

Pregrado

SESIÓN 01: Clases y Objetos Diagrama UML

Programación Orientada a Objetos

- Metodología que define los programas en términos de "clases de objetos", objetos que son entidades que combinan estado (datos), comportamiento (procedimientos o métodos) e identidad (propiedad del objeto que lo diferencia del resto).
- Tomas las mejores ideas de la programación estructurada y modular combinándola con nuevos y poderosos conceptos.

aradigma estructurado

- El sistema se modela como un conjunto de procedimientos (acciones) que intercambian información.
- Datos y lógica por separado

PE:

- Fija su atención en el conjunto de acciones que manipulan el flujo de datos.
- Los procesos son la parte
- central de este modelo. El mantenimiento de los desarrollos efectuarse minuciosamente. Se hace tediosa según el tamaño del programa. Los procesos que se modelan en el desarrollo
- de un problema plașman operaciones necesarias para resolverlo.

POO

- Fija en la interrelación que existe entre los datos y las acciones a realizar con ellos.
- Los objetos son la parte central del modelo y los métodos que los modifican muestran el comportamiento del objeto.
- mantenimiento programas y aplicaciones generalmente son fáciles de řealizar.
- Los objetos que se modelan en el desarrollo de un sistema se ajustan a realidad que representa el problema.

Área Donde se Aplica la Tecnología de Objetos

- Lenguajes de programación
- Bases de datos
- Dibujo y Visualización
- Sistemas Operativos
- Interfaz de Usuario
- Metodología de análisis y diseño
- Sistemas de conmutación telefónica

entajas de POO

- Uniformidad: la representación de los objetos esta presente tanto en el diseño como en la codificación
- Flexibilidad: Cualquier cambio se ve reflejado en cualquier lugar donde aparecen los datos involucrados.
- Objetivismo: representa el mundo real.
- Reusabilidad: permite utilizar una clase definida previamente en aplicaciones que nos sea conveniente.
- Mantenibilidad: las clases, vistas como módulos independientes son fáciles de mantener.
- Extensibilidad: gracias a la modularidad y herencia pueden ser fácilmente extensibles al crecimiento de la aplicación.

Saracterísticas de JAVA

- Simple: Java ofrece toda la funcionalidad de un lenguaje potente, elimina las características menos usadas y más confusas
- ✓ Orientado a Objetos: Soporta las tres características propias del paradigma de la orientación a objetos: encapsulación, herencia y polimorfismo.
- ✓ Distribuido: Java en sí no es distribuido, sino que proporciona las librerías y herramientas para que los programas puedan ser distribuidos.
- Robusto: Java realiza verificaciones en busca de problemas tanto en tiempo de compilación como en tiempo de ejecución.

- Seguro: El código Java pasa muchos tests antes de ejecutarse en una máquina.
- Interpretado: El intérprete Java (sistema run-time) puede ejecutar directamente el código objeto.
- Multihilo: Al ser MultiHilo, Java permite muchas actividades simultáneas en un programa.
- Portable: Java construye sus interfaces de usuario a través de un sistema abstracto de ventanas.
- Dinámico: Las librerías nuevas o actualizadas no paralizarán la ejecución de las aplicaciones actuales (siempre que mantengan el API anterior).
- Arquitectura Neutral: el compilador Java compila su código a un fichero objeto de formato independiente de la arquitectura de la máquina en que se ejecutará.

Qué son las Clases?

- Es un conjunto de objetos que comparten una estructura común y un comportamiento común
- Una clase es una descripción de un grupo de objetos con propiedades en común (atributos), comportamiento similar (operaciones), la misma manera de relacionarse entre objetos (asociaciones y agregados) y una semántica en común.

Persona

nombre
apellido materno
apellido paterno
sexo
edad

comer()
beber()
dormir()

ases y Objetos

Clase

generalización de características (atributos y comportamientos)

Objeto

Instancia de una clase distinguible por sus características específicas

Mundo Real

Perro

Raza, Color, Edad, Corre,

....·

Tino
Pastor Alemán
Marrón
7 meses
Veloz

• • • • • •

En OOP

Clase
Define
datos y
métodos

Objetos

Ocupa espacio, se crea y se destruye

ATRIBUTOS

CLASES Y OBJETOS - EJEMPLO

004 Raı 10267855 Laz Tol Ма 10457898 020 Alvarado Ма Trrujillo Ma Jose Carlos 020101 Ver Masculino Ver Ver Ver Verificar_caducidad(05-12-2011) Verificar_Ubigeo(020101)

CLASE DNI

OBJETO DNI

Clases vs. Objetos

Clase

Objetos: Instancias de clases

Molde de Galletas

Galletas

Qué es un Objeto?

- Son llamados también "instancias", es un concepto, una abstracción o una cosa con límites bien definidas y significado para una aplicación
- Un objeto es algo que tiene:
 - Estado
 - Comportamiento
 - Identidad

n Objeto tiene Estado

 El estado de un objeto se compone de los valores de los atributos y los enlaces (referencias) que mantiene un objeto en un momento determinado. Los objetos interactúan unos con otros y como consecuencia de esas interacciones cambian de estado (es decir, cambian el valor de sus atributos o sus enlaces con otros objetos).

Nombre: Carmen Reyes

Nº Empleado: 2587

Fecha de Contr.: 21 de marzo 1987

Condicion: Contratada

Persona

Juan
García
Rodríguez
Masculino
15

comer()
beber()
dormir()

Persona

Juan
García
Rodríguez
Masculino
32

comer()
beber()
dormir()

Vehículo

Ford
Mustang
Blanco
SX-54852545

mover()
abrir()
girar()
detener()

Vehículo

Ford Mustang Rojo SX-54852526

mover()
abrir()
girar()
detener()

Un Objeto tiene Comportamiento

- El comportamiento de un objeto es cómo actúa y reacciona un objeto, en función de sus cambios de estado y paso de mensajes.
- El comportamiento de un objeto es modelado por un conjunto de mensajes a los que puede responder (las operaciones que el objeto puede realizar)

aso de Mensajes

- Es la acción de efectuar una llamada a un método.
- Medio de colaboración entre objetos

:Televisor

Principios de la POO

- Abstracción
- Modularidad
- Encapsulamiento
- Herencia
- Polimorfismo

Declaración en JAVA NetBeans:

- Clases
- Objetos
- Métodos
- Acceso a datos
- Atributos

Clase

- Es una plantilla para un objeto.
- Define la estructura de un objeto y su interfaz funcional, es decir, define los métodos y atributos de un grupo de objetos de características similares.

```
class NombreClase{
 //...
 //cuerpo de la clase
 //...
}
```

```
class Empleado{
 //Atributos
  public String nombres, apellidos;
  private double sueldo;
  public int edad;
  //Constructor de la clase
  public Empleado(String nom, String ape, double s, int ed)
 //Actualizando la información de la clase
 this.nombres=nom;
 this.apellidos=ape;
 this.sueldo=s;
 this.edad=ed;
  //Métodos Propios de la clase
  public void trabajar(String n, int horas, int dias){
  private double asistir(int faltas){
 return 0;
```


Atributos

 Los atributos se guardan en variables denominadas de instancia, y cada objeto particular puede tener valores distintos para estas variables.

tipo nombre;

Métodos

- Los métodos son subrutinas que definen la interfaz de una clase, sus capacidades y comportamiento.
- Los métodos pueden tener una lista de parámetros que permiten comunicar información entre métodos.

tipo Nombre_del_metodo (parametros)

Clase, Atributos y Métodos

```
Clase
class Empleado{
 String nombres, apellidos;
 Atributos o
 double sueldo;
 Variables
 int edad;
 void trabajar(String n, int horas, int dias){
 double asistir(int faltas){
 return 0;
 Métodos
```


Objeto

 Un objeto es una instancia o variable de una clase. La declaración de una referencia a objeto se realiza:

Clase objeto;

Método Constructor

 Un constructor es un método que inicia un objeto inmediatamente después de su creación, evitándonos tener que iniciar las variables. Tiene el mismo nombre de la clase a la que pertenece.

```
class Empleado() {
 Empleado() {
 Constructor
 }
 Empleado(int x, int y) {
 }
}
```


Operador new

 Permite crear un nuevo objeto invocando al método constructor de la clase, y devuelve una referencia a ese objeto, proporcionando almacenamiento persistente.

```
Clase objeto = new metodoConstructor();
```


Operador punto (.)

Las variables de instancia:

. NombreDelObjeto.variableDeInstancia

NombreDelObjeto.método()

Modificadores de Acceso

 Los modificadores de acceso definen niveles de visibilidad entre miembros (variables y métodos) de una clase y otros objetos.

```
modificador_de_acceso tipo nombre_variable;
modificador_de_acceso tipo nombre_metodo(){
}
```


- public: Especifica que las variables y métodos de una clase podrán ser accedidas por todos los objetos, aunque sean de clases de otros paquetes diferentes al de la clase.
- protected: Especifica que las variables y métodos de una clase podrán ser accedidas, además de los métodos de la misma clase, por los métodos de todas las clases del mismo paquete y por las subclases de esta aunque no se encuentren en el mismo paquete.
- private: Especifica que las variables y métodos de una clase podrán ser accedidas sólo por los métodos de la misma clase.

Modificadores de acceso para variables y métodos

Un miembro tiene acceso a:

Puede ser accedido por métodos de:	public	protected	omitido	private
 La misma clase Subclases del mismo paquete Otras clases del mismo paquete Subclases en otros paquetes Otras clases de otros paquetes 	Si Si Si Si	Si Si Si	Si Si	Si - - -

```
class Empleado{
 //Atributos
 public String nombres, apellidos;
 private double sueldo;
 public int edad;
 //Constructor de la clase
 public Empleado (String nom, String ape, double s, int ed)
 //Actualizando la información de la clase
 this.nombres=nom;
 this.apellidos=ape;
 this.sueldo=s;
 this.edad=ed;
 //Métodos Propios de la clase
 public void trabajar(String n, int horas, int dias){
 private double asistir(int faltas){
 return 0;
```


Examen de Entrada: Construya la siguiente clase

Implemente una clase de nombre Empleado con los siguientes atributos: código, nombres, área laboral (Sistemas, Administración, Marketing), sueldo, horas extras y afiliación (AFP o SNP) .Además considere atributos de valores comunes para todos los empleados, para los porcentajes de descuento por afiliación a una AFP (11% del sueldo), por afiliación al sistema nacional de pensiones (6% de sueldo) y por salud (3% del sueldo). Considere métodos de cálculo para el monto de horas extras (sueldo*horas extras/240). Considera el calculo de los descuentos así como del Sueldo bruto y el sueldo neto.

Licenciada por Sunedu para que puedas salir adelante

