Tema 3 – Herencia en Java – Parte 3

Programación Orientada a Objetos Grado en Ingeniería Informática

Contenido

· Clases abstractas.

Interfaces.

- Queremos desarrollar una aplicación para la gestión de bolsas de empleo.
- En una bolsa se inscriben candidatos a la espera de optar a ofertas de empleo.
- La funcionalidad principal es la gestión de los llamamientos: generar la lista de candidatos que pueden elegir entre las ofertas de la bolsa.

- En la aplicación se gestionan dos tipos de bolsas:
 - Bolsa conservadora:
 - El tamaño de la lista de candidatos del llamamiento puede ser hasta el doble que las ofertas.
 - Ante una renuncia, el candidato pasa al final de la lista de candidatos.
 - Bolsa estricta:
 - Limita el tamaño de la lista de candidatos de un llamamiento.
 - Si un candidato renuncia a un llamamiento, es dado de baja en la bolsa.

- A continuación se analiza el concepto Bolsa Conservadora.
- Propiedades:
 - Nombre.
 - Lista de candidatos.
 - Lista de ofertas.
- Funcionalidad:
 - Altas y baja en la lista de candidatos.
 - Altas de ofertas de empleo.
 - Generación de un llamamiento: hasta el doble de ofertas.
 - Renuncia de un candidato al llamamiento: mover al final de la lista de candidatos.

- A continuación se analiza el concepto Bolsa Estricta.
- Propiedades:
 - Nombre.
 - Lista de candidatos.
 - Lista de ofertas.
 - Límite máximo tamaño del llamamiento
- Funcionalidad:
 - Altas y baja en la lista de candidatos.
 - Altas de ofertas de empleo.
 - Generación de un llamamiento: hasta el límite máximo.
 - Renuncia de un candidato al llamamiento: dar de baja al candidato en la bolsa.

Diseño inicial

 El análisis de los dos conceptos muestra que comparten la mayor parte de propiedades y funcionalidad.

Propiedades comunes:

- Nombre.
- Lista de candidatos.
- Lista de ofertas.

Funcionalidad común:

- Altas y baja de la lista de candidatos.
- Altas de ofertas de empleo.
- Generación de un llamamiento: distintos límites.
- Renuncia de un candidato al llamamiento: diferente tratamiento.

- La herencia nos permite factorizar las propiedades y funcionalidad común en un nuevo concepto (*Bolsa de Empleo*).
- Bolsa Estricta y Bolsa Conservadora podrían heredar de Bolsa de Empleo para reutilizar las características comunes.

→ Este modo de aplicar herencia se denomina Generalización.

 Segundo diseño: introducción de la herencia por generalización


```
public class BolsaEmpleo {
 private final String nombre;
 private LinkedList<Candidato> candidatos;
 private LinkedList<Oferta> ofertas;
 public BolsaEmpleo(String nombre) {
 this.nombre = nombre;
 this.candidatos = new LinkedList<Usuario>();
 this.ofertas = new LinkedList<Oferta>();
 public String getNombre() { // ... }
 public LinkedList<Oferta> getOfertas() { // ... }
 public LinkedList<Candidato> getCandidatos() { // ... }
 // ...
```

```
public class BolsaEmpleo {
 // ...
 public void altaCandidatos(Candidato... candidatos) {
 Collections.addAll(this.candidatos, candidatos);
 public boolean bajaCandidato(Candidato candidato) {
 return this.candidatos.remove(candidato);
 public void addOfertas(Oferta... ofertas) {
 Collections.addAll(this.ofertas, ofertas);
```

- En la versión anterior de la clase BolsaEmpleo queda pendiente la funcionalidad sobre la generación de un llamamiento y la renuncia de un candidato al llamamiento.
- El comportamiento de ambas operaciones es diferente en los subtipos.

Cuestiones:

- ¿Debemos declarar estas operaciones en la clase BolsaEmpleo?
 - Sí, son operaciones comunes a toda bolsa de empleo.
- ¿Qué código podríamos darle a esas operaciones?

Primera aproximación:

- Podríamos ofrecer una implementación vacía o por defecto a estas operaciones para que los subtipos las redefinan.
- <u>Ejemplo</u>: método de renuncia de un candidato

```
public void renunciarLlamamiento(Candidato candidato) {
 // Implementación vacía
}
```

Problemas:

- ¿Es correcto crear objetos de la clase BolsaEmpleo con métodos incompletos?
- ¿Qué sucedería si un subtipo olvida redefinir el método?

- La Programación Orientada a Objetos introduce el concepto de clase abstracta como solución a los problemas anteriores.
- Una clase abstracta se caracteriza por:
 - No pueden construirse objetos de esa clase.
 - Permite definir métodos abstractos (sin código).
- Caso de estudio:
 - Si definimos BolsaEmpleo como clase abstracta evitamos construir objetos con métodos incompletos.

```
public abstract class BolsaEmpleo {
 // ...
}
```

- El concepto de clase abstracta no es suficiente para evitar el segundo problema: los subtipos pueden olvidar redefinir el método incompleto (renunciar al llamamiento).
- Un método abstracto es un método que solo declara la signatura (cabecera), nada de la implementación.
 - NO es equivalente a un método vacío.
- Importante: Toda clase que declare algún método abstracto, necesariamente debe ser abstracta, esto es, no se pueden construir objetos de ella.
 - Nota: una clase abstracta puede no tener métodos abstractos.

Caso de estudio:

 Declaramos el método renunciarLlamamiento como abstracto.

```
public abstract void renunciarLlamamiento(Candidato candidato);
```


- Un método abstracto obliga a los subtipos a implementar el método.
 - Un método abstracto se hereda, como cualquier otro.
 - Una clase con algún método abstracto, debe ser abstracta.
 - En definitiva, si queremos tener objetos de los subtipos debemos implementar los métodos abstractos.

- Las clases y métodos abstractos resuelven los problemas que surgen al aplicar herencia por generalización (caso de estudio).
- El concepto de método abstracto es una herramienta de programación que permite a una clase establecer requisitos de implementación en las clases descendientes.
 - Una clase que quiera ser efectiva (no abstracta) tiene la obligación de implementar todos los métodos abstractos que hereda.

```
public class BolsaEstricta extends BolsaEmpleo {
 // ...

 public void renunciarLlamamiento(Candidato candidato) {
 bajaCandidato(candidato);
 }
}
```

Diagrama de clases

- Caso de estudio:
 - Declaramos abstracto el método que genera el llamamiento.

```
public abstract LinkedList<Candidato> getLlamamiento();
```

Implementación del método en BolsaConservadora:

```
public LinkedList<Candidato> getLlamamiento() {
 LinkedList<Candidato> llamamiento = new LinkedList<Candidato>();
 int llamamientosRestantes = 2 * getOfertas().size();
 LinkedList<Candidato> candidatos = getCandidatos();
 for (int i = 0; llamamientosRestantes > 0 && i < candidatos.size(); i++) {
 llamamiento.add(candidatos.get(i));
 llamamientosRestantes--;
 }
 return llamamiento;
}</pre>
```

- En la clase BolsaEstricta la implementación es muy parecida, solo cambia la inicialización de la variable llamamientosRestantes.
 - Toma el valor de un atributo propio de la clase.

```
public LinkedList<Candidato> getLlamamiento() {
 LinkedList<Candidato> llamamiento = new LinkedList<Candidato>();
 int llamamientosRestantes = this.maximoLlamamiento;
 LinkedList<Candidato> candidatos = getCandidatos();
 for (int i = 0; llamamientosRestantes > 0 && i < candidatos.size(); i++) {
 llamamiento.add(candidatos.get(i));
 llamamientosRestantes--;
 }
 return llamamiento;
}</pre>
```

La implementación del método que calcula el llamamiento pone de manifiesto un problema habitual en la implementación de métodos abstractos en los subtipos: repetición de código.

Solución:

- Un método abstracto puede ser utilizado por otros métodos ordinarios de una clase abstracta.
- En tiempo de ejecución, la aplicación del método abstracto se ejecuta sobre un objeto (de un descendiente), que tendrá implementado el método.
- De este modo se introduce el concepto de método plantilla: un método ordinario de una clase abstracta que hace uso de uno o más métodos abstractos.

En la clase BolsaEmpleo declaramos el método plantilla:

```
protected abstract int getMaximoConvocatoria();
// Método plantilla
public LinkedList<Usuario> getLlamamiento() {
 LinkedList<Usuario> llamamiento = new LinkedList<Usuario>();
 int llamamientosRestantes = getMaximoConvocatoria();
 for (int i = 0; llamamientosRestantes > 0 && i < this.candidatos.size(); i++) {</pre>
 llamamiento.add(this.candidatos.get(i));
 1lamamientosRestantes--;
 return llamamiento;
```

- Implementación del método abstracto en las clases descendientes.
- □ BolsaConservadora:


```
protected int getMaximoConvocatoria() {
 return getOfertas().size() * 2;
}
```

□ BolsaEstricta:

```
protected int getMaximoConvocatoria() {
 return maximoLlamamiento;
}
```

- El método plantilla getllamamiento define el algoritmo de cálculo de un llamamiento de la bolsa de empleo.
- La parte *variable* del algoritmo se declara como un método abstracto (getMaximoConvocatoria).
 - Las clases descendientes están obligadas a implementar este método, si no quieren ser abstractas.
 - El método es declarado con visibilidad protegida porque es un método de apoyo que solo debe ser visible por los descendientes, que deben implementarlo.
- El concepto de método plantilla es un mecanismo importante para definir código reutilizable.
- Define comportamiento común a todos los descendientes.

Diagrama de clases final

- En el caso de estudio de las bolsas de empleo se ha aplicado herencia por generalización aplicando un proceso de factorización:
 - Se han identificado las características comunes en tiempo de diseño.
- En el siguiente caso de estudio se aplica de nuevo herencia por generalización. Sin embargo, en este caso se aplica a posteriori, esto es, una vez programado el código de las clases que van a ser factorizadas.
- A este proceso se denomina refactorización.

Motivación:

- Tanto los círculos como los rectángulos tienen perímetro.
- Ambos se pueden desplazar.
- Pueden tener en común una nueva propiedad color.
- Identificamos el concepto Figura geométrica y definimos una clase que sea padre de Circulo y Rectangulo (Generalización).

Se realiza la refactorización del código de las clases Circulo y Rectangulo para subir la funcionalidad común a la nueva clase.

- ¿Cómo se calcula el perímetro de una figura geométrica?
- ¿Tiene sentido incluir una implementación por defecto que retorne cero?
- El método getPerimetro() no puede ser implementado en la clase Figura.
- □ El método getPerimetro() es abstracto.
 - → Es responsabilidad de las subclases implementarlo adecuadamente.
- La clase Figura es abstracta, ya que tiene un método abstracto.


```
public abstract class Figura {
 private Color color;
 protected Figura(Color color){
 this.color = color;
 public Color getColor(){
 return color;
 public abstract double getPerimetro();
```

- □ El método desplazar (int incX, int incY) es también abstracto:
 - No podemos ofrecer una implementación en la clase Figura.
 - Debe ser implementado en Circulo y Rectangulo.
- Sin embargo, el método desplazar (int cantidad, Direccion dir) sí puede ser programado haciendo uso del método abstracto desplazar (int incX, int incY)
 - Por tanto, el método es un método plantilla.

Método plantilla en Figura

```
public void desplazar(int cantidad, Direccion dir) {
 int incX = 0;
 int incY = 0;
 switch (dir) {
 case ARRIBA: incY = cantidad; break;
 case ABAJO: incY = - cantidad; break;
 case DERECHA: incX = cantidad; break;
 case IZQUIERDA: incX = - cantidad; break;
 desplazar(incX, incY);
public abstract void desplazar(int incX, int incY);
```

Jerarquía de herencia

Clases abstractas – Resumen

- Una clase abstracta define un tipo, como cualquier otra clase.
- Sin embargo, no se pueden construir objetos de una clase abstracta.
- Los constructores sólo tienen sentido para ser utilizados en las subclases.
- Justificación de una clase abstracta:
 - declara o hereda métodos abstractos
 - y/o representa un concepto abstracto para el que no tiene sentido crear objetos: publicación, figura geométrica, etc.

Interfaces

- Construcción proporcionada por Java para la definición de tipos (sin implementación).
- Una clase puede heredar de cualquier número de interfaces.
- En este sentido, en lugar de "heredar", se dice que una clase implementa una interfaz.
 - → Por tanto, el concepto de interfaz permite que una clase pueda ampliar su compatibilidad de tipos implementando múltiples interfaces, más allá de la compatibilidad con sus ancestros limitada por la herencia simple.

Interfaz Atrapable

- <u>Ejemplo</u>: un elemento del juego es "atrapable" si podemos detenerlo y ponerlo en marcha cuando queramos.
- Se define este tipo de elementos como una interfaz.

```
public interface Atrapable {
 void atrapar();
 void liberar();
}
```

Los métodos de la interfaz son abstractos. No es necesario que se utilice el modificador abstract.

Interfaz Atrapable

- Por defecto, en una interfaz la visibilidad de las declaraciones es pública. Además, sólo puede ser pública.
- Las interfaces pueden incorporar declaraciones (simplificadas) de constantes:

```
public interface Atrapable {
 int LIMITE_ESPERA = 5000; // constante


 void atrapar();
 void liberar();
}
```

Implementación de una interfaz

- <u>Ejemplo</u>: sólo las burbujas limitadas y sensibles pueden ser atrapables.
- Las dos clases implementan la interfaz:

```
public class BurbujaLimitada extends Burbuja
 implements Atrapable {
 @Override
 public void atrapar() {
 @Override
 public void liberar() {
```

Interfaces

Extensión de interfaces

Una interfaz puede extender otras interfaces:

```
public interface Trazable extends Atrapable, Puntuable {
 void activarSeguimiento(int tiempo);
}
```

Importante: una clase solo puede heredar de una clase. En cambio, observa que una interfaz puede extender cualquier número de interfaces.

Extensión de interfaces

Aspectos clave de las interfaces

- Una interfaz define un tipo que puede ser utilizado para declarar variables.
- Sin embargo, no se pueden construir objetos de una interfaz:

```
Atrapable obj = new Atrapable(); // Error
```

Los objetos asignables a una variable de tipo interfaz corresponden a clases efectivas (no abstractas) que implementan la interfaz:

```
Atrapable obj = new BurbujaLimitada(...);
```

Aspectos clave de las interfaces

Nótese que si una clase no implementa algún método de una interfaz debe declararse abstracta, ya que los métodos de las interfaces son abstractos.

Las interfaces resuelven la limitación de tipos impuesta por la herencia simple: se puede implementar cualquier número de interfaces.

Interfaces – métodos por defecto

- A partir de Java 8 es posible añadir métodos implementados en una interfaz. Estos métodos se denominan método por defecto o método de extensión
- Al igual que el resto de métodos de la interfaz se asume que un método por defecto es público.
- Una clase que implemente una interfaz con un método por defecto tiene dos opciones: 1) aceptar la implementación que ofrece la interfaz o 2) proporcionar otra implementación.
- Los métodos por defecto favorecen el mantenimiento de las interfaces.

Interfaces – métodos por defecto

```
public interface Atrapable {
  int TIEMPO RETENCION = 1000;
  void atrapar();
  void liberar();
  default void retener(){
 atrapar();
 Alarma. dormir (TIEMPO RETENCION);
 liberar();
```

Interfaces – métodos por defecto

- □ En el ejemplo anterior, el método retener sería equivalente a un *método plantilla* de una clase abstracta:
 - Un método implementado que se apoya en métodos abstractos.

 En general, un método por defecto puede contener cualquier código. No tiene la obligación de usar métodos de la interfaz.

Interfaces – métodos static

- A partir de Java 8 es posible implementar métodos static en las interfaces.
- Se definen explícitamente con el modificador static.
- Al igual que el resto de métodos de la interfaz son public.
- Siempre se tienen que invocar utilizando el nombre de la interfaz.
- No existe colisión entre dos métodos static con la misma signatura implementados en dos interfaces diferentes.

Interfaces – métodos private

- A partir de Java 9 es posible implementar métodos private en las interfaces, tanto de instancia como static.
- Los métodos privados mejorarán la reutilización de código.
- Los métodos sólo son accesibles dentro de la interfaz y no se puede acceder a ellos ni heredarlos de una interfaz a otra interfaz o clase.
- Lógicamente, el método de interfaz privado no puede ser abstracto.

Interfaces- Ejemplo

```
interface Logging{
  default void logInfo(String message) {
 log(message, "INFO");
  default void logError(String message) {
 log(message, "ERROR");
  private void log(String message, String prefix) {
 System.out.println("Log message: " + prefix + " - " + message);
final class OracleLogger implements Logging { }
public class PrivateInterfaceMethods {
 public static void main(String[] args) {
 OracleLogger logger = new OracleLogger();
 logger.logError("error en la conexión");
 logger.logInfo("Conexión establecida");
 logger.logError("consulta", "INFO");
 //error
```

Interfaz Cloneable

- Es una interfaz de marca.
- No incluye la declaración de ningún método.
- Sirve para "marcar" una clase como copiable.
- La ejecución del método clone de la clase Object lanza una excepción si la clase del objeto que se quiere clonar no implementa la interfaz (CloneNotSupportedException).
- En una jerarquía de clases, sólo es necesario que la clase raíz implemente la interfaz.

Interfaces vs. Clases abstractas

Interface Vs Abstract Class After Java 9		
	Interface	Abstract Class
Constructors	X	√
Static Fields	√	✓
Non-static Fields	X	✓
Static Final Fields	√	√
Non-final Fields	X	√
Private Fields	X	√
Protected Fields & Methods	X	1
Public Fields & Methods		√
Abstract methods	√	√
Static Methods	√	√
Non-static Methods	√	√
Final Methods	X	√
Non-final Methods		√
Default Methods		X
Private Methods	√	√
Private Static Methods	√	√

Fuente: https://javaconceptoftheday.com/java-9-interface-private-methods/