Clases abstractas e interfaces

clases abstractas e Interfaces

1

Clases abstractas

- Clases cuya descripción es incompleta. Una clase abstracta declara métodos, pero no tiene que implementarlos.
 - No proporcionan la implementación de todos sus métodos
 - Los métodos no implementados se declaran como abstract
 - Una clase con un método abstracto debe declararse como clase abstracta
 - Pero una clase puede declararse como abstracta aunque no tenga ningún método abstracto

clases abstractas e Interfaces

clases abstractas e Interfaces

3

Clases abstractas public abstract class Forma { los métodos private int xpos, ypos; private Color color; abstactos no tienen public abstract void dibuja(); cuerpo public void setColor(Color c) { /*...*/ }; · dibuja un public class Circle extends Forma{ círculo private int radio; public void dibuja(){ /*...*/ }; public void setRadio(int){/*...*/}; dibuja un public class Rectangle extends Forma{ rectángulo private int altura, anchura; public void dibuja(){ /*...*/ }; public void setAltura(int){/*...*/}; } clases abstractas e Interfaces

Clases abstractas

- Las subclases de una clase abstracta deben:
 - Sobreescribir todos los métodos abstractos de la superclase, o bien
 - Ser declaradas como clases abstractas
- Una clase abstracta no puede instanciarse
 - No se pueden crear objetos de una clase abstracta
- Una clase abstracta puede incluir variables y métodos no abstractos.
- No se pueden definir constructores abstractos o métodos estáticos abstractos.

clases abstractas e Interfaces

5

Ejemplo clase abstracta

```
public abstract class Figura {
 int x, y;
 public void mostrarOrigen() {
 System.out.println("x= "+x+" y= "+y);}
 public abstract double area(); // No tiene implementación
 public abstract double mostrarNombre();
}

Cuadrado

C
```

protected int lado;

public class Cuadrado extends Figura {

public Cuadrado (int lado) { this.lado=lado; }
public double area() { return lado*lado; }

clases abstractas e Interfaces

public void mostrarNombre() { System.out.println("cuadrado");}}

Prueba clase abstracta

```
public class PruebaClaseAbstracta {
 public static void main(String args[]) {
 Figura fig;
 Triangulo tri;
 Cuadrado cua;
 fig = new Figura(); // error no se puede
 //instanciar una clase abstracta
 tri = new Triangulo(4,3);
 tri.mostrarOrigen();
 tri.mostrarNombre();
 fig = tri;
 fig.mostrarNombre();
 System.out.println("Area triangulo: "+fig.area());
 cua = new Cuadrado(5);
 fig = cua;
 System.out.println("Area cuadrado: "+fig.area());
 }
```

Ejercicio 1

Declarar como abstracta la clase Figura del tema anterior

```
public abstract class Figura {
 String color;
 public Figura (String c) (color=c;)

//puede llamarse por constructores de subclases, no con new

public abstract double dameArea();

//los métodos abstractos no se implementan

public String toString() {
 return "\nColor: "+ this.color;
}
```

clases abstractas e Interfaces

Ejercicio 1

Todas las Figuras deben tener método dameArea()

Interfaces

- Sólo declaran comportamiento
 - Se utiliza la palabra clave interface
 - Por defecto todos sus métodos son públicos y abstractos
 - No implementan el comportamiento
 - Por defecto todos sus atributos son públicos, constantes y de clase
 - Por legibilidad normalmente los declaramos static y final

Interfaces

- Permite simular algunos aspectos de la herencia múltiple
 - Define un tipo de datos
 - Posibilita el enlace dinamico
- Otras clases pueden implementar un interfaz
 - Cualquier clase que implemente un interfaz debe definir todos los métodos de dicho interfaz
 - Debe proporcionar la implementación de dichos métodos
 - Si la clase no proporciona la implementación para todos los métodos del interfaz debe ser declarada como abstracta

clases abstractas e Interfaces

11

Declaración de interfaces

Sintaxis

clases abstractas e Interfaces

Ejemplo de interfaz


```
public interface Nombrable {
 static final boolean CIERTO = true;
 public void mostrarNombre();
}
public class Elemento implements Nombrable {
 String nombre;
 public Elemento(String nom) {
 nombre = nom; }
// obligatorio implementar método mostrarNombre
 public void mostrarNombre() {
 System.out.println("Nombre: "+nombre);
 if (CIERTO)
 System.out.println("Constante CIERTO ");
 }}
```

Uso del interfaz con enlace dinámico

```
public class PruebaInterfaz {
 public static void main(String args[]) {
 Elemento elem;
 Nombrable inter;

 elem = new Elemento("Luis");
 elem.mostrarNombre();

 // una referencia a interfaz puede
 //utilizarse con una instancia de
 // una clase que lo implemente
 inter = elem;
 inter.mostrarNombre();
}
```


Ejemplo de interfaces

```
interface Actor
{
  void actua();
}

public class Persona extends Humaon implements
Actor {
  public void actua(){ /*...*/};
  //...
}

public class Perro extends Canino implements
Actor {
  public void actua(){ /*...*/};
  //...
}

clases abstractas e Interfaces

17
```

Extensión de interfaces

- Se puede definir un interface que especialice a otro interface mediante extends
 - Es similar a la herencia de clases

Extensión de interfaces

- No obstante un interface puede extender a varios interfaces a la vez
 - Aquí la herencia múltiple no plantea problemas porque no se hereda código

```
interface ElementoOrdenado extends
Comparable, Cloneable, java.io.Serializable {
// miembros y métodos propios del interfaz
//ElementoOrdenado
.....
}
```

clases abstractas e Interfaces

19

Résumen de interfaces

- Las interfaces sirven para:
 - Declarar métodos que serán implementados por una o más clases.
 - Determinar la interface de programación de un objeto, sin mostrar el cuerpo de la clase.
 - Capturar similitudes entre clases no relacionadas, sin forzar una relación entre ellas.
 - Describir objetos "tipo-función", que podrán ser utilizados como argumentos al invocar métodos sobre objetos.

clases abstractas e Interfaces

Résumen de interfaces

Tipo	Class	Abstract Class	Interface
herencia	extends (simple)	extends (simple)	implements (multiple)
nstanciable	yes	no	no
implementa	metodos	algún método	nada
datos	Se permiten	Se permiten	no se permiten

clases abstractas e Interfaces

21

Ejercicio 2: Interface Figura

Definir el comportamiento de Figura del ejercicio anterior con Interface

Ejercicio 2: Interface Figura

Definición de la Interface Figura

clases abstractas e Interfaces

23

Ejercicio 2: Interface Figura

Utilizar la interface Figura para imponer comportamientos de todas las Figuras

clases abstractas e Interfaces

Ejercicio 2: Interface Figura

Observar mensaje si no se implementa algún método de la interface Figura

Ejercicio 2: Inmobiliaria

Se quiere modelar una agencia inmobiliaria para lo cual se deben tener en cuenta las siguientes entidades e informaciones asociadas:

a. Un inmueble viene dado por su ubicación y los metros cuadrados que ocupa. Hay dos tipos de inmuebles: superficies y construcciones. Los primeros tienen su precio por metro cuadrado. A su vez, hay dos tipos de superficies: solares y plazas de garaje. Los solares pueden estar en zona rústica o urbana. Las plazas de garaje pueden formar parte de un garaje público o de uno privado. Por su parte, las construcciones pueden ser nuevas o de segunda mano. Hay dos tipos de construcciones: viviendas y locales comerciales. Las viviendas tienen precio, número de habitaciones y piso. Los locales tienen precio por metro cuadrado.

Ejercicio 2: Inmobiliaria

- b. La agencia que queremos modelar se dedica a la venta y alquiler de inmuebles. Ahora bien, solamente alquila plazas de garaje y locales comerciales, mientras que solo vende solares y viviendas.
- c. La agencia inmobiliaria viene dada por sendas secuencias de alquileres y ventas.

Se pide:

- Definir la jerarquía de clases de forma que se cumplan los requisitos anteriores.
- Para cada una de las clases, definir su(s) constructora(s), métodos de acceso a cada uno de los atributos y un método muestra() que escriba, de la manera que consideres más conveniente, la información de la entidad de que se trate.
- Definir un método público precio() que calcula el precio que tiene una superficie.

clases abstractas e Interfaces

27

Ejercicio 2: Inmobiliaria

- Definir un método añadeVentaInmueble(in), que añade el inmueble dado por el parámetro a la secuencia de inmuebles en venta de la agencia, siempre que no estuviera ya antes en venta.
- Definir un método añadeAlquilerInmueble(in), que añade el inmueble dado por el parámetro a la secuencia de inmuebles en alquiler de la agencia, siempre que no estuviera ya antes en alquiler.
 - Definir métodos que respondan a los siguientes servicios:
- 1. inmuebles Venta(p), que muestra los inmuebles con un precio de venta inferior al parámetro.
- 2. localesSegundaMano(m), que muestra los locales comerciales de segunda mano con una superficie superior al parámetro.
- 3. solaresRusticos(), que averigua cuántos solares no urbanos están en venta.

clases abstractas e Interfaces

Ejercicio 2: Inmobiliaria

- **2.** Define el método equals() y toString() para las clases Agencialnmobiliaria, Inmueble, Superficie y Solar.
- **3.** Dos agencias inmobiliarias han decidido fusionarse. Define un método fusion(ag) dentro de la clase de las agencias inmobiliarias, que permita crear una agencia nueva a partir de la agencia que invoca el método y la del parámetro dado.

clases abstractas e Interfaces