CLASES Y OBJETOS

Programación Orientada a Objetos

La **Programación Orientada a Objetos (OOP)** es un **método** de programación en el cual los programas se organizan en colecciones cooperativas de **objetos**, cada uno de los cuales representa una *instancia* de alguna **clase**, y cuyas clases son, todas ellas, miembros de una **jerarquía de clases** unidas mediante **relaciones de herencia**.

Ventajas de la POO

- Proximidad de los conceptos modelados respecto a objetos del mundo real
- Facilita la reutilización de código
 - Y por tanto el mantenimiento del mismo
- Se pueden usar conceptos comunes durante las fases de análisis, diseño e implementación
- Disipa las barreras entre el *qué* y el *cómo*

Desventajas de la POO

- Mayor complejidad a la hora de entender el flujo de datos
 - Pérdida de linealidad
- Requiere de un lenguaje de modelización de problemas más elaborado:
 - Unified Modelling Language (UML)
 - Representaciones gráficas más complicadas

Conceptos de la OOP

Conceptos básicos

- Objeto
- Clase

Características de la OOP

- Abstracción:
- Encapsulamiento:
- Modularidad:
- Jerarquía

Otros conceptos OOP

- Tipos
- Persistencia

Tipos de relaciones

- Asociación
- Herencia
- Agregación
- Instanciación

Representaciones gráficas

- Diagramas estáticos (de clases, de objetos...)
- Diagramas dinámicos (de interacción...)

Objeto y Clase

Un **objeto** es algo de lo que hablamos y que podemos manipular

• Existen en el mundo real (o en nuestro entendimiento del mismo)

Objeto:Clase

Atributo1=valor Atributo2=valor

. . .

Una **clase** describe los objetos del mismo tipo

- Todos los objetos son instancias de una clase
- Describe las propiedades y el comportamiento de un tipo de objetos

Clase

Atributos

Operaciones

Definición de una Clase

```
class Circulo {
 // campos
 // métodos
 // constructores
 // main()
}
```

Circulo

- radio: double = 5
- color: String
- numeroCirculos: int = 0
- + PI: double = 3.1416
- + Circulo()
- + Circulo(double)
- + getRadio(): double
- + setRadio(double): void
- + getColor(): String
- + setColor(String): void
- + getCircunferencia(): double
- getCircunferencia(double): double
- + getNumeroCirculos(): int
- + main(String[]): void

Conceptos OOP: Abstracción

- Nos permite trabajar con la complejidad del mundo real
 - Resaltando los aspectos relevantes de los objetos de una clase
 - Ocultando los detalles particulares de cada objeto
- Separaremos el comportamiento de la implementación
- Es más importante saber qué se hace en lugar de cómo se hace:

Un sensor de temperatura

- Se define porque...
 - mide la temperatura
 - nos muestra su valor
 - se puede calibrar...
- No sabemos... (no nos importa)
 - cómo mide la temperatura
 - de qué está hecho
 - cómo se calibra

Encapsulamiento

• La clase es el espacio donde se empaquetan atributos y métodos

Conceptos OOP: Modularidad

- Consiste en separar el sistema en bloques poco ligados entre sí: módulos.
 - Organización del código
- Es una especie de encapsulamiento de más alto nivel.

Conceptos POO: Jerarquía

- Es una clasificación u ordenamiento de las abstracciones
- Hay dos jerarquías fundamentales:
 - Estructura de clases:
 - Jerarquía "es un/a"
 - Relaciones de herencia
 - Estructura de objetos:
 - Jerarquía "parte de"
 - Relaciones de agregación
 - Está implementada de manera genérica en la estructura de clases

Conceptos POO: Jerarquía

Conceptos OOP: Tipo

- Es el reforzamiento del concepto de clase
- Objetos de tipo diferente no pueden ser intercambiados
- El C++ y el Java son lenguajes fuertemente "tipeados"
- Ayuda a corregir errores en tiempo de compilación
 - Mejor que en tiempo de ejecución

Conceptos OOP: Persistencia

- Propiedad de un objeto de trascender en el tiempo y en el espacio a su creador (programa que lo generó)
- No se trata de almacenar sólo el estado de un objeto sino toda la clase (incluido su comportamiento)
- No está directamente soportado por el C++
 - Existen librerías y sistemas completos (OODBMS) que facilitan la tarea
 - Frameworks (entornos) como ROOT lo soportan parcialmente (reflex)
- El concepto de serialización del Java está directamente relacionado con la persistencia

Relaciones

- Están presentes en cualquier sistema
- Definen como se producen los intercambios de información y datos
- También ayudan a comprender las propiedades de unas clases a partir de las propiedades de otras
- Existen 4 tipos de relaciones:
 - Asociación
 - Herencia
 - Agregación
 - Instanciación

Relación de Asociación

- Relación más general
- Denota una dependencia semántica
- Es bidireccional
- Primer paso para determinar una relación más compleja

Ejemplo: Relación entre un producto y una venta. Cualquier venta está asociada a un producto, pero no es, ni forma parte de, ni posee ningún producto... al menos en una primera aproximación.

- Cardinalidad: multiplicidad a cada lado
 - Uno a uno: Venta-Transacción
 - Uno a muchos: Producto-Venta
 - Muchos a muchos: Comprador-Vendedor

Relación de Herencia

- ¡Relación característica de la OOP!
- Puede expresar tanto especialización como generalización
- Evita definir repetidas veces las características comunes a varias clases
- Una de las clases comparte la estructura y/o el comportamiento de otra(s) clase(s).
- También se denomina relación "es un/a" (is a)

Relación de Herencia (vocabulario)

- Clase base o superclase: clase de la cual se hereda
- Clase derivada o subclase: clase que hereda
- Herencia simple: Hereda de una sola clase
- Herencia múltiple: Hereda de varias clases
 - Java solo la soporta parcialmente
 - Presenta diversos problemas (¿qué hacer cuando se hereda más de una vez de la misma clase?)
- Clase abstracta: La que no lleva, ni puede llevar, ningún objeto asociado
- Polimorfismo: Posibilidad de usar indistintamente todos los objetos de un clase y derivadas.

Instanciación y Referencias

- Los objetos se crean con el operador new, y se manejan mediante referencias
- Los objetos se crean en el área de memoria dinámica conocida como el heap
- Una referencia contiene la dirección de un objeto (es similar a los punteros de otros lenguajes)
- Una asignación entre objetos es una asignación de referencias
 - Circulo c1 = new Circulo();
 - Circulo c2 = c1;

Paso de Parámetros

- En Java el paso de parámetros se realiza "por valor"
 - Argumentos de tipos primitivos
 - Si un método modifica el valor de un parámetro, este cambio sólo ocurre al interior del método; al retornar el método, se mantiene el valor original
 - Argumentos de tipo referencia (objetos)
 - Al retornar el método, la referencia pasada como parámetro sigue referenciando al mismo objeto; sin embargo, los campos del objeto podrían haber sido modificados por el método

Constructores

- Un constructor es un método especial invocado para instanciar e inicializar un objeto de una clase
 - Invocado con la sentencia new
 - Tiene el mismo nombre que la clase
 - Puede tener cero o más parámetros
 - No tiene tipo de retorno, ni siquiera void
 - Un constructor no público restringe el acceso a la creación de objetos
- Si la clase no tiene ningún constructor, el sistema provee un constructor default, sin parámetros
- Si la clase tiene algún constructor, debe usarse alguno de los constructores definidos al instanciar la clase (el sistema no provee un constructor default en este caso)

Ejemplo

```
class Circulo {
  // constructores
  public Circulo() {
 radio = 1;
  public Circulo(double r) {
 radio = r;
  void f() {
 Circulo c = new Circulo(30);
```

Circulo

- radio: double = 5
- color: String
- numeroCirculos: int = 0
- PI: double = 3.1416
- + Circulo()
- + Circulo(double)
- + getRadio(): double
- + setRadio(double): void
- + getColor(): String
- + setColor(String): void
- petCircunferencia(): double
- + getCircunferencia(double): double
- + getNumeroCirculos(): int
- + main(String[]): void

Invocación entre Constructores

 La palabra this puede ser utilizada en la primera línea de un constructor para invocar a otro constructor

```
class Circulo {
 private double radio;
 private static int numeroCirculos = 0;
 Circulo(double radio) {
 this.radio = radio;
 Circulo.numeroCirculos++;
 }
 Circulo() {
 this(10); // radio default: 10
 }
}
```