JAVA BÁSICO

Herencia y polimorfismo

- □ Herencia
- □ Polimorfismo

Interfaz

- La interacción de los objetos con el mundo exterior se realiza a través de los métodos públicos que ofrece.
- A éste conjunto de métodos se le llama la interfaz del objeto.
- Por ejemplo, el conjunto de botones que están al frente de la televisión, son la interfaz entre los componentes electrónicos internos de la televisión y el mundo exterior. Cada botón ofrece una funcionalidad, por ejemplo, el botón de encendido, prende y apaga la televisión.
- La forma común de una interfaz es un conjunto de métodos sin implementación.

Ejemplo

- Imaginemos que nos solicitan un sistema para hacer cálculos sobre figuras geométricas.
- El sistema no necesita dibujar, solamente debe implementar operaciones matemáticas sobre las figuras.
- Las primeras operaciones serán el cálculo del perímetro y el área.
- Para asegurar que todas las figuras geométricas ofrezcan las mismas operaciones, todas las clases deben implementar la interfaz lFigura.

```
public interface IFigura {
 public double area ();
 public double perimetro ();
```

- Implementar una interfaz, permite a una clase formalizar el comportamiento que promete proveer.
- Cuando una clase implementa una interfaz debe dar cuerpo a todos los métodos definidos en ella.
- Se pueden implementar cualquier cantidad de interfaces.
- Para implementar una interfaz se usa la palabra reservada implements

Ejemplo

```
public class Rectangulo implements IFigura {
 double ladoA;
 double ladoB;
 public Rectangulo (double A, double B){
 ladoA = A;
 ladoB = B;
 Método de la
 @Override
 interfaz, ya
 public double area() {
 implementado
 return ladoA*ladoB;
```

18/02/2013

Ejemplo

```
public class Rectangulo implements IFigura {
 double ladoA;
 double ladoB;
 public Rectangulo (double A, double B){
 ladoA = A;
 ladoB = Bi
 @Override
 Métodos de la
 public double area() {
 interfaz, ya
 return ladoA*ladoB;
 implementados
 @Override
 public double perimetro() {
 return 2*ladoA+2*ladoB;
```

Herencia

Herencia

- La herencia es la capacidad de las clases de Java de utilizar el comportamiento y los atributos de una clase definida previamente.
- La clase que hereda el comportamiento y los atributos de otra clase, puede agregar funcionalidad y atributos propios, de tal manera que se diferencie de la clase padre.
- Permite la reutilización de código.
- Solo se puede heredar de una clase.
- Para heredar de una clase se utiliza la palabra reservada extends

Ejemplo Herencia

```
public class Cuadrado extends Rectangulo {
 public Cuadrado (double lado){
 super (lado, lado);
 }
}
Se invoca el
constructor de la
clase padre.
```

```
public static void main (String [] args){
 Cuadrado c= new Cuadrado (3);
 System.out.println ("P="+c.perimetro ());
 System.out.println ("A="+c.area ());
 System.out.println (c);
}
```

Clase abstracta

- Una clase abstracta, es una clase que puede tener métodos sin implementar.
- No se pueden crear objetos directamente de una clase abstracta. Se debe crear una clase que herede a esta clase para que implemente los métodos que no tienen cuerpo.
- Para definir una clase abstracta se usa la palabra reservada abstract.

```
public abstract class Poligono{
 String nombre;
 int numLados;
 public Poligono (int lados, String n){
 numLados = lados;
 nombre = n;
 public String toString (){
 return nombre;
 public abstract double semiPerimetro ();
 public abstract boolean esEquilatero ();
```

```
public class Circulo extends Poligono implements IFigura{
 double radio;
 public Circulo (double radio, String nombre){
 super (0, nombre);
 this.radio = radio;
 @Override
 public double area() { return Math.PI * radio * radio;
 @Override
 public double perimetro() { return 2*Math.PI*radio;
 @Override
 public double semiPerimetro (){  return perimetro () /2;
 @Override
 public boolean esEquilatero (){
 return true;
```

```
public class Rectangulo extends Poligono implements IFigura {
 double ladoA;
 double ladoB;
 public Rectangulo (double A, double B, String nombre) {
 super (4, nombre);
 ladoA = A;
 ladoB = Bi
 @Override
 public double area() { return ladoA*ladoB;
 @Override
 public double perimetro() { return 2*ladoA+2*ladoB;
 @Override
 public double semiPerimetro (){ return perimetro () /2;
 @Override
 public boolean esEquilatero (){
 if (ladoA == ladoB)
 return true;
 else
 return false;
```

Código para la clase Main

```
public class FigurasGeometricas {
 public static void main(String[] args) {
 Rectangulo rectangulo = new Rectangulo (2,
 3.
 "Rectangulo");
 Circulo circulo = new Circulo (5, "Circulo");
 System.out.print (rectangulo+" Area = ");
 System.out.println (rectangulo.area());
 System.out.print (circulo+" Area = ");
 System.out.println (circulo.area());
```

Ejemplo Herencia

```
public class Cuadrado extends Rectangulo {
 public Cuadrado (double lado){
 super (lado, lado, "Cuadrado");
 }
}
```

Polimorfismo

Polimorfismo

- □ Polimorfismo significa "muchas formas".
- Es la capacidad de los objetos de Java para comportarse como sus padres, o como sus interfaces.

Es de gran utilidad para manejar conjuntos de objetos de diferentes clases pero que heredan de la misma o implementan la misma interfaz, como si fueran todos del mismo tipo.

Ejemplo polimorfismo

```
public static void main(String[] args) {
 Rectangulo rectangulo = new Rectangulo (2,
 "Rectangulo");
 Circulo circulo = new Circulo (5, "Circulo");
 Cuadrado cuadrado = new Cuadrado (9);
 IFigura [] figuras = new IFigura[3];
 figuras[0] = rectangulo;
 figuras[1] = circulo;
 figuras[2] = cuadrado;
 for (int i = 0; i<figuras.length; i++){</pre>
 System.out.println ("Perímetro de "+figuras[i]+"
 = "+figuras[i].perimetro());
```

Representación Gráfica

2

radio = perimetro()
area()

Representación Gráfica

Representación Gráfica

