

Portada

Ejemplo

Ljempio

La form

Tierencia

Estructura de ficheros
Encapsulación

Polimortish

Punteros a funciones Métodos

Constructor vehicle

Constructor

Destructores

Curso de programación en C moderno (II Edición)

Neira Ayuso, Pablo Falgueras García, Carlos

Tema 12

Objetos (II): Herencia

Índice

Portada

Ejemplo

El objetiv

La form

Herend

Estructura de ficheros
Encapsulación

Encapsulación

Punteros a funciones Métodos

Constructor vehicle

- 1 Ejemplo de herencia
- 2 El objetivo
- 3 La forma
- 4 Herencia
 - Estructura de ficheros
 - Encapsulación
- 5 Polimorfismo
 - Punteros a funciones
 - Métodos
 - Constructor vehicle
 - Constructor car
 - Destructores

Ejemplo de herencia

Portada

Ejemplo

La forma

Herencia

Estructura de ficheros
Encapsulación

Polimortish

Punteros a funciones Métodos

Constructor

Constructor

El objetivo

Portada

El objetivo

La forma

Estructura de

Encapsulación

Punteros a funciones Métodos

Constructor Constructor

```
Destructores
```

```
#include "vehicle.h"
  #include "car.h"
2
4
 int main()
5
 struct vehicle *v:
6
 struct vehicle *c;
8
 v = vehicle alloc("1234 ABC");
9
10
 c = (struct vehicle *)car alloc("4321 CBA", "pickup");
11
12
 vehicle print(v);
13
 vehicle print(c);
14
15
 return 0:
16 };
```

```
> ./vehicles
Vehicle {
  plate = "1234 ABC"
Car {
  plate = "4321 CBA"
  type = "pickup"
}
```


La forma

Portada

Ejemplo

El obieti

La forma

Estructura de

Encapsulación

Polimorficme

Punteros a funciones Métodos

Constructor vehicle

Destructores

Constructor

- Encapsular la estructura del objeto padre en la del objeto hijo para implementar la herencia
- Utilizar punteros a funciones para implementar el polimorfismo: Un puntero guardará una función u otra en función del tipo de objeto

Herencia

Portada

Ejemplo

El objetiv

La forma

Herencia

Estructura de ficheros
Encapsulación

Polimorfish

Punteros a funciones Métodos Constructor vehicle Constructor

car

Destructores

HERENCIA

Estructura de ficheros

Portada

Eiemplo

Ljempio

La forma

La lollille

Herencia

Estructura de ficheros

Encapsulación

Punteros a

funciones

Métodos Constructor

vehicle

Constructor

Encapsulación

Portada

Ejempio

Fl objetive

La forma

Estructura de

ficheros Encapsulación

5 11 6

Polimorfismo

funciones Métodos Constructor vehicle Constructor

Destructores

vehicle_int.h

```
#include <stdint.h>
 2
 3
 struct vehicle
 4
 5
 char *plate;
 6
 uint32 t flags;
 7
 8
 9
 enum vehicle attr {
10
 VEHICLE PLATE,
11
 };
```

car.c

```
#include "vehicle int.h"
2
3
 struct car {
 struct vehicle super; /* Siempre el primero */
4
5
 char *type;
6
 uint32 t flags;
7
 };
8
 enum car attr {
10
 CAR TYPE.
11
 };
```


Encapsulación

Portada

⊏Jempio

El objetiv

La forma

Herencia

Estructura de

Encapsulación

Polimorficme

Punteros a

funciones

Métodos Constructor

vehicle

Constructor

Destructores

struct vehicle *v = (struct vehicle *)car_alloc(...);

Polimorfismo

Portada

Ejemplo

El objetiv

La forma

Herencia

Estructura de ficheros
Encapsulación

Polimorfismo

Punteros a funciones Métodos Constructor vehicle Constructor

Destructores

POLIMORFISMO

Punteros a funciones

Portada

Ejempio

El objetiv

La forma

Hereno

Estructura de ficheros Encapsulación

Polimorfismo

Punteros a

Métodos Constructor vehicle Constructor car Destructores

```
1 #ifndef VEHICLE INT
  #define VEHICLE INT
3
  #include <stdint.h>
5
  struct vehicle
7
 char *plate;
8
9
 void (*set plate)(struct vehicle *, const char *);
10
 const char *(*get plate)(const struct vehicle *);
 void (*print)(const struct vehicle *);
12
13
 uint32 t flags;
14
15
16
  enum vehicle attr {
17
 VEHICLE PLATE,
18
19
20
  #endif
21
```


Métodos

Portada

Ejemplo

. .

La IOIIII

Herenc

Estructura de ficheros

Encapsulación

Polimorfismo

funciones Métodos

Constructor vehicle Constructor car

Destructores

```
static void default print(const struct vehicle *v)
 printf("Vehicle {");
3
4
 if (ATTR IS SET(v->flags, VEHICLE PLATE))
 printf("\n\tplate = \"%s\"", v \rightarrow plate);
 printf("\n}\n");
8
9
10
  void vehicle print(const struct vehicle *v)
12
 v \rightarrow print(v);
13
14
```

Nota: Para crear un método/clase abstract@ basta con no crear el/los método(s) por defecto

Constructor vehicle

```
Portada
 void vehicle init(struct vehicle *v, const char *plate)
 2
 v \rightarrow flags = 0:
 3
 4
 v->set plate = default set plate;
 5
 v->get plate = default get plate;
 6
 v->print = default print;
 7
 8
 default set plate(v, plate);
 9
Estructura de
 10
Encapsulación
 struct vehicle *vehicle alloc(const char *plate)
 12
Punteros a
funciones
 13
Métodos
 struct vehicle *v:
 14
Constructor
vehicle
 15
Constructor
 v = (struct vehicle *) malloc(sizeof(struct vehicle));
 16
 if (!v)
Destructores
 17
 return NULL:
 18
 19
 vehicle init(v, plate);
 20
 21
 22
 return v;
 4□ > 4同 > 4 = > 4 = > ■ 90 ○
 23
```


Constructor car

Portada

⊏Jempio

El obietivo

La forma

Estructura de

Encapsulación

Punteros a funciones Métodos

vehicle
Constructor

```
struct car *car alloc(const char *plate, const char *type
2
3
 struct car *c;
4
 c = (struct car *) malloc(sizeof(struct car));
5
 if (!c)
6
7
 return NULL:
8
 vehicle init(&c->super, plate);
9
10
 c \rightarrow flags = 0;
 c->super.print = car printf;
12
 car set type(c, type);
13
14
15
 return c:
16
```


Destructores

Portada

Eiempl

El obietiv

La forma

Herenc

Estructura de ficheros

Encapsulación

Punteros a funciones Métodos

Constructor vehicle
Constructor

Destructores

vehicle

```
void vehicle_free(struct vehicle *v)

{
 if (ATTR_IS_SET(v->flags, VEHICLE_PLATE))
 free(v->plate);

free(v);
}
```

car

```
void car_free(struct car *c)
{
 if (ATTR_IS_SET(c->flags, CAR_TYPE))
 free(c->type);
 vehicle_free(&c->super);
}
```