Unidad VI

HERENCIA Y POLIMORFISMO

Herencia

- Se expresa como una relación de descendencia (es-un)
- Consiste en definir una nueva clase a partir de una existente
- La nueva clase se denomina subclase o clase derivada
- La clase existente se denomina superclase o clase base
- Es la propiedad que permite a los ejemplares de una subclase acceder a los miembros de la superclase

Herencia

- Las subclases heredan tanto los atributos como los métodos de la superclase
- La herencia es transitiva
- Una subclase tiene todas las propiedades de la superclase y otras más (extensión)
- Una subclase constituye una especialización de la superclase (reducción)
- Un método de superclase es anulado por un método con el mismo nombre definido en la subclase

Herencia

- Un constructor de subclase siempre invoca primero al constructor de su superclase
- Un destructor de subclase se ejecuta antes que el destructor de su superclase
- No se necesita reescribir el código del comportamiento heredado
- La reutilización de software sólo exige conocer la funcionalidad del componente y su interfaz
- Los métodos heredados se ejecutan más lentamente que el código especializado

Concepto de la herencia

- La clase que hereda se denomina subclase o clase derivada.
- La clase de la cual se hereda se denomina superclase o clase base.
- ► Todo objeto de una subclase es un objeto de la superclase de la cual deriva.
- Las subclases pueden redefinir los métodos y atributos de la clase padre y añadir otros nuevos.

Jerarquía y herencia

- Herencia: (por ejemplo, la clase D recibe herencia de la clase C) Es la facilidad mediante la cual la clase D hereda en ella cada uno de los atributos y operaciones de C, como si esos atributos y operaciones hubiesen sido definidos por la misma D.
- La Jerarquía es una propiedad que permite la ordenación de las abstracciones. Las dos jerarquías más importantes de un sistema complejo son:
 - Jerarquía "es-un": generalización/especialización
 - jerarquía "parte-de": agregación
- Las jerarquías de generalización/especialización se conocen como herencia. Básicamente, la herencia define una relación entre clases, en donde una clase comparte la estructura o comportamiento definido en una o más clases (herencia simple y herencia múltiple, respectivamente).

MODELO DE GENERALIZACION/ESPECIALIZACION

ESPECIALIZACION

Se detectan clases con un comportamiento común.

Ejemplo: Triangulo y polígono son figuras.

Se detecta que una clase es un caso especial de otra Ejemplo: Triangulo es un tipo de Polígono.

Las relaciones de herencia forman una estructura de árbol (jerarquía)

Tipos de herencia

Herencia simple Una clase puede heredar de una única clase.

Herencia múltiple Una clase puede heredar de varias clases.

Herencia Simple class ClaseDerivada: public o private ClaseBase

Herencia múltiple class CuentaEmpresarial: public Cuenta, public Empresa

- ▶ Un nombre redefinido oculta el nombre heredado.
- ► Hay algunos elementos de la clase base que *no pueden ser heredados*:
 - **▶** Constructores
 - **▶** Destructores
 - Funciones y datos estáticos de la clase
 - ► Operador de asignación (=) sobrecargado

Constructores de clases derivadas

- ▶ Debe llamar al constructor de la clase base.
- Se debe especificar un inicializador base.
- ▶ Se puede omitir si la clase base cuenta con un constructor por defecto.
- C_CuentaJoven(const char *unNombre, int
 laEdad, double unSaldo=0.0, double
 unInteres=0.0): C_Cuenta(unNombre,
 unSaldo, unInteres)

Polimorfismo Funciones Virtuales

- Son funciones distintas con el mismo nombre, declaradas virtual en la clase base (ligadura dinámica).
- Funciones convencionales se invocan de acuerdo al tipo del objeto (en tiempo de compilación).
- Con funciones virtuales se resuelve en tiempo de ejecución el problema de la asignación.

Funciones virtuales

```
class A {
 public:
 virtual void mostrar();
}

class B: public A {
 public:
 void mostrar();
}

public:
 void mostrar();
}

A objA;

B objB;

A* ptrA1;

A* ptrA2;

ptrA1 = &objA;

ptrA2 = &objB;

ptrA2 = &objB;
```

Funciones virtuales puras

- La función virtual de la clase base debe declararse a pesar de no ser utilizada.
- ► En este caso no es necesario definirla.
- Se declara como función virtual pura:

```
virtual funcion1() const = 0;
```

- ▶ No se pueden definir objetos de esa clase.
- Se pueden definir punteros a esa clase.

Clases abstractas

- Contienen una o más funciones virtuales puras.
- Si una clase derivada no define una función virtual pura, la hereda como pura y por lo tanto también es abstracta.
- Una clase que define todas las funciones virtuales es una clase concreta.

COMPOSICIÓN DE CLASES

- Se manifiesta como una relación de pertenencia (tiene-un)
- Consiste en declarar objetos de una clase A como atributos de otra clase B
- ► El constructor de la clase que contiene objetos de otras clases llamará a los correspondientes constructores
- Un constructor por defecto de la clase llamará implícitamente a los constructores por defecto de los objetos declarados como atributos

```
class Curso {
 public:
 Curso(int t=30);
 void Inscribir(Alumno&);
 void Listar();
 double Promedio();
 int Aprobados();
 int Reprobados();
 private:
 int N;
 char nomCur[25];
 char codCur[7];
 Alumno v[50];
};
```

```
Alumno::Alumno() {
  k = 0;
  t = 0;
Alumno::Alumno(char *n, char *r, int m, int c) {
 nom = new char[strlen(n)+1];
 rut = new char[strlen(r)+1];
  strcpy(nom, n);
  strcpy(rut, r);
  mat = m;
  carrera = c;
  k = 0;
  t = 0;
```

```
Curso::Curso(int t) {
 N=t;
 cin.getline(nomCur, 25);
 cin.getline(codCur, 7);
 char *x, *y;
 int z, c;
 for (int i=0; i<N; i++) {
 cout << "NOMBRE: ";</pre>
 cin.getline(x, 20);
 cout << "RUT : "; cin >> y;
 cout << "MAT : "; cin >> z;
 cout << "Carr : "; cin >> c;
 Alumno a(x, y, z, c);
 v[i] = a;
```

```
void Curso::Listar() {
 for (int i=0; i<N; i++)
 v[i].Listar();
}</pre>
```

```
int main() {
 Curso C;
 C.Listar();
 return 0;
}
```