero* producto){
 Deposito* deposito = dynamic_cast<Deposito*>(producto);
 if (deposito!= NULL)
 return (deposito->getCapital()>1000);
 else return false;
}
```

```
Sucursal cam;
...

ProductoFinanciero* producto = cam.buscar(depositoAlto);
```

Tema 5 POO en C++ 84

Clase que representa la acción

"Interfaz" Condicion -> Clase totalmente abstracta

```
template <class T> class Condicion{
  public:
 virtual bool test(T elemento) = 0;
};
```

- Habría que definir una subclase por cada criterio de búsqueda
- Por ejemplo, CondicionCapital, buscamos, de entre todos los productos financieros del banco aquellos depósitos con un capital superior a un determinado valor umbral.

Método genérico de búsqueda

```
ProductoFinanciero* Banco::buscar
 (Condicion<ProductoFinanciero*>* condicion){
 bool encontrado = false;
 for (int i =0; i<MAX PRODUCTOS; i++)</pre>
 if (condicion->test(productos[i])){
 encontrado = true;
 return productos[i];
 if (!encontrado) return NULL;
```

Implementación de una condición

```
class CondicionCapital: public Condicion<ProductoFinanciero*>{
 private:
 double capitalUmbral;
 public:
 CondicionCapital(double capital);
 bool test(ProductoFinanciero* elemento);
};
```

```
bool CondicionCapital::test(ProductoFinanciero* elemento) {
 Deposito* deposito = dynamic_cast<Deposito*>(elemento);
 if (deposito!= NULL)
 return (deposito->getCapital()>capitalUmbral);
 else return false;
}
```


Clase que representa la acción

 Para invocar al método de búsqueda hay que crear un objeto del tipo de condición que se vaya a utilizar

```
Sucursal sucursal;
...
ProductoFinanciero* producto;
CondicionCapital* cc = new CondicionCapital(1000);
producto = sucursal.buscar(cc);
...
```


Herencia múltiple

 En C++ es posible que una clase tenga más de una clase padre

Problemas:

- Colisión de nombres: la clase hija hereda dos métodos efectivos con el mismo nombre y diferentes implementaciones
 - Si se redefine el método en la clase hija se "funden" las dos versiones en una nueva
 - Si se necesitan las dos funciones se deben calificar las rutinas para resolver la ambigüedad.
- Herencia repetida: una clase se hereda dos veces

Herencia repetida

```
class CuentaRemunerada: public Cuenta, public Deposito{
 ...
};
```


- CuentaRemunerada hereda dos veces de ProductoFinanciero
- ¿Existe dos campos titular en CuentaRemunerada?
- Conflicto de nombres con el método getBeneficio

Herencia repetida

Por defecto en C++ se duplican todos los atributos heredados

atributos Deposito

titular

atributos Cuenta

at. CtaRemunerada

Estructura de un objeto CuentaRemunerada

Herencia repetida

- El método getTitular se hereda dos veces
 → colisión de nombres
- La llamada getTitular (sin calificar) sobre una cuenta remunerada es ambigua.
- Hay que resolver la ambigüedad mediante la calificación de rutinas y atributos

```
CuentaRemunerada* cr = new CuentaRemunerada(...);
cout<<"Titular "<<cr->Cuenta::getTitular()->getNombre();
```

Asignaciones polimórficas

- Hay dos objetos ProductoFinanciero en un objeto CuentaRemunerada
- La asignación entre ambas clases es ambigua

```
ProductoFinanciero* pf;

CuentaRemunerada* cr = new ...;

pf = cr; //Error en tiempo de compilación
```

Solución: establecer el "camino"

```
ProductoFinanciero* pf;
CuentaRemunerada* cr = new CuentaRemunerada(...);

pf = (Cuenta*)cr;
```

Asignaciones polimórficas ambiguas

- La aplicación del método getBeneficio sobre un objeto CuentaRemunerada es ambigua
 - Si no se hace la llamada el compilador no avisa del conflicto de nombres

```
ProductoFinanciero* pf;
CuentaRemunerada* cr = new CuentaRemunerada(...);

pf = (Cuenta*)cr;

cout<<"Cuenta remunerada "<<pf->getTitular()->getNombre()<<endl;
cout<<"beneficio "<<pf->getBeneficio()<<endl;
cout<<"Beneficio de cr "<<cr->getBeneficio()<<endl; //Error</pre>
```


Herencia virtual

- Si queremos que la clase CuentaRemunerada herede una única copia de ProductoFinanciero, las clases intermedias tienen que declarar su herencia como virtual.
- Se resuelve la ambigüedad de las asignaciones polimórficas
- Sólo debe existir una versión de los métodos heredados
 - El compilador detecta que se están heredando dos versiones del método getBeneficio

Herencia virtual

```
class ProductoFinanciero{
};
class Deposito: virtual public ProductoFinanciero {
};
 virtual public ProductoFinanciero {
class Cuenta:
};
class CuentaRemunerada: public Cuenta, public Deposito {
};
```


Constructores y herencia virtual

• El constructor de la clase CuentaRemunerada tiene que llamar al constructor de ProductoFinanciero aunque no sea una clase de la que hereda directamente.

```
CuentaRemunerada::CuentaRemunerada(Persona* p, double s, int
plazoDias,double tipoInteres)
:ProductoFinanciero(p),
Cuenta(p,s),
Deposito(p, s, plazoDias, tipoInteres){
 ...
}
```

Herencia repetida virtual

- El método getBeneficio() es definido por Cuenta y Deposito: colisión de nombres.
 - Error en tiempo de compilación no existe una única versión

```
class CuentaRemunerada: public Cuenta, public Deposito{
public:
 CuentaRemunerada(...);
 double getBeneficio();
};
```

Se evita al redefinir el método eligiendo una de las versiones:

```
double CuentaRemunerada::getBeneficio(){
 return Deposito::getBeneficio();
}
```

4

Asignaciones polimórficas

```
ProductoFinanciero* pf;
CuentaRemunerada* cr = new CuentaRemunerada(...);

pf = cr;

cout<<"Cuenta remunerada "<<pf->getTitular()->getNombre()<<endl;
cout<<"beneficio "<<pf->getBeneficio()<<endl;</pre>
```

- No existe ambigüedad en la asignación
- Se ejecuta el método getBeneficio disponible en CuentaRemunerada

Función dominante

 Si un método de la clase ProductoFinanciero se redefine sólo en una de las clases hijas, no existe ambigüedad

 Se dice que la versión redefinida domina sobre la versión original

 En el caso de una asignación polimórfica se ejecutará la versión dominante.

Herencia de C++ vs. Java

- La herencia en C++ es diferente a Java en varios aspectos:
 - Herencia múltiple: una clase puede heredar de varias clases.
 - Herencia privada: heredar de una clase sólo el código, pero no el tipo.
 - Redefinición de métodos: por defecto, los métodos de una clase no pueden ser redefinidos.
 - No existe el tipo Object raíz de la jerarquía de clases.

Corrección y robustez en C++

Asertos en C++

- Mecanismo de excepciones:
 - Declaración de excepciones
 - Lanzar excepciones
 - Manejo de excepciones
 - Definición de excepciones
 - Excepciones de la librería estándar

- Es posible definir puntos de chequeo en el código utilizando los asertos
 - Ayuda útil para la depuración
- Ofrece la macro assert() en <assert.h>
- assert() evalúa su parámetro y llama a abort() si el resultado es cero (false).

```
void Cuenta::ingreso(double cantidad){
  assert(cantidad>0);
  assert(estado == OPERATIVA);
  saldo = saldo + cantidad;
}
```


Asertos en C++

 Antes de abortar assert escribe en la salida de error el nombre del archivo fuente y la línea donde se produjo el error.

```
Problems Tasks Console S Properties Search

<terminated > Banco.exe [C/C++Local Application] D:\utilidades\C++Projects\workspace\Banco\Debug\Banco.exe (26/10/08 10:47)

Assertion failed: cantidad > 0, file ..\src\Cuenta.cpp, line 61

This application has requested the Runtime to terminate it in an unusual way.

Please contact the application's support team for more information.
```

Si se define la macro NDEBUG, se desactiva la comprobación de todos los asertos definidos.

Limitaciones asertos

- Aunque los asertos se pueden utilizar para controlar la corrección del código (precondiciones, postcondiciones, invariantes) tienen las mismas limitaciones que los assert de Java.
 - Las precondiciones no se deben evaluar con assert
 - No se debe abortar un programa como consecuencia de un fallo en la postcondición
- Para ayudar a la verificación de los programas C++ también existen entornos para la definición de pruebas unitarias
 - CPPUnit es uno de los entornos más utilizado

Excepciones en C++

- En C++ se utiliza el mecanismo de excepciones para notificar que se ha producido una situación excepcional.
- A diferencia de Java, una excepción no tiene por qué ser un objeto de una clase:
 - Se puede lanzar "cualquier cosa" (un entero, una cadena de texto, ...)
 - No existen distintas categorías de excepciones
 - Puede ser útil definir una jerarquía de excepciones, aunque no es obligatorio

Lanzamiento de excepciones

- Se utiliza la palabra reservada throw
- Podemos lanzar un número o una cadena de texto para informar de un fallo en la precondición
- → Se desaconseja esta práctica en un programa OO

```
void Cuenta::ingreso(double cantidad){
  if (cantidad<0)
 throw cantidad;
  if (estado!= OPERATIVA)


 throw "Fallo pre. Estado incorrecto";
  saldo = saldo + cantidad;
}</pre>
```


Excepciones en la librería estándar

- Existe un conjunto de excepciones predefinidas en el espacio de nombres std (<stdexcept>)
- Todas ellas heredan de la clase std::exception (<exception>)
 - Disponen del método what() que devuelve la cadena de texto con el informe del error
- La clase exception se puede utilizar como raíz de una jerarquía de excepciones definidas por el programador, aunque no es obligatorio
 - Las nuevas excepciones deben redefinir el método what para que lancen el mensaje de error más conveniente.

Excepciones en la librería estándar

- logic_error: fallo en las precondiciones
- runtime_error: fallo en las postcondiciones

Uso de excepciones estándar

 Para el control de precondiciones se lanzan excepciones compatibles con logic_error

```
void Cuenta::ingreso(double cantidad) {
  if (cantidad < 0)
 throw invalid_argument("Cantidad negativa");
  if (estado != OPERATIVA)
 throw logic_error("Estado incorrecto");
  saldo = saldo + cantidad;
}</pre>
```

Excepciones de usuario

- Cualquier tipo de datos puede ser lanzado en una excepción.
- Se recomienda crear una clase que herede de runtime_error:

```
class RedNoDisponible: public runtime_error{
public:
 RedNoDisponible(const char* m);
};

RedNoDisponible::RedNoDisponible(const char* msg):
runtime_error(msg) {}
```

Las excepciones que heredan de exception disponen del método what() que retorna el mensaje de error.

Declaración de excepciones

- Se utiliza también la palabra reservada throw
- Se puede especificar el conjunto de excepciones que puede lanzar un método
 - void f(int a) throw (E1, E2);
 - f puede lanzar excepciones de tipo E1 y E2 pero no otras
- Si no se dice nada, significa que podría lanzar cualquier excepción (o ninguna)
 - int f();
 - f podría lanzar cualquier excepción
- Se puede indicar que un método no lanzará ninguna excepción
 - int f() throw();
 - f no puede lanzar ninguna excepción (lista vacía)

Declaración de excepciones

- A diferencia de Java, el compilador ignora la declaración de las excepciones
 - Si en tiempo de ejecución se intenta lanzar una excepción no declarada, se detecta la violación y termina la ejecución.
 - Se aplica la política "confía en el programador":
 - El compilador no obliga al código cliente a manejar las excepciones que puede lanzar un método
 - Si ocurre una excepción y el programador no ha definido como manejarla, la excepción escaparía del método
- Un método redefinido no puede lanzar más excepciones que las especificadas en el método de la clase padre.
 - La concordancia entre las especificaciones de la clase padre e hija si es controlada por el compilador

Declaración de las excepciones

```
void Cuenta::ingreso(double cantidad) throw (logic_error){
 if (cantidad<0)
 throw invalid_argument("cantidad negativa");

if (estado!= OPERATIVA)
 throw logic_error("Estado incorrecto");

saldo = saldo + cantidad;
}</pre>
```

- Declaramos que el método ingreso SÓLO puede lanzar la excepción logic_error (y compatibles)
- Si en el cuerpo del método se produjese alguna otra excepción sería incompatible con la declaración.

Manejo de excepciones

- Como en Java, se debe definir un manejador (catch) por cada excepción que se espera que pueda lanzar la ejecución de un bloque de código (try).
 - A diferencia de Java, no es obligatorio, el compilador no comprueba si esto se hace o no
- Las excepciones se pueden pasar al manejador por valor o por referencia
 - Cuando las excepciones son objetos se deben pasar por referencia para asegurar el comportamiento polimórfico

Manejo de excepciones

- Igual que en Java, cuando ocurre una excepción se evalúan los tipos definidos en los manejadores y se ejecuta el que sea compatible
 - Hay que tener en cuenta el orden en el caso de utilizar una jerarquía de excepciones
- Se puede definir un manejador para cualquier tipo de excepción
 - catch(...)
- Es posible relanzar la misma excepción que se está manejando
 - throw;

Método visualizar del navegador web

```
void Navegador::visualiza(string url){
  Conexion* conexion;
  int intentos = 0;
 while (intentos < 20) {</pre>
 try {
 conexion = new Conexion(url);
 break;
 catch (RedNoDisponible& e) {
 intentos++;
 if (intentos == 20) throw; //relanza
  //Se ha abierto la conexión y se leen las líneas ...
```

Si al crear la conexión ocurren las excepciones ServidorNoEncontrado O RecursoNoDisponible (no manejadas) pasarán al cliente
Tema 5
POO en C++

Código cliente

```
int main(){
 Navegador navegador;
  try{
 navegador.visualiza("http://www.poo.c++");
  }catch(ErrorConexion& e){
 cout<<"Fin del programa. "<<e.what()<<endl;</pre>
  } //maneja cualquiera de las subclases
  catch(...){ //maneja cualquier otra excepción
 cout < < "Fin por excepción no prevista" < < endl;
```