Tema 3 – Herencia en Java – Parte 1

Programación Orientada a Objetos Grado en Ingeniería Informática


Contenido

- Introducción.
- Definición y tipos.
- Constructores.
- Redefinición.
- Visibilidad protegida
- Polimorfismo.
- Herencia y sistema de tipos.
- Ligadura dinámica.
- Casting
- Operador instanceof

Introducción

Entre las clases pueden existir relaciones conceptuales:
 Extensión, Especialización, Combinación.

<u>Ejemplos</u>:

- "Una pila puede definirse a partir de una cola o viceversa"
- "Un rectángulo es una especialización de polígono"
- "Libros y Revistas tienen propiedades comunes"

Herencia:

- Mecanismo para definir y utilizar estas relaciones.
- Permite la definición de una clase a partir de otra.

Introducción

- □ La herencia organiza las clases en una estructura jerárquica → Jerarquía de clases
- No es sólo un mecanismo de reutilización de código.
- Es consistente con el sistema de tipos.
- <u>Ejemplos</u>:


Herencia


- Si la clase B hereda de A, entonces B incorpora la estructura (atributos) y comportamiento (métodos) de la clase A, pero puede incluir adaptaciones:
 - B puede añadir nuevos atributos.
 - B puede añadir nuevos métodos.
 - B puede redefinir métodos heredados (refinar o reemplazar).

□ En general, las adaptaciones dependen del lenguaje OO.

Herencia – Terminología


Tipos de herencia


Herencia simple:

- Una clase puede heredar de una única clase.
- Java, C#


Herencia múltiple:

- Una clase puede heredar de varias clases.
- C++


Reconocer la herencia

Especialización:

- Se detecta que una clase es un caso especial de otra.
- <u>Ejemplo</u>: Rectángulo es un tipo de Polígono.
- Generalización (factorización):
 - Se detectan dos clases con características en común y se crea una clase padre con esas características.
 - Ejemplo: Libro, Revista → Publicación
- No hay receta mágica para crear buenas jerarquías de herencia.

Caso de estudio

- Implementación de un sencillo videojuego 2D.
- El juego está formado por un tablero con burbujas y un jugador que puede rebotar sobre ellas o hacerlas explotar.
- El componente básico del juego es la Burbuja que se mueve siempre en sentido vertical ascendente.


Caso de estudio

- Las características que definen a una Burbuja son:
 - Propiedades:
 - región que ocupa en el espacio (círculo), velocidad máxima, velocidad actual y si está explotada.
 - Comportamiento:
 - Permite explotar una burbuja.
 - Permite mover una burbuja en sentido ascendente aumentando progresivamente su velocidad (ascender).
 - Permite chocar con una burbuja poniendo su velocidad actual a 0.
 - Permite situar una burbuja en un punto del tablero.

Clase Burbuja 1/3

```
public class Burbuja {
  public static final int VELOCIDAD_MAX = 50;
  private Circulo region;
  private final int velocidadMax;
  private int velocidadActual;
  private boolean explotada;
  public Burbuja(Circulo region, int velocidadMax) {
 this.region = new Circulo(region);
 this.velocidadMax = velocidadMax;
 this.explotada = false;
 this.velocidadActual = 0;
  public Burbuja(Circulo region) {
 this(region, VELOCIDAD MAX);
```

Clase Burbuja 2/3

```
public class Burbuja {
 // Métodos de consulta y establecimiento
 public Circulo getRegion() {
 return new Circulo(region);
  public int getVelocidadActual() {...}
  public int getVelocidadMaxima() {...}
  public boolean isExplotada() {...}
```

Clase Burbuja 3/3

```
public class Burbuja {
  public void explotar() {
 explotada = true;
  public void situar(Punto posicion) {
 int incX = posicion.getX() - region.getCentro().getX();
 int incY = posicion.getY() - region.getCentro().getY();
 region.desplazar(incX, incY);
  public void ascender() {
 region.desplazar(0, velocidadActual);
 if (velocidadActual < velocidadMax)</pre>
 ++velocidadActual;
  public void chocar(){
 velocidadActual = 0;
```

Caso de Estudio

- □ En el videojuego aparecen diferentes tipos de burbujas.
 Identificamos una burbuja que se para cuando se ha desplazado una determinada cantidad → Burbuja Limitada
- ¿Una Burbuja Limitada es una Burbuja?
 - Comparte todas las características de Burbuja.
 - Añade nuevas características.
 - Se diferencia en parte del comportamiento.
- □ → La clase BurbujaLimitada hereda de Burbuja:
 - Nuevas características: límite de desplazamiento, la cantidad que se ha desplazado y la consulta de si está parada.


Clase BurbujaLimitada

```
public class BurbujaLimitada extends Burbuja {
 //Nuevas propiedades
 private final int limiteDesplazamiento;
 private int cantidadDesplazamiento;
 public BurbujaLimitada(...) {...}
 public int getLimiteDesplazamiento() {...}
 public boolean isParada(){
 return (getVelocidadActual() == 0
 cantidadDesplazadamiento >= limiteDesplazamiento);
```

Clase BurbujaLimitada

- □ La subclase incluye las características específicas:
 - Propiedad: limite de desplazamiento.
 - Atributo de implementación: cantidad desplazamiento.
 - Método para saber si una burbuja limitada está parada.
- La clase hija hereda todos los atributos de la clase padre, aunque no los vea debido a la ocultación de la información.
- La clase dispone de los métodos heredados como si fueran propios (ejemplo, getVelocidadActual ()).

Jerarquía de herencia


Herencia y constructores

- En Java los constructores no se heredan.
- El constructor de una BurbujaLimitada se declara con los mismos parámetros que una Burbuja y añade la cantidad del límite de desplazamiento.
- La clase BurbujaLimitada no tiene visibilidad sobre los atributos privados de Burbuja.
- Java permite invocar a los constructores de la clase padre dentro de un constructor utilizando la llamada super(...)
- □ En las subclases también se puede reutilizar el código de los constructores con this(...)

Clase BurbujaLimitada

```
public class BurbujaLimitada extends Burbuja {
  public BurbujaLimitada(Circulo region, int velocidadMax,
 int limiteDesplazamiento){
 super(region, velocidadMax);
 this.limiteDesplazamiento = limiteDesplazamiento;
 this.cantidadDesplazamiento = 0;
```

Clase BurbujaLimitada

```
public class BurbujaLimitada extends Burbuja {
  public BurbujaLimitada(Circulo region,
 int limiteDesplazamiento){
 this(region, VELOCIDAD_MAXIMA, limiteDesplazamiento);
```

BurbujaLimitada mantiene el contrato de construcción de la clase Burbuja.

Herencia y constructores

- Cuando se aplica herencia, la llamada a un constructor de la clase padre es obligatoria.
- Debe ser la primera sentencia del código del constructor.
- Si se omite la llamada, el compilador asume que la primera llamada es super ()
 - → Llama al constructor sin argumentos de la clase padre.
 - → Si no existe ese constructor, la clase no compila.

Adaptación del código heredado

- La clase BurbujaLimitada añade nuevas propiedades: límite de desplazamiento.
- Sin embargo, hay que adaptar uno de los métodos heredados:
 - ascender (): una burbuja limitada cuando se ha desplazado el límite establecido se para y no sigue ascendiendo.
- La herencia permite la redefinición de métodos para adaptarlos a la semántica de la clase.

- Un método es una redefinición si tiene la misma signatura (nombre, parámetros y tipo de retorno) que un método de la clase padre:
 - Nota: si cambia el tipo de algún parámetro o se añaden nuevos parámetros, entonces se está sobrecargando el método heredado.
- La redefinición reconcilia la reutilización con la extensibilidad:
 - Es habitual hacer cambios cuando se reutiliza un código.

- La anotación @Override
 - Se escribe sobre la implementación de los métodos redefinidos.
 - Es opcional.
 - Se utiliza para indicar al compilador que un método es una redefinición.
 - Resulta de utilidad para detectar errores en la signatura de los métodos redefinidos en tiempo de compilación.

- La redefinición de un método heredado puede ser de dos tipos:
 - Refinamiento: se añade nueva funcionalidad al comportamiento heredado.
 - Reemplazo: se sustituye completamente la implementación del método heredado.

En el refinamiento de un método resulta útil invocar a la versión heredada del método.

Redefinición de métodos y super

- El lenguaje proporciona la palabra reservada super que permite llamar a la versión del padre de un método que se redefine en la clase.
- En general, el uso de super se recomienda sólo para el refinamiento de métodos.

→ No hay que utilizar *super* para llamar a métodos que se heredan.

Clase BurbujaLimitada

```
public class BurbujaLimitada extends Burbuja {
 @Override
 public void ascender(){
 if (cantidadDesplazamiento < limiteDesplazamiento){</pre>
 int posicionYIni = getRegion().getCentro().getY();
 super.ascender();
 int posicionYFin = getRegion().getCentro().getY();
 cantidadDesplazamiento += (posicionYFin - posicionYIni);
```

Caso de estudio

- Identificamos un nuevo tipo de burbuja que se caracteriza por explotar cuando el jugador rebota un número determinado de veces (Burbuja Débil).
- Esta burbuja posee todas las características de una burbuja. Añade una nueva propiedad y cambia el comportamiento del método chocar (regla es un).

La clase BurbujaDebil hereda de Burbuja.

Clase Burbuja Debil

```
public class BurbujaDebil extends Burbuja {
 private int botesRestantes;
 public BurbujaDebil(Circulo region, int velocidadMax,
 int botesRestantes){
 super(region, velocidadMax);
 this.botesRestantes = botesRestantes;
 public int getBotesRestantes() {
 return botesRestantes;
```

- La clase debe controlar el número de choques para explotar la burbuja.
- Para ello, redefine (refina) el método chocar ().

```
@Override
public void chocar(){
  --botesRestantes;
  super.chocar();
  if (botesRestantes == 0){
 this.explotar();
```

Caso de estudio

- Una burbuja creciente es una burbuja débil que crece cada vez que soporta un bote.
- La nueva burbuja tiene todas las características de una burbuja débil (regla es un).
- → Clase BurbujaCreciente hereda de BurbujaDebil

Caso de estudio. Burbuja Creciente

- El porcentaje de crecimiento es fijo (constante).
- Como burbuja débil que es soporta un número fijo de botes. Toma este valor del radio de su región.
 - El constructor de una burbuja creciente tiene menos parámetros que el constructor de la clase padre.
- Adapta el comportamiento del choque para gestionar el crecimiento de la burbuja (redefinición).
- Crecer significa modificar su región.
 - ¿Tiene acceso la burbuja creciente al atributo region?
 - ¿Tiene sentido un método público en la clase Burbuja que modifique la región?

Visibilidad para la herencia

- Puede tener sentido que algunos atributos y métodos de una clase, sin ser públicos, puedan ser accesibles a las subclases.
- <u>Ejemplo</u>: el atributo region de Burbuja. La burbuja creciente tiene que modificar la región.
- Nivel de visibilidad protegido (protected): visibilidad para las subclases y las clases del mismo paquete.
- Es discutible el uso de visibilidad protegida para los atributos
 - → En contra de la ocultación de la información.
- Para los métodos, la visibilidad protegida es útil.

Niveles de visibilidad

En Java, los niveles de visibilidad son incrementales

 public
 public → todo el código

 protected
 protected → clase + paquete + subclases

 () paquete
 (nada) → clase + paquete

 private
 private → clase

Clase BurbujaCreciente

```
public class BurbujaCreciente extends BurbujaDebil {
  private static final int PORCENTAJE CRECIMIENTO = 125;
  public BurbujaCreciente(Circulo region, int velocidadMax) {
 super(region, velocidadMax, region.getRadio());
  @Override
  public void chocar() {
 Circulo region = getRegion();
 region.escalar(PORCENTAJE_CRECIMIENTO);
 setRegion(region);
 super.chocar();
 Método con visibilidad protected en Burbuja
```

Caso de estudio

- Una burbuja sensible es una burbuja que se caracteriza por quedar detenida un cierto tiempo cada vez que recibe un choque.
- La nueva burbuja tiene todas las características de una burbuja (regla es un).
- → Clase BurbujaSensible hereda de Burbuja
- Añade una nueva funcionalidad para comprobar si está en espera.
- Es necesario establecer una marca de tiempo en el choque (redefinición).
- Adapta el comportamiento del ascenso para comprobar si se ha superado el tiempo de espera (redefinición).


Clase BurbujaSensible (1/2)

```
public class BurbujaSensible extends Burbuja {
 private static final int TIEMPO_ESPERA = 2000; // milisegundos
 private long instanteChoque; // atributo implementación
 public BurbujaSensible(Circulo region, int velocidadMaxima) {
 super(region, velocidadMaxima);
 instanteChoque = 0;
 @Override
 public void chocar() {
 instanteChoque = System.currentTimeMillis();
 super.chocar();
 public boolean isEnEspera(){
 return instanteChoque > 0;
```

Clase BurbujaSensible (2/2)

```
public class BurbujaSensible extends Burbuja {
  @Override
  public void ascender() {
 if (!isEnEspera()){
 super.ascender();
 } else {
 long ahora = System.currentTimeMillis();
 if (ahora - instanteChoque >= TIEMPO ESPERA){
 super.ascender();
 instanteChoque = 0;
```

Jerarquía de herencia


Polimorfismo

 Capacidad de una entidad (atributo, variable, parámetro) de referenciar en tiempo de ejecución a objetos de diferentes clases.


Es restringido por herencia.

 El polimorfismo implica que una entidad tiene un tipo estático (declarado) y otro dinámico (al que referencia la entidad).

Tipos estático y dinámico

- Tipo estático (te):
 - Tipo asociado a la declaración de una entidad.
- Tipo dinámico:
 - Tipo correspondiente a la clase del objeto conectado a la entidad en tiempo de ejecución.
- Conjunto de tipos dinámicos (ctd):
 - Conjunto de posibles tipos dinámicos de una entidad.

Tipos estático y dinámico. Ejemplo


Polimorfismo

Asignación polimórfica:

```
 Burbuja burbuja = new Burbuja(...);
 BurbujaLimitada limitada = new BurbujaLimitada(...);
 Asignación polimórfica
 burbuja = limitada;
```

- La variable burbuja tiene como tipo estático Burbuja.
- El tipo dinámico de la variable cambia:
 - Línea 1: clase Burbuja.
 - Línea 3: clase BurbujaLimitada.

Herencia y sistema de tipos

- ¿Serían posibles las siguientes asignaciones?
 - Objeto BurbujaLimitada a variable Burbuja.
 - Objeto BurbujaLimitada a variable BurbujaDebil.
 - Objeto BurbujaCreciente a variable Burbuja.

Compatibilidad de tipos

- Una clase (tipo) B es compatible con otra clase A si B es descendiente de A:
 - BurbujaLimitada es compatible con Burbuja.
 - BurbujaCreciente es compatible con BurbujaDebil y Burbuja.
 - BurbujaLimitada NO es compatible con BurbujaDebil ni con BurbujaSensible.

Compatibilidad de tipos

Una asignación polimórfica es válida si el tipo estático de la parte derecha es compatible con el tipo estático de la parte izquierda:

```
Burbuja burbuja = new BurbujaDebil(...);
BurbujaLimitada limitada = new BurbujaLimitada(...);

// Asignación polimórfica válida
burbuja = limitada;

// Asignación polimórfica NO válida
BurbujaSensible sensible = limitada;
```

Compatibilidad de tipos

simulador.simular(limitada);

Un paso de parámetros es válido si el tipo estático del parámetro real es compatible con el tipo estático del parámetro formal.

```
public double simular (Burbuja burbuja) {
 ...// simula el comportamiento de la burbuja
}

BurbujaLimitada limitada = new BurbujaLimitada(...);
```

Estructuras de datos polimórficas

Organizar las clases en una jerarquía de herencia resulta útil para definir estructuras de datos polimórficas:

```
Burbuja[] burbujas = new Burbuja[3];
burbujas[0] = new BurbujaLimitada (...);
burbujas[1] = new BurbujaDebil (...);
burbujas[2] = new BurbujaSensible (...);
```

 En el ejemplo, cada componente del array puede ser de un tipo distinto de burbuja.

Validez de mensajes

- ¿Son válidos los siguientes mensajes?
 - Mensaje getBotesRestates () sobre una variable de tipo estático Burbuja.
 - Mensaje ascender () sobre una variable de tipo estático BurbujaSensible.

Validez de mensajes

- La herencia es consistente con el sistema de tipos.
- Sobre una variable cuyo tipo estático es BurbujaLimitada podemos aplicar:
 - Métodos heredados y redefinidos: isExplotada(), ascender(), etc.
 - Métodos propios: getLimiteDesplazamiento()
- Si el tipo estático es Burbuja no podemos aplicar métodos de los subtipos:
 - burbuja.getLimiteDesplazamiento(); //Error
 - burbuja.getBotesRestantes(); // Error

Validez de mensajes

```
Burbuja burbuja = new Burbuja(...);
BurbujaSensible sensible = new BurbujaSensible (...);
sensible.explotar();
 //OK HEREDADO DE BURBUJA
sensible.ascender();
 //OK METODO REDEFINIDO
 //OK MÉTODO PROPIO
sensible.isEnEspera();
burbuja = sensible;
burbuja.isExplotada();
 //OK METODO DE BURBUJA
burbuja.isEnEspera();
 //ERROR COMPILACION!
```

Política pesimista de tipos

El compilador rechazaría los siguientes casos debido a la comprobación estática de tipos:

```
Burbuja burbuja;
BurbujaLimitada limitada = new ...;
burbuja = limitada;
limitada = burbuja; // Error de compilación
```

```
Burbuja burbuja;
BurbujaSensible sensible = new ...;
burbuja = sensible;
burbuja.isEnEspera(); // Error de compilación
```

Ligadura dinámica

□ ¿Qué versión del método ascender () se ejecutaría?

```
Burbuja burbuja;


if (Math.random() > 0.5)
  burbuja = new BurbujaLimitada(...);
else
  burbuja = new BurbujaDebil(...);

burbuja.ascender();
```

Ligadura dinámica

- La versión de un método en una clase es la introducida por la clase (redefinida) o la heredada.
- Versiones del método ascender ():
 - Versión Burbuja: el método es definido en Burbuja
 - Versión BurbujaLimitada: la clase BurbujaLimitada redefine el método.
 - La clase BurbujaDebil lo hereda.
 - La clase BurbujaCreciente hereda la versión de BurbujaDebil.
 - Versión BurbujaSensible: la clase BurbujaSensible redefine el método.
- Se ejecuta la versión asociada al tipo dinámico de la entidad sobre la que se aplica el método.

Ligadura dinámica y sistema de tipos


¿Qué versión se ejecuta?

```
A oa;
B ob = new B();
D od = new D();
oa = ob;
oa.f();

oa = od;
oa.f();
```

Sea el mensaje x.f(), la comprobación estática de tipos garantiza que al menos existirá una versión aplicable para f, y la ligadura dinámica garantiza que se ejecutará la versión más apropiada.

Ligadura dinámica. Caso de estudio

Vamos a implementar un **simulador** para probar el comportamiento de las burbujas.

```
public static void simular (Burbuja burbuja) {..}
```

- ¿Qué métodos y versiones se ejecutan cuando se apliquen los métodos ascender() y chocar() sobre el parámetro burbuja?
- La ejecución de un método puede tener diferentes interpretaciones en tiempo de ejecución.
- En tiempo de ejecución, el código ejecutado varía según el tipo de burbuja al que sea aplicado (ligadura dinámica).

Polimorfismo y ligadura dinámica

```
public class PruebaBurbujas {
  private static final int LIMITE_ASCENSOS = 4;
  private static final double PROBABILIDAD EXPLOSION = 0.1;
  private static void simular(Burbuja burbuja){ ... }
  public static void main(String[] args) {
 ... //Creamos las burbujas
 //Estructura de datos polimórfica
 Burbuja [] burbujas = {basica, limitada, debil,
 creciente, sensible};
 for (Burbuja burbuja: burbujas)
 simular(burbuja);
 ¿Si aparece un nuevo tipo de burbuja?
```

Polimorfismo y ligadura dinámica

```
public class PruebaBurbujas {
  private static void simular(Burbuja burbuja){
 Random random = new Random();
 int i = 0;
 while (i < LIMITE_ASCENSOS && !burbuja.isExplotada()){</pre>
 burbuja.ascender();
 if (random.nextBoolean() == true)
 burbuja chocar();
 if (random.nextDouble() < PROBABILIDAD_EXPLOSION)</pre>
 burbuja.explotar();
 System.out.println(burbuja.getInfo());
 ++i;
```

Método getInfo en Burbuja

 El método se debe redefinir convenientemente en cada tipo de burbuja para mostrar sus propiedades (refinamiento).

Redefinición getInfo

```
public class BurbujaSensible extends Burbuja {
 ...
 @Override
 public String getInfo() {
 return super.getInfo() + " - EnEspera? "+isEnEspera();
 }
}
```

Caso de estudio

- Motivación: ¿Cómo podemos consultar el número de botes restantes de todas las burbujas débiles?
- En la aplicación almacenamos todas las burbujas en un array:
 - Burbuja[] burbujas;
- Una posición del array puede apuntar a cualquier tipo de burbuja (estructura de datos polimórfica).
- Sobre una referencia de tipo estático Burbuja sólo puedo aplicar métodos de esa clase.
- Solución: casting (narrowing).

Casting

- El compilador permite hacer un casting de una variable polimórfica a uno de los posibles tipos dinámicos de la variable: descendientes del tipo estático de la variable.
- Sería posible hacer un casting al tipo BurbujaDebil que tiene el método para consultar los botes restantes:

```
public static void main(String[] args) {
 ... //Creamos las burbujas
 for (Burbuja burbuja: burbujas){
 BurbujaDebil debil = (BurbujaDebil)burbuja;
 System.out.println(debil.getBotesRestantes());
 }
}
```

Casting

- El casting de una variable de tipo objeto NO realiza una conversión de objetos
- Un casting de objetos debe entenderse como "el tipo dinámico de la variable es compatible con el tipo indicado en el casting".
- Un casting no compila si el tipo indicado en el casting no es compatible (descendiente) con el tipo estático de la variable.
- Que un casting compile no implica que sea correcto.
 Puede fallar en tiempo de ejecución. ¿Por qué? En el ejemplo anterior falla.

Problema:

- Todas las burbujas no son débiles.
- El casting se resuelve en tiempo de ejecución y si es incorrecto aborta el programa.
- Solución: operador instanceof
 - Permite consultar en tiempo de ejecución si el tipo dinámico de una variable es compatible con un tipo.
 - Se entiende por tipo compatible el tipo de la consulta o cualquiera de los subtipos.

```
public static void main(String[] args) {
  ... //Creamos las burbujas
  for (Burbuja burbuja: burbujas){
 if (burbuja instanceof BurbujaDebil){
 BurbujaDebil debil = (BurbujaDebil) burbuja;
 System.out.println(debil.getBotesRestantes());
```

A partir de la versión 14 es posible especificar la variable sobre la que se va a hacer un casting implícito.

```
public static void main(String[] args) {
 ... //Creamos las burbujas
 for (Burbuja burbuja: burbujas){
 if (burbuja instanceof BurbujaDebil debil){
 System.out.println(debil.getBotesRestantes());
```

- El operador instanceof también se puede utilizar con los registros (Record) para evaluar si un objeto es instancia de un tipo de clase registro.
- Además, permite extraer los valores de los atributos directamente, siguiendo el patrón del registro.

```
import static java.lang.Math.*;
public record Point(int x, int y) {
 ...
 static void printAngleFromXAxis(Object obj) {
 if (obj instanceof Point(int x, int y)) {
 System.out.println(toDegrees(atan2(y, x)));
 }
 }
}
```

Consejos uso de la herencia

- Los atributos y métodos comunes deben situarse en clases altas de la jerarquía (generalización).
- Aplica herencia si entre dos clases existe la relación es-un.
- No debe utilizarse herencia salvo que todos los métodos heredados tengan sentido en la clase hija.
- En la redefinición de un método no hay que cambiar la semántica que tiene definida.
- Aplica polimorfismo y ligadura dinámica para evitar análisis de casos.