


Reutilización con Delegación y Herencia

Carlos Fontela cfontela@fi.uba.ar


A3F

Temario

Delegación

Herencia

UML: clases, paquetes, secuencias

Cuándo usar herencia y cuándo delegación

Redefinición

Clases abstractas


Mecanismos de abstracción (1)

Clasificación (individuo-especie) Lassie – perro / Juan Pérez – ser humano


En OO: instanciación (objeto-clase)


Mecanismos de abstracción (2)


Agrupación (entre individuos)

Auto - rueda


En OO: agregación (objeto-objeto)


Mecanismos de abstracción (3)

Generalización (entre especies)

Lápiz – herramienta de escritura

Animal – ser vivo

En OO: herencia (clase-clase)


Delegación (1)

Un objeto contiene referencias a otros objetos y les delega comportamiento

```
public class Segmento {
 private Punto p1;
 private Punto p2;
 Segmento
 - p1 : Punto
 1
 - p2 : Punto
 + Longitud() : double
 Punto
 - coordX : double
 - coordY : double
 + Trasladar(deltaX : double, deltaY : double)
 + Distancia(otro : Punto) : double
 Longitud == p1.Distancia(p2)
```


Delegación (2)

Es una forma de reutilización

Mediante el envío de un mensaje a otro objeto

El otro objeto se preocupa de cómo implementa el método

Evitar los objetos omnipotentes


Agregación vs. Composición


Composición

Las partes no son independientes del todo

El objeto contenido no puede estar contenido en más de un contenedor

Eliminación del todo implica la de las partes Rombo lleno en UML


Clases en UML

Ventana

-posicion : Object

<u>-colorFondo : int</u>

-ancho: int

-alto : int


-titulo : String

#owner : Ventana

+Mover()


+Dibujar()

+Borrar()


Paquetes en UML


A3F

Diagrama de secuencias UML


A₃F

Ejercicio

En un banco existen varios mostradores.

Cada mostrador puede atender cierto tipo de trámites y tiene una cola de clientes, que no puede superar un número determinado para cada cola.


Además hay una cola general del banco en la cual se colocan todos los clientes cuando las colas de los mostradores están completas.

Cada cliente concurre al banco para realizar un solo trámite.

Un trámite tiene un horario de creación y un horario de resolución.

Se pide:

1) Implementar el método mostrador.atiende(unTramite), que devuelve true o false indicando si el tramite se puede atender o no en el mostrador; note que el tipo de trámite correspondiente a unTramite tiene que coincidir con alguno de los tipos de trámite que atiende el mostrador.


- 2) Implementar el método banco.mostradoresQueAtienden(unTramite), que retorna la colección de todos los mostradores que atienden ese trámite.
- 3) Implementar el método banco.mejorMostradorPara(unTramite), que retorna el mostrador con la cola más corta con espacio para al menos una persona más y que atienda ese trámite; si ningun mostrador tiene espacio, retorna null.
- 4) Implementar el método banco.atender(unCliente); cuando llega un cliente al banco se lo ubica en el mostrador que atienda el trámite que el cliente requiere, que tenga espacio y la menor cantidad de clientes esperando; si no hay lugar en ningún mostrador el cliente debe permanecer en la cola general de espera del Banco.
- 5) Implementar el método mostrador.atenderPrimero(); debe desencolar al primer cliente de la cola y atender su trámite, lo cual implica asignarle la hora de resolución al trámite del cliente.
- 6) Implementar el método banco.siguienteClientePara(unMostrador); debe elegir de la cola general del banco, el primer cliente que necesite realizar un trámite que unMostrador pueda atender; si no existe tal cliente el método retorna nil.


2c2009 13

Solución


A3F


Taxonomías (I)


Relaciones "es un"


Taxonomías (II)


Taxonomías (III)


Observamos

Las clasificaciones no tienen por qué ser completas, pero sí excluyentes

Algunas de las clases del árbol pueden no tener instancias: clases abstractas

La ubicación de una clase en la jerarquía se establece por la relación "es un"

Cada clase hereda comportamiento y estructura de su ancestro


Reutilización

¿Usar clases en una aplicación diferente a que motivó su primer uso, tal como están?

Es el uso simple de clases

No se lo llama reutilización

Extensión: Usar clases como base para la creación de otras nuevas con comportamiento parecido

Delegación

Herencia

No necesitamos el código fuente


Herencia y lenguajes

En Java, para indicar herencia

public class Elipse extends Figura { ... }

En C# reemplazamos "extends" por ":"

Elipse tiene, por lo menos:

los mismos atributos de Figura

los mismos métodos de Figura

puede agregar atributos y métodos

puede redefinir métodos


Herencia, variables y objetos

"Casteo" hacia arriba automático

```
Elipse e = new Elipse();

Figura f = e; // válido y seguro

// e = f; inválido e inseguro
```

Otro caso

```
public void p (Figura x) { ... }
// ... luego será invocado:
p(e);// e es de tipo Elipse
```

Los llamamos "objetos polimorfos"

Parecen una cosa pero son otra

f es una Elipse aunque se la trate como Figura

Figura f = new Elipse (); // tipos distintos en la variable y el objeto !!


Herencia y colecciones

O colecciones polimorfas

```
public Figura[] v = new Figura [3];
// luego...
v[0] = new Elipse ();
v[1] = new Circulo ();
v[2] = new TrianguloRectangulo ();
```


Pero

Estamos perdiendo información del objeto

Cada v[i] sólo va a tener disponibles los atributos y métodos públicos de Figura

Ya volveremos sobre esto


Particularidades de los lenguajes

Jerarquía de raíz única (Java, C#, Smalltalk)

Clase Object

Todo se puede transformar en un Object

Atributos y métodos comunes a todas las clases

Otras importantes consecuencias

Posibilidad de evitar la herencia (Java, C#)

Declaramos la clase como "final"

Ejemplo: String

public final class String {...}

"sealed" en C#


Más sobre visibilidad

Atributos y métodos protegidos (protected)

Son visibles sólo para las clases descendientes y las del propio paquete

Poco uso; riesgos

Clases con visibilidad "de paquete"

Sólo se pueden usar dentro de su paquete

¿Clases privadas?

Sólo cuando son clases internas

No hay clases protegidas


Constructores

Los constructores no se heredan

Cada clase debe tener el suyo

Receta

Llamar al constructor del ancestro al principio del constructor propio

```
// Java:
public Derivada() {
 super(); ... }
// C#:
public Derivada(): base() {
 ... }
```

Automático con constructores por defecto


Redefinición (1)


Se puede volver a definir un método en una clase descendiente:

CuentaBancaria

- + depositar(monto : double) : void
- + extraer(monto : double) : boolean
- + getSaldo() : double

CuentaCorriente

- + getDescubierto() : double
- + setDescubierto(monto : double) : void
- + extraer(monto : double) : boolean


Redefinición (2)

Debe preservar la semántica (significado)

Obligatoria

Si la implementación debe ser diferente

Caso de extraer en CuentaBancaria


Razones, en general, de eficiencia

Caso de longitud de Elipse

Los métodos deben tener la misma signatura


Redefinición en Java y C#

Los métodos privados no pueden ser redefinidos

Se estaría definiendo uno nuevo

Posibilidad de evitar la redefinición

Métodos "final"

public final void m() {...}

"sealed" en C#

No se puede redefinir un método haciéndolo más privado

Sobrecarga y redefinición

Redefinición se hace con la misma firma

Si no, es sobrecarga


Herencia y diseño por contrato

Precondiciones de métodos

No pueden ser más estrictas en una subclase de lo que son en su ancestro

Postcondiciones de métodos


No pueden ser más laxas en una subclase de lo que son en su ancestro

Invariantes de clase

Deben ser al menos los mismos de la clase ancestro

Excepciones

Un método debe lanzar los mismos tipos de excepciones que en la clase ancestro, o a lo sumo excepciones derivadas de aquéllas


Delegación vs. Herencia (1)

Herencia: relación "es un"

Composición/agregación:

"contiene"

"hace referencia"

"es parte de"

Mito: en POO todo es herencia

Mal ejemplo: Stack en Java 1.0/1.1

¡una pila no es un vector!

Herencia si se va a reutilizar la interfaz

Stack es un mal ejemplo


Delegación vs. Herencia (2)

Herencia


Cuando se va a reutilizar la interfaz

Delegación

Cuando se va a reutilizar el estado


Herencia múltiple (C++, otros)


Las clases dejaron de ser excluyentes

32


Clases abstractas

No tienen instancias

Caso de CuentaBancaria si implemento CajaAhorro

Pero pueden tener constructor

¡que no debe ser llamado nunca!

Generalizan estructura y comportamiento de varias clases

Caso del método mover

O crean una familia

En Java y C#:

Se declara "abstract"

- numero : int - titular : String - saldo : double + depositar(monto : double) : void + extraer(monto : double) : boolean # setSaldo(monto : double) : void

CajaAhorro

- interesesGanados : double

+ pagarIntereses()

CuentaCorriente

- descubierto : double

+ extraer(monto : double) : boolean


Ejercicio: círculos y elipses

Suponga que tiene una clase Elipse, que implementa la siguiente interfaz para una elipse "no girada":

```
public interface ElipseI {
 Punto getCentro ();
 double getRadioX ();
 double getRadioY ();
 void cambiarEscala (double factorX, double factorY);
 void moverCentro (Punto nuevoCentro);
}
```

Implemente una clase Circulo:

- a. Usted sabe que todo círculo es una elipse, por lo que desearía utilizar herencia para implementar Circulo. ¿Ve algún problema? Suponga que puede modificar la interfaz ElipseI, y la clase Elipse, ¿le permite esto solucionar el problema? Muéstrelo en código y en diagrama de clases.
- b. Suponga que no tiene manera de cambiar la clase Elipse. ¿Se le ocurre otra idea, aunque sea sin usar herencia? Muéstrelo en código y en diagrama de clases.


¿Solución?

Ver http://cysingsoft.wordpress.com/2009/04/27/sobr e-el-circulo-y-la-elipse-carlos-fontela/


A3F

Claves

Herencia para relaciones "es un"

Composición para relaciones "es parte de"

Redefinición permite cambiar implementación manteniendo la semántica

Clases abstractas no tienen instancias


Lectura obligatoria

Apunte de Pruebas (ver sitio de la materia)


A3F

Lecturas optativas

Object-oriented analysis and design: with applications, Grady Booch

Capítulo 3: "Classes and Objects"

Análisis y diseño orientado a objetos, James Martin y James Odell

Capítulo 16: "Administración de la complejidad de un objeto"

Ambos libros están en biblioteca

El de Booch tiene una versión en castellano, agotada

Son libros antiguos

Más de 15 años

No existía Java ni C#, sí Smalltalk

Orientación a objetos, diseño y programación, Carlos Fontela 2008, capítulos 4 y 5 "Delegación" y "Herencia de implementación"

UML gota a gota, Martin Fowler, capítulos 4, 5, 6 y 7


Qué sigue

Polimorfismo

Smalltalk

Excepciones

Colecciones e iteradores

