

Herencia y Polimorfismo en JAVA

CREACIÓN DE JERARQUÍAS DE CLASES EN JAVA MEDIANTE HERENCIA. USO DE POLIMORFISMO.

José Luis Redondo García. Grupo Quercus Engineering Software, UEX

Herencia en Java

3

 Java permite definir una clase como subclase de una clase padre.

```
class clase_hija extends
  clase_padre
{
......
```


Clase Padre

Clase Hija

Ejemplo de Herencia

class Polygon {

```
protected int width, height;
public void set values (int a, int b) {
width=a; height=b;} }
class Rectangle extends Polygon {
public int area() { return (width * height); } }
class Triangle extends Polygon {
public int area() { return (width * height / 2); }
public static void main(String[] args) {
Rectangle rect; Triangle trgl;
rect = new Rectangle(); trgl = new Triangle();
rect.set_values (4,5); trgl.set_values (4,5);
System.out.print("area" + rect.area() + '\n' +
trgl.area() + '\n');
}}
```


Constructores y Herencia

- Cuando se declara un obj de una clase derivada, se ejecutan los conts siguiendo el orden de derivación, es decir, primero el de la clase base, y después los conts de las clases derivadas de arriba a abajo.
- Para pasar parámetros al constructor de la clase padre:

super (para1, para2, ..., paraN)

Ejemplo de super

```
class Persona {
  private String nombre;
  private int edad;
  public Persona() {}
  public Persona (String n, int e)
  \{ nombre = n; edad = e; \}
class Alumno extends Persona {
  private int curso;
  private String nivelAcademico;
  public Alumno (String n, int e, int c, String nivel) {
 super(n, e);
 curso = c; nivel academico = nivel;
  public static void main(String[] args) {
 Alumno a = new Alumno("Pepe", 1, 2, "bueno");
```

Redefinir f. miembros de la clase padre

```
class Persona {
  private String nombre;
  private int edad;
  public String toString() { return nombre + edad; }
  public void setEdad(int e) { edad = e; }
class Alumno extends Persona {
  private int curso;
  private String nivelAcademico;
  public String toString() {
 return super.toString() + curso + nivelAcademico;
  public void setCurso(int c) { curso = c; }
```

Referencias a objetos de clases hijas

- Si tenemos ClaseHijo hijo = new ClaseHijo(...);
- entonces es posible *padre=hijo* donde *padre* es una variable de tipo *ClasePadre*.
 - o pero no es posible!! hijo=padre (sí que es posible con casting hijo= (ClaseHijo) padre)
- Ahora bien:
 - Con *padre* sólo podemos acceder a atributos y métodos def. en la clase padre.

Referencias a objetos de clases hijas

```
public static void main(String[] args) {
  Persona p;
  Alumno a = new Alumno("pepe",23,1,"universitario");
  p=a; //ref padre señala al objeto hijo
  // acceso al objeto hijo mediante la ref padre
  p.setEdad(24);
  /* no es posible acceder a un miembro de la clase hija
  usando una ref a la clase padre*/
  p.setCurso(88); // ERROR
```

Ejemplo

```
class Persona { ...... }
class Alumno extends Persona {
  public String toString() {
 return super.toString() + curso + nivelAcademico;
class Profesor extends Persona {
  private String asignatura;
  public Profesor (String n, int e, String asign) {
 super(n, e);
 asignatura = asign;
  public String toString() {
 return super.toString() + asignatura;
```

Polimorfismo

- Una misma llamada ejecuta distintas sentencias dependiendo de la clase a la que pertenezca el objeto al que se aplica el método.
- Supongamos que declaramos: Persona p;
- Podría suceder que durante la ej. del programa, p referencie a un profesor o a un alumno en distintos momentos, y
- Entonces:
 - O Si p referencia a un alumno, con p.toString(), se ejecuta el toString de la clase Alumno.
 - O Si p referencia a un profesor, con p.toString(), se ejecuta el toString de la clase Profesor.
- Enlace dinámico: Se decide en tiempo de ejecución qué método se ejecuta.
- OJO!: Sobrecarga de fs => enlace estático (t. de compilación).

Ejemplo de Polimorfismo

```
public static void main(String[] args) {
  Persona v[]=new Persona[10];
// Se introducen alumnos, profesores y personas en v
 for (int i=0; i<10; i++)
  /* Se piden datos al usuario de profesor, alumno o persona */
  switch (tipo) {
 case /* profesor */: v[i] = new Profesor (....); break;
 case /* alumno */: v[i] = new Alumno(...); break;
 case /* persona */: v[i] = new Persona(...); break;
 default: /* ERROR */ }
 for (int i=0; i<10; i++)
  System.out.println(v[i]); // enlace dinámico con toString()
```

Métodos abstractos

- Tenemos un método f() aplicable a todos los objetos de la clase A.
 - o Área de un polígono.
- La implementación del método es completamente diferente en cada subclase de A.
 - o Área de un triángulo.
 - o Área de un rectángulo.
- Para declarar un método como abstracto, se pone delante la palabra reservada abstract y no define un cuerpo: abstract tipo nombreMétodo(....);
- Luego en cada subclase se define un método con la misma cabecera y distinto cuerpo.

Clases Abstractas

- Si una clase contiene al menos un método abstracto, entonces es una clase abstracta.
- Una clase abstracta es una clase de la que no se pueden crear objetos, pero puede ser utilizada como clase padre para otras clases.
- Declaración:

```
abstract class NombreClase {
 .....
}
```


(16)

```
abstract class Alumno extends Persona {
  protected int curso;
  private String nivelAcademico;
  public Alumno (String n, int e, int c, String nivel) {
 super(n, e);
 curso = c; nivelAcademico = nivel;
  public String toString() {
 return super.toString() + curso + nivelAcademico;
  abstract double pagoMensual();
  abstract String getAsignaturas();
```

```
class Libre extends Alumno {
  private String []listaDeAsignaturas;
  private static float precioPorHora=10;
  private int noHorasDiarias;
  private void pedirAsignaturas() {}// se inicializa listaDeAsignaturas
  public double pagoMensual() {
 return precioPorHora*noHorasDiarias*30; }
  public String getAsignaturas() {
 String asignaturas="";
 for (int i=0; iilistaDeAsignaturas.length; i++)
 asignaturas += listaDeAsignaturas[i] + '';
 return asignaturas;
  public Libre(String n, int e, int c, String nivel, int horas)
 {super(n,e,c,nivel); noHorasDiarias = horas; pedirAsignaturas(); }
```

```
class Presencial extends Alumno {
  private double matriculaCurso;
  private double plusPorConvocatoria;
  private int noConvocatoria;
  public double pagoMensual()
 { return
  (matriculaCurso+plusPorConvocatoria*noConvocatoria)/12; }
  public String getAsignaturas(){
 return "todas las del curso" + curso;
  public Presencial(String n, int e, int c, String nivel,
 double mc, double pc, int nc) {
 super(n,e,c,nivel);
 matriculaCurso=mc;
 plusPorConvocatoria=pc;
 noConvocatoria=nc;
```

```
// FUNCIONES GLOBALES
void mostrarAsignaturas(Alumno v[]) {
 for (int i=0; i<v.length; i++)
  System.out.println(v[i].getAsignaturas());
  // enlace dinámico
double totalPagos(Alumno v[]) {
 double t=0;
 for (int i=0; i<v.length; i++)</pre>
  t += v[i].pagoMensual(); // enlace dinámico
 return t;
```

Interfaces

- Podría suceder que los objetos de varias clases compartan la capacidad de ejecutar un cierto conjunto de operaciones.
- Y dependiendo de la clase de objeto, cada operación se realice de diferente manera.
- Ejemplo:
 - o Clases: Circulo, Elipse, Triangulo,
 - o Todas esas clases incluyen los métodos: área, perimetro, cambiarEscala, etc.
- Podríamos definir una interfaz común que agrupe todos los métodos comunes (como métodos abstractos).
- Y luego definir varias clases de modo que implementen una misma interfaz.

Ejemplo de Interfaz

```
public interface Figura {
  abstract double area();
  abstract double perimetro();
 <<interfaz>>
public class Circulo implements Figura {
 Figura
  private double radio;
 area()
  private static double PI=3.1416;
 perimetro()
  public double area() { return PI*radio*radio;
  public double perimetro() { return
  2*PI*radio; }
 Cuadrado
 Circulo
public class Cuadrado implements Figura {
  private double lado;
  public double area() { return lado*lado; }
  public double perimetro() { return 4*lado; }
```

Ejemplo de Interfaz

- (22)
- Una interfaz puede incluir también definiciones de constantes a parte de métodos abstractos.
- Una misma clase puede implementar más de una interfaz
- → Herencia múltiple de interfaces
- Se pueden crear jerarquías de interfaces (con extends!!).
- Se pueden declarar referencias a objetos que implementen una cierta interfaz.

```
double totalArea(Figura v[]) {
  double t=0;
  for (int i=0; i<v.length; i++)
 t += v[i].area(); // enlace dinámico
  return t;
}</pre>
```

Igualdad y Asignación entre objetos

- El operador de asignación no sirve para crear una copia de un objeto.
- ¿Cómo crear una copia a nivel de bits?
 - Solución: utilizar el método clone().
 - Para poder utilizarlo con los objetos de una clase A, la clase A debe implementar la interfaz *Cloneable* y se debe incluir el siguiente método clone() en la clase A:

```
public Object clone(){
 Object obj=null;
 try{
 obj=super.clone();
 }catch(CloneNotSupportedException ex){
 System.out.println(" no se puede duplicar");
 }
 return obj;
}
```

Ejemplo con clone()

```
class Date implements Cloneable {
  public Object clone(){
 Object obj=null;
 try{
 obj=super.clone();
 }catch(CloneNotSupportedException ex){
 System.out.println(" no se puede duplicar");
 return obj;
  public static void main(String[] args) {
 Date ob1, ob2;
 ob1 = new Date(12, 4, 96);
 ob2 = (Date) ob1.clone(); // ob2 es una copia de ob1
 // las alias de ob1 y ob2 son diferentes
 System.out.println(ob1 == ob2);
 // el contenido de ob1 y ob2 es el mismo
 System.out.println(ob1.equals(ob2));
```

Problemas con el clone()

- Si se quiere hacer una copia de un objeto que contiene otros objetos, no sirve el clone() que proporciona Java.
 - o Ejemplo: clase Persona con un atributo fecha de nacimiento.
 - Solución: redefinir el método clone() para la clase Persona de modo que haga una copia del objeto fecha de nacimiento.

Ejemplo con clone() redefinido

```
public class Persona implements Cloneable {
  private String nombre;
  private Date fechaNacimiento;
  public Persona(String nombre, Date fechaNacimiento){
 this.nombre = nombre;
 this.fechaNacimiento = fechaNacimiento;
  public Object clone(){
 return (new Persona (nombre, (Date)
  (fechaNacimiento.clone()));
  public static void main(String[] args) {
 Persona p1, p2;
 p1 = new Persona("Pepe", new Date(1,1,2006));
 p2 = (Persona) p1.clone();
```