Tema 3 – Herencia en Java – Parte 2

Programación Orientada a Objetos Grado en Ingeniería Informática

Contenido

- Restringir la herencia.
- Clase Object.
- Autoboxing.
- Igualdad de objetos.
- Representación textual de objetos.
- Copia de objetos.

Restringir la herencia

- ¿Es seguro permitir que los subtipos redefinan cualquier método?
- La redefinición incorrecta del método situar (Punto) de la Burbuja podría comprometer la consistencia y seguridad de la aplicación.
- En Java se puede aplicar el modificador final a un método para indicar que no puede ser redefinido.
- Asimismo, el modificador final es aplicable a una clase indicando que no se puede heredar de ella.

Restringir la herencia

```
public class Burbuja {
 ...
 public final void situar(Punto posicion) {
 region.desplazar(posicion);
 }
 ...
}
```

□ El método situar es el mismo para todas las burbujas, no se puede redefinir.

Restringir la herencia

```
public final class String ... {
 ...
}
```

- □ No se puede crear una subclase de la clase String.
- □ Un Record es implícitamente final, de manera que no se puede extender explícitamente un registro.

Revisión redefinición de métodos

 Al redefinir un método podemos cambiar su implementación (refinamiento, reemplazo).

- También se puede cambiar el nivel de visibilidad de la declaración para incrementarlo.
- □ Es posible cambiar el tipo de retorno a otro más específico (descendiente) → Regla covariante.
 - En Burbuja >> Burbuja copia() {...}
 - En BurbujaLimitada >> BurbujaLimitada copia() {...}

Revisión redefinición de métodos

En Java, los niveles de visibilidad son incrementales

¿Podemos cambiar la visibilidad de un método privado para hacerlo público?

Clase Object

- El lenguaje Java define la clase Object como raíz de la jerarquía de todas las clases del lenguaje.
- Todas las clases heredan directa o indirectamente de la clase Object:
 - Si una clase no hereda de ninguna otra, el compilador añade extends Object a su declaración.
- Una variable de tipo Object puede referenciar a cualquier tipo del lenguaje:
 - Objetos creados a partir de clases.
 - Tipos primitivos gracias al autoboxing.

Clase Object y Autoboxing

- El autoboxing es un mecanismo automático encargado de convertir tipos primitivos en objetos y viceversa.
- De este modo, una referencia de tipo Object puede referenciar a cualquier tipo de datos.
- Conversión de tipos primitivos a objetos:
 - Java construye objetos envoltorio donde almacenar los valores primitivos.
 - Para cada tipo primitivo hay una clase envoltorio: Integer para int, Double para double, etc.

Clase Object y Autoboxing

 La conversión entre el tipo primitivo y el tipo envoltorio es automática.

```
Integer valor = 3;
int entero = valor;
```

En caso de asignar un valor primitivo a Object también se produce autoboxing. Sin embargo, en este caso hay que hacer un casting al tipo envoltorio para recuperar el valor.


```
Object obj = 3;
int entero = (Integer) obj;
```

Métodos clase Object

- En Java, la clase Object incluye las características comunes a todos los objetos:
 - public boolean equals(Object obj)
 - → Igualdad de objetos
 - protected Object clone()
 - → Ofrece una copia *superficial* del objeto.
 - public String toString()
 - → Representación textual de un objeto
 - public final Class getClass()
 - → Clase a partir de la que ha sido instanciado un objeto.
 - public int hashCode()
 - → Código *hash* utilizado en las colecciones.

Igualdad de objetos

□ El operador == se utiliza para consultar la identidad de referencias → dos referencias son idénticas si contienen el mismo oid.

- Identidad entre referencias:
 - pto1 == pto2; // True
 - pto1 == pto3; // False
- El método equals permite implementar la igualdad de objetos.

Método equals

La implementación en la clase Object consiste en comprobar la identidad del objeto receptor y el parámetro.

```
public boolean equals(Object obj) {
 return this == obj;
}
```

- Por tanto: pto1.equals(pto3); // False
- Es necesario redefinir el método equals en las clases donde necesitemos la operación de igualdad.
- Sin embargo, hay que elegir la semántica de igualdad más adecuada para la clase.

Tipos de igualdad

□ Tipos de igualdad:

- Superficial: los campos primitivos de los dos objetos son iguales y las referencias a objetos idénticas (comparten los mismos objetos, aliasing).
- Profunda: los campos primitivos son iguales, NO comparten los objetos, aunque las referencias son iguales (equals).
- Adaptada a las necesidades de la aplicación.

Método equals en Punto

Ejemplo de igualdad superficial

```
@Override
public boolean equals(Object obj) {
 if (this == obj)
 return true;
 if (obj == null)
 return false;
 if (getClass() != obj.getClass())
 return false;
 Punto otro = (Punto) obj;
 return this.x == otro.x && this.y == otro.y;
```

Explicación: Método equals en Punto

- 1. Caso trivial: dos objetos con el mismo oid siempre serán iguales.
- 2. Caso trivial: el parámetro es la referencia nula.
- 3. Comprueba que el tipo de los objetos sea el mismo (método getClass).
 - Ejemplo: si suponemos que Punto3D hereda de Punto, no sería correcto considerar la igualdad entre objetos de esas clases.
- 4. Realiza el casting del parámetro (siempre de tipo Object)
 para poder comparar sus atributos
 - La consulta del tipo (getClass) garantiza el casting correcto.
- 5. Comparación de los atributos
 - Nota: un objeto tiene acceso a los atributos privados de otro de su misma clase.

Método equals en Circulo

Ejemplo de igualdad profunda

```
@Override
public boolean equals(Object obj) {
 if (this == obj)
 return true;
 if (obj == null)
 return false:
 if (getClass() != obj.getClass())
 return false:
 Circulo otro = (Circulo) obj;
 return this.centro.equals(otro.centro)
 && this.radio == otro.radio;
```

Método equals en Burbuja

- Ejemplo de igualdad adaptada:
 - De acuerdo a la semántica del problema, NO se tienen en cuenta las propiedades velocidad actual y explotada.

```
@Override
public boolean equals(Object obj) {
 if (this == obj)
 return true;
 if (obj == null)
 return false;
 if (getClass() != obj.getClass())
 return false:
 Burbuja otra = (Burbuja) obj;
 return this.region.equals(otra.region)
 && this.velocidadLimite == otra.velocidadLimite;
```

Método equals en herencia

- El método equals () heredado en una subclase es correcto si:
 - No tiene nuevos atributos.
 - Los nuevos atributos no se tienen en cuenta en la igualdad.
- Si fuera necesario redefinir, debe reutilizarse la versión heredada:

```
public boolean equals(Object obj) {
  if (super.equals(obj) == false) return false;
  BurbujaLimitada otro = (BurbujaLimitada)obj;
  return ...; // compara atributos propios
}
```

- Devuelve un número que representa el código de dispersión (código *hash*) de un objeto.
- Es utilizado para almacenar los objetos en colecciones cuya implementación se basa en una tabla de dispersión (HashMap y HashSet, se estudian en tema 4).
- Importante: la implementación del hashCode () tiene que ser consistente con la implementación del equals ()
 - Si o1.equals(o2) es true entonces
 o1.hashCode() == o2.hashCode()
 - Lo contrario no tiene por qué ser cierto.

- La implementación en la clase Object del método hashCode() deriva el código de dispersión de la dirección de memoria del objeto.
- Importante: si en una clase se redefine el método equals() también hay que redefinir el método hashCode() para que las implementaciones sean consistentes.
- La implementación de los métodos equals () /hashCode () es consistente si está basada en los mismos atributos.

- En la redefinición del método hashCode () se calcula el código de dispersión aplicando un algoritmo que trata de reducir la probabilidad de que objetos distintos tengan el mismo código (colisión).
- El algoritmo propuesto combina el código hash de cada uno de los atributos.
 - Si es primitivo de tipo entero, se utiliza su valor.
 - Para el resto de atributos de tipo primitivo se utilizan las clases envolventes (por ejemplo Double para double), para calcular el código hash.
 - Para atributos de tipo objeto (incluyendo arrays y enumerados) se utiliza el método hashCode ().

Método hashCode en Circulo

- Ejemplo de redefinición en la clase Circulo.
 - Importante: se utilizan los mismos atributos que en la igualdad.

```
@Override
public int hashCode() {
 int primo = 31;
 int result = 1;
 result = primo * result + centro.hashCode();
 result = primo * result + radio;
 return result;
}
```

Método hashCode en Cuenta

- Ejemplo de redefinición en la clase Cuenta:
 - El atributo saldo es un número real, estado es un enumerado y ultimasOperaciones es un array.
 - La clase java.utils.Arrays ofrece un método que calcula el código de dispersión de un array.

- La implementación del algoritmo es tedioso y propenso a errores.
- La clase Objects ofrece métodos de utilidad (static) para trabajar con objetos, tolerantes con el valor null.
- Para implementar el método hashCode se puede delegar en el método Objects.hash.

Método hashCode en Circulo-v2

Ejemplo de redefinición en la clase Circulo.

```
@Override
public int hashCode() {
 return Objects.hash(centro, radio);
}
```

Método hashCode en herencia

- El método hashCode () se redefine en una subclase si se ha redefinido el método equals ()
 - → consistencia de las implementaciones.
- La redefinición debe reutilizar la versión heredada.

```
public int hashCode() {
  int primo = 31;
  int result = super.hashCode();

// añadir atributos utilizados en equals() redefinido
  result = primo * result + Objects.hash(...);

return result;
}
```

Método equals en Circulo-v2

Los métodos de la clase Objects también se pueden utilizar para implementar la igualdad.

```
@Override
public boolean equals(Object obj) {
 if (this == obj)
 return true;
 if (obj == null)
 return false:
 if (getClass() != obj.getClass())
 return false;
 Circulo otro = (Circulo) obj;
 return Objects.equals(this.centro,otro.centro)
 && this.radio == otro.radio;
```

Método toString

- El método devuelve una cadena de texto que "representa" al objeto.
- La implementación de este método en la clase Object devuelve el nombre de la clase del objeto seguida del símbolo '@' y un número hexadecimal correspondiente al código hash del objeto.

```
public String toString() {
 return getClass().getName() + "@" +
 Integer.toHexString(hashCode());
}
```

Método toString en Punto

- En la redefinición del método toString() se aplica un patrón de implementación.
- □ La llamada getClass().getName() retorna el nombre de la clase de la instancia actual.
- Es recomendable utilizar siempre esta llamada (en vez de poner "Punto", por ejemplo) para que la implementación sea heredable.

Método toString en Circulo

- El resultado del método es una cadena resultado de concatenar el nombre de la clase del objeto con sus propiedades.
- En la clase Circulo, el atributo centro es un objeto (Punto).
- Al concatenarlo a la cadena, se aplica automáticamente el método toString().

Método toString en Cuenta

 Para mostrar la representación toString() de un array es necesario utilizar un método de la clase java.util.Arrays.

```
@Override
public String toString() {
  return getClass().getName() +
 "[codigo = " + codigo +
 ", titular = "+ titular +
 ", saldo = "+ saldo +
 ", ultimasOperaciones = " +
 Arrays.toString(ultimasOperaciones) +
 "]";
```

Método toString en herencia

- El método toString() debe ser redefinido en una subclase si añade nuevas propiedades.
- En caso de redefinición, reutilizar la versión heredada:

```
public String toString() {
 // añade a la cadena atributos propios
 return super.toString() + "[ ... ]";
}
```

- La llamada getClass().getName() siempre mostrará correctamente el nombre de la clase:
 - getClass() retorna el tipo de la instancia actual.

Métodos de Object en Record

- Cuando se declarar un Record se generan automáticamente los métodos equals, hashCode y toString.
- hashCode y equals: dos instancias de un registro son iguales si son del mismo tipo y son iguales (equals) todos los valores de sus componentes.
- toString: incluye la representación textual de todos sus componentes, precedido por el nombre del registro.

Copia de objetos

- La asignación de referencias (=) copia el oid del objeto y no la estructura de datos.
- Para obtener una copia de un objeto hay programar un método que construya una copia.
- El método clone declarado en la clase Object (es heredado) implementa una copia campo a campo de los objetos (copia superficial).
- El programador de una clase que ofrezca la copia debe hacer visible el método (está declarado protected) y adaptar la copia superficial si fuera necesario.

Tipos de copia

Tipos de copia:

- Copia superficial: los campos de la copia son exactamente iguales a los del objeto receptor, y por tanto, con los atributos de tipo objeto se produce aliasing.
- Copia profunda: los campos primitivos de la copia son iguales y las referencias a objetos son copias (no hay aliasing).
- Adaptada a las necesidades de la aplicación.

Redefinición del método clone

Signatura del método en la clase Object:

- Para hacerlo visible hay que cambiar la visibilidad a public.
- Para adaptarlo a la clase que se está copiando hay que aplicar la *regla covariante* y cambiar el tipo de retorno.
- Para que no ocurra la excepción, la clase que se quiere copiar tiene que indicar que se permite la copia (implements Cloneable).
- Ocultamos la excepción, que sabemos que no va a ocurrir si la clase es cloneable.

Copia de Punto

- Clase Punto:
 - Solo tiene atributos de tipo primitivo.
 - Una copia de un punto debe tener los mismos valores.
 - Por tanto, sería una copia superficial.
- En las siguientes diapositivas se redefine el método clone haciendo uso de un método de soporte (privado) encargado de hacer la invocación a la copia superficial (método clone heredado).
- Se recomienda programar el método de soporte para aislar los detalles técnicos del uso de la copia superficial.

Copia de Punto

```
public class Punto implements Cloneable
  @Override
  public Punto clone() {
 Punto copia = copiaSuperficial();
 // Aquí pondríamos las adaptaciones
 // En el caso del punto, no es necesario
 // Solo queremos la copia superficial
 return copia;
```

Método de soporte para la copia

- El método de soporte se encarga de realizar convenientemente la llamada a la versión heredada de clone.
- Cabe destacar que se maneja la excepción que sabemos que no va a ocurrir si la clase es *cloneable*.


```
private Punto copiaSuperficial() {
 try {
 Punto copiaSuperficial = (Punto) super.clone();
 return copiaSuperficial;

}
 catch (CloneNotSupportedException e) {
 // No sucede si en la cabecera de la clase
 // indicamos "implements Cloneable"
 System.err.println("La clase no es cloneable");
 }
 return null; // no se ha podido obtener la copia
}
```


Copia de Circulo

- Clase Circulo:
 - Una copia de un círculo tendrá el mismo radio y el mismo centro (Punto).
 - Sin embargo, no deben compartir el mismo objeto centro.
 Tendría que ser una copia del centro.
 - Así pues, deberíamos implementar una copia profunda.
- En las siguientes diapositivas se contrasta la copia superficial del círculo (incorrecta) y la copia profunda.

Copia superficial de Circulo

Copia profunda de Circulo

Copia de Circulo

- Implementamos una copia profunda en la clase Circulo:
 - Evitamos el aliasing del centro obteniendo una copia:

```
@Override
public Circulo clone() {
 Circulo copia = copiaSuperficial();
 // Adaptamos la copia superficial
 // Corregimos el aliasing incorrecto
 copia.centro = this.centro.clone();
 return copia;
```

Método de soporte para la copia

Aplicamos el mismo patrón de código que en Punto:

```
private Circulo copiaSuperficial() {
 try {
 Circulo copiaSuperficial = (Circulo) super.clone();
 return copiaSuperficial;
 }
 catch (CloneNotSupportedException e) {
 System.err.println("La clase no es cloneable");
 }
 return null; // no se ha podido obtener la copia
}
```

Copia de Cuenta

Clase Cuenta:

- Una copia de una cuenta debería compartir el objeto que representa al titular.
- Además, debería evitar el aliasing del array de últimas operaciones.
- La nueva cuenta debería tener un número de cuenta distinto.
- En definitiva, las copias superficial y profunda no son adecuadas. Debemos programar una copia adaptada.
- En las siguientes diapositivas se contrasta la copia superficial (incorrecta), la copia profunda (incorrecta) y la copia adaptada (correcta).

Copia superficial de Cuenta

Copia superficial:

- Aliasing incorrecto al compartir las últimas operaciones.
- No deberían tener el mismo código

Copia profunda de Cuenta

Copia profunda:

 No tiene sentido duplicar el objeto persona y que tengan el mismo código.

Copia correcta de Cuenta

Copia adaptada: cumple los requisitos de la aplicación

Método clone en Cuenta

- Aunque la copia de la clase Cuenta es adaptada, siempre partimos de la copia superficial.
- Para copiar el array utilizamos el método copyof de la clase java.util.Arrays.

Copia de objetos en herencia

- Redefinir el método clone a partir de la copia superficial que ofrece Object hace que la implementación sea heredable
 - La llamada al método clone () de Object siempre retorna un objeto igual a la instancia actual.
 - Una subclase sólo necesitaría redefinir el método si los nuevos atributos que aporta no son copiados correctamente con la copia superficial (por ejemplo, aliasing incorrecto).

Copia de objetos en herencia

En herencia, aunque el método clone heredado sea correcto, conviene redefinirlo aplicando la regla covariante y llamar a la versión del padre:

```
public class BurbujaLimitada extends Burbuja {
 ...
 public BurbujaLimitada clone() {
 return (BurbujaLimitada) super.clone();
 }
}
```

Nota: el casting siempre será correcto, ya que la copia superficial siempre garantiza que el objeto que retorna es igual que la instancia actual, y por tanto, tiene el mismo tipo.

Método getClass() vs operador instanceof

- El método getClass () retorna el tipo dinámico de la referencia (variable).
- En general no es recomendado su uso. En su lugar es preferible el operador instanceof para consultar la compatibilidad de tipos.
- Ejemplo: la consulta con getClass() deja fuera las burbujas crecientes, que también son burbujas débiles (incorrecto).