

Enterprise Java Developer

Programación Orientada a Objetos

Herencia

gcoronelc@gmail.com gcoronelc.blogspot.com Ricardo Walter Marcelo Villalobos ricardomarcelo@hotmail.com

ÍNDICE

- Objetivo
- Introducción
- Definición
- Características
- Diseño
- Implementación
- Herencia y Constructores
- Acceso Protegido
- Redefinición
- Modificador final
- Clases Abstractas
- Clases Parcialmente Abstractas
- Proyecto Ejemplo

OBJETIVO

Aplicar la herencia para:

- Reutilizar código.
- Extender la funcionalidad de clases (Especialización).
- Aprovechar el poliformismo.

De esta manera:

- Mejoramos la productividad.
- Disminuimos el esfuerzo de mantenimiento.
- Aumentamos la fiabilidad y eficiencia.

INTRODUCCIÓN

- Las clases no son suficientes para conseguir los objetivos de:
 - REUTILIZACIÓN: Necesidad de mecanismos para generar código genérico:
 - Capturar aspectos comunes en grupos de estructuras similares
 - Independencia de la representación e implementación
 - Variación en estructuras de datos y algoritmos
 - EXTENSIBILIDAD: Necesidad de mecanismos para favorecer:
 - "Principio abierto-cerrado" y "Principio Elección Única"
 - Estructuras polimórficas.

DEFINICIÓN

- La herencia es el mecanismo mediante el cual podemos definir una clase (Subclase) en función de otra ya existe (Superclase).
- Las subclases heredan los atributos y operaciones de sus superclases.
- Existen dos tipos de herencia (simple y múltiple)

CARACTERÍSTICAS

- Si Clase2 hereda de Clase1, entonces Clase2 incorpora la estructura (atributos) y comportamiento (métodos) de Clase1, pero puede incluir adaptaciones:
 - Clase2 puede añadir nuevos atributos.
 - Clase2 puede añadir nuevos métodos.
 - Clase2 puede redefinir métodos heredados (refinar o reemplazar).
- La herencia es transitiva
 - Clase2 hereda de Clase1
 - Clase1 es la superclase y Clase2 la subclase
 - Clase3 hereda de Clase2 y Clase1
 - Clase2 y Clase3 son subclases de Clase1
 - Clase2 es un descendiente directo de Clase1
 - Clase3 es un descendiente indirecto de Clase1

DISEÑO

- Generalización (Factorización): Se detectan dos clases con características comunes y se crea una clase padre con esas características.
 - Ejemplo: Libro, Revista → Publicación
- Especialización: Se detecta que una clase es un caso especial de otra.
 - Ejemplo: Rectángulo es un tipo de Polígono.

IMPLEMENTACIÓN

```
public class Clase1 {
public class Clase2 extends Clase1 {
public class Clase3 extends Clase2 {
public class Clase4 extends Clase2 {
```


Recuerde usar:

this: referencia a métodos del objeto actual. **super:** referencia a métodos de la superclase.

HERENCIA Y CONSTRUCTORES

- En Java, los constructores no se heredan.
- Java permite invocar a los constructores de la clase padre dentro de un constructor utilizando la llamada super(...).
- 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().

```
public class Clase2 extend Clase1 {
 public Clase2() {
 super();
 ...
 }
}
```

ACCESO PROTEGIDO

- Una subclase hereda todos los miembros definidos en la superclase, pero no puede acceder a los miembros privados.
- Para permitir que un método de la subclase pueda acceder a un miembro (variable/método) de la superclase, éste tiene que declararse como protected.
 - private: visible sólo en la clase donde se define.
 - Sin modificador (por defecto): visible a las clases del mismo paquete.
 - protected: características visibles en las subclases y al resto de clases del paquete.
 - public: visible a todas las clases.

REDEFINICIÓN

- La redefinición reconcilia la reutilización con la extensibilidad.
- Las variables no se pueden redefinir, sólo se ocultan
 - Si la clase hija define una variable con el mismo nombre que un variable de la clase padre, éste no está accesible.
 - La variable de la superclase todavía existe pero no se puede acceder
- Un método de la subclase con la misma firma (nombre y parámetros) que un método de la superclase lo está redefiniendo.
 - Si se cambia el tipo de los parámetros se está sobrecargando el método original.
- Si un método redefinido refina el comportamiento del método original puede necesitar hacer referencia a este comportamiento.
 - super: se utiliza para invocar a un método de la clase padre:
 - super.metodo (...);

MODIFICADOR final

Aplicado a una variable lo convierte en una constante.

```
protected final String NOMBRE= "Gustavo Coronel";
```

 Aplicado a un método impide su redefinición en una clase hija.

```
public final int suma( int a, int b ) { ... }
```

Aplicado a una clase indica que no se puede heredar.

```
public final class Clase1 {
 ...
}
```

CLASES ABSTRACTAS

- 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.

- + metodo1() + metodo2()
- Especifica una funcionalidad que es común a un conjunto de subclases aunque no es completa.
- Justificación de una clase abstracta:
 - Declara o hereda métodos abstractos.

 Representa un concepto abstracto para el que no tiene sentido crear objetos.

```
public abstract class Clase1 {
 public abstract void metodo1();
 public abstract void metodo2();
}
```

CLASES PARCIALMENTE ABSTRACTAS

- Contienen métodos abstractos y concretos.
- Los métodos concretos pueden hacer uso de los métodos abstractos.
- Importante mecanismo para incluir código genérico.
- Incluyen comportamiento abstracto común a todos los descendientes.

```
public abstract class Clase1 {
 public abstract void metodo1();
 public abstract void metodo2();
 public void metodo3() {
 public void metodo4() {
```

Clase1

- + metodo1()
- + metodo2()
- + metodo3()
- + metodo4()

OPERADOR instanceof

- Comprueba si el tipo de una variable es compatible con un tipo dado.
 - Es de ese tipo o alguna de sus subclases
- Si no se hace la comprobación, en el caso de que fallara el casting (en tiempo de ejecución) se abortaría el programa.
- No es lo mismo hacer la comprobación con instanceof que con el método getClass heredado de la clase.

```
if ( variable instanceof Clase ) {
 // Script
}
```

PROYECTO EJEMPLO

- El restaurante "El Buen Sabor" necesita implementar una aplicación que permita a sus empleados calcular los datos que se deben registrar en el comprobante de pago.
- Los conceptos que se manejan cuando se trata de una factura son los siguientes:

_	Consumo	100.00
_	Impuesto	19.00
_	Total	119.00
_	Servicio (10%)	11.90
_	Total General	130.90

Cuando se trata de una boleta son los siguientes:

_	Total	119.00
_	Servicio (10%)	11.90
_	Total General	130.90

- Diseñe y desarrolle la aplicación que automatice el requerimiento solicitado por el restaurante.
- Se sabe que el dato que debe proporcionar el empleado es el Total.

BIBLIOGRAFÍA

