

Preguntas detonadoras

- Parece paradójico que una clase no pueda crear objetos a partir de ella, ¿realmente lo es?
- ☐ Si una clase abstracta no puede generar instancias, ¿entonces para qué sirve?
- Si un miembro abstracto no tiene implementación, ¿entonces para qué sirve?
- En una clase abstracta, ¿todos sus miembros son abstractos?
- □¿En qué se parece una interfase a una clase abstracta? ¿En qué difieren?
- □¿Se puede definir un miembro abstracto dentro de una clase no abstracta?

3

Clases abstractas e interfaces

- Tanto las clases abstractas como las interfaces son mecanismos que obligan la herencia
- No se pueden instanciar, es decir, no se puede crear objetos de ellas

Clases abstractas

- Son mecanismos que obligan la herencia
- No se pueden instanciar, es decir, no se puede crear objetos de ellas
- Se utilizan solamente para heredar de ellas (Forzar u obligar la herencia).
- Se antepone la palabra "abstract" al nombre de la clase.


```
public abstract class ClaseAbstractaPersona
{
 string Nombre;
 DateTime FechaNacimiento;
 public abstract void Comer();

 public int CalcularEdad()
 {
 //Aquí se implementa este método
 }
}
```

```
Ejemplo:
abstract class Persona
 private string _strNombre;
 Clase Abstracta
 private string _strApellido;
 public string Nombre
 get { return _strNombre; }
set { _strNombre = value; }
 public string Apellido
 get { return _strApellido; }
set { _strApellido = value; }
 class Empleado : Persona
 public string ObtenerNombreCompleto()
 private int _intClaveEmpleado;
 public int Clave
 this.Nombre + " " + this.Apellido;
 get { return _intClaveEmpleado; }
 set { _intClaveEmpleado = value; }
 class Cliente : Persona
 private string _strRfc;
 public string RFC
 get { return _strRfc; }
set { _strRfc = value; }
```


```
Continuación...
  Ejemplo de Clase Abstracta
 class Programa
 static void Main()
 Empleado unEmpleado = new Empleado();
 unEmpleado.Nombre = "Juan";
 unEmpleado.Apellido = "Gonzalez";
 unEmpleado.Clave = 1;
 System.Console.WriteLine(unEmpleado.ObtenerNombreCompleto());
 Cliente unCliente = new Cliente();
 unCliente.Nombre = "Pedro";
 unCliente.Apellido = "Ramirez";
 unCliente.RFC = "RAHP780212";
 System.Console.WriteLine(unCliente.ObtenerNombreCompleto());
 System.Console.ReadLine();
 10
```

Clases abstractas con elementos abstractos

- Las clases abstractas <u>pueden</u> definir métodos y propiedades abstractos, con lo que su respectiva implementación en la subclase es obligatoria. (Los elementos abstractos DEBEN ser sobreescritos en la subclase).
- Se utiliza "abstract" para definir elementos abstractos (solo dentro de clases abstractas).
- Los elementos abstractos NO proporcionan implementación; solo declaraciones.
- En la subclase, se utiliza "override" para realizar la implementación correspondiente.

Miembros abstractos

- Una clase abstracta puede tener datos (atributos) e implementar métodos y propiedades como una clase normal y además puede tener miembros abstractos (métodos o propiedades).
- Los miembros abstractos NO tienen implementación (están vacíos).
- ¿Para qué sirve un método vacío o propiedad vacía y que no realiza acciones?


```
Clase abstracta con elementos
abstractos (cont.)
class Programa
 static void Main()
 Empleado unEmpleado = new Empleado();
 unEmpleado.Nombre = "Juan";
 unEmpleado.Apellido = "Gonzalez";
 unEmpleado.Clave = 1;
 System.Console.WriteLine( unEmpleado.ConsultarTodosLosDatos() );
 System.Console.WriteLine( unEmpleado.ObtenerNombreCompleto() );
 Cliente unCliente = new Cliente();
 unCliente.Nombre = "Pedro";
 unCliente.Apellido = "Ramirez";
 unCliente.Clave = 34;
 System.Console.WriteLine( unCliente.ConsultarTodosLosDatos() );
 System.Console.WriteLine( unCliente.ObtenerNombreCompleto());
 System.Console.ReadLine();
 15
```


Interfaces

- Son mecanismos para que puedan interactuar varios objetos no relacionados entre sí
- Son protocolos o "contratos" que obligan la herencia
- Contienen las declaraciones de los métodos, pero no su implementación.
- Al igual que las clases abstractas, son plantillas de comportamiento que deben ser implementados por otras clases.

Notas acerca de las interfaces

- Una clase que herede de una interfase <u>debe</u> implementar <u>todas</u> las definiciones contenidas en ella.
- Los elementos de la interfase no llevan los modificadores "public" o "abstract".
- TODOS los elementos declarados dentro de una intefase se consideran públicos y abstractos.


```
Declaración de la interfase

interface IFecha
{
  int Dia();
  int Mes();
  string MesConLetra();
  int Año();
}
```

```
Uso de una interfase en C#
 class ClaseCheques : IFecha
 // Implementación de los métodos de la interfaz IFecha
 La ClaseCheques
 hereda de
 public int Dia( )
 la interfase
 return DateTime.Now.Day;
 IFecha
 public int Mes( )
 return DateTime.Now.Month;
 Implementación
 de los métodos
 public string MesConLetra( )
 de la interfase
 IFecha
 case 1: return ("Enero"); break;
case 2: return ("Febrero"); break;
 case 12: return ("Diciembre"); break;
 26
```


```
Ejemplo: Heredando de una clase e
implementando dos interfaces
interface ICuadrado
 class Cuadrado : Figura, ICuadrado,
 double Lado
 IFiguraOperaciones
 private double _dblLado;
public double Lado
 get { return _dblLado;
set { _dblLado = value;
interface IFiguraOperaciones
 public double CalcularArea()
 double CalcularArea();
 double CalcularPerimetro();
 return Lado * Lado;
 public double CalcularPerimetro()
public class Figura
 return 4 * Lado;
 public virtual string ConsultarDatos()
 public override string ConsultarDatos()
 return "Datos de la Figura: ";
 return " Datos : Lado = " + Lado;
 30
```

Ejemplo: Heredando de una clase e implementando dos interfaces (cont.)

```
class Program
{
 static void Main()
 {
 Cuadrado c = new Cuadrado();
 c.Lado = 2;
 System.Console.WriteLine( c.ConsultarDatos() );
 System.Console.WriteLine("Area: " + c.CalcularArea());
 System.Console.WriteLine("Perimetro: " + c.CalcularPerimetro());
 System.Console.ReadLine();
 }
}
```

Interfaces en C#

- IComparable
- IEquatable
- IEnumerator
- IEnumerable
- INotifyPropertyChanged
- Y otras ...

La interfase |Comparable

Contiene la declaración del método CompareTo()

```
interface IComparable
{
 int CompareTo(object obj);
}
```


• El método CompareTo() devuelve un valor entero como resultado de la comparación

```
La función CompareTo()

-1 Si this < obj

o Si this == obj

1 Si this > obj
```


```
class Estudiante: IComparablecEstudiante>

{
 // Atributos privados
 private int_intClave;
 private int_intClave;
 private double_dibromedio;

 // Propiedades publicas
 public int Clave
 {
 get { return_intClave; }
 set {_intClave = value; }
 }

 public string Nombre
 {
 get { return_strNombre; }
 set {_istrNombre = value; }
}

 public double Promedio
 {
 get { return_othNombre; }
 set {_dibbromedio; }
 set {_dibbromedio; }
 set {_dibbromedio; }
 }

 // Implementación del metodo Compareto de la interfase IComparable
 public int CompareTo(Estudiante otroEstudiante)
 {
 // Se utiliza el promedio de los estudiantes para determinar
 // el orden
 if (this.Promedio > otroEstudiante.Promedio)
 return (1);
 else
 if if (this.Promedio < otroEstudiante.Promedio)
 return (-1);
 else
 return (0);
}
```

```
class Estudiante : IComparable<Estudiante>
{
 // Atributos privados
 private int _intClave;
 private string _strNombre;
 private double _dlbPromedio;

 // Propiedades publicas
 public int clave
 {
 get { return _intClave; }
 set { _intClave = value; }
 }

 public string Nombre
 {
 get { return _strNombre; }
 set { _strNombre = value; }
}

 public double Promedio
 {
 get { return _dlbPromedio; }
 set { _dlbPromedio = value; }
}

 // Implementación del método CompareTo de la interfase IComparable
 public int CompareTo(estudiante otroEstudiante)
 {
 return(this.Nombre.CompareTo(otroEstudiante.Nombre));
 }
}
```

¿Un Compare To() dentro de otro?

• El CompareTo() de la clase Estudiante invoca al CompareTo() de la clase *string* (puesto que el Nombre es un dato de tipo cadena).

La interfase lEquatable

Contiene la declaración del método Equals()

```
interface IEquatable<T>
{
 bool Equals(T obj);
}
```

• El método Equals () devuelve un valor booleano como resultado de la comparación

class Estudiante : IEquatablecEstudiante> { // Atributos privados private int _intClave; private string _strNombre; private double _dlbPromedio; // Propiedades publicas public int Clave { get { return _intClave; } set { _intClave = value; } } public string Nombre { get { return _strNombre; } set { _strNombre = value; } } public double Promedio { get { return _dlbPromedio; } set { _dlbPromedio = value; } } // Implementación del metdod Equals de la interfase IEquatable public bool Equals(Estudiante otroEstudiante) // se utiliza la clave de los estudiantes para determinar // si dos objetos son iguales return (this.Clave == otroEstudiante.Clave); } }

NOTA IMPORTANTE

- Las interfaces IEquatable e IComparable solamente comparan objetos del <u>mismo</u> <u>tipo</u>.
- No se pueden comparar objetos de diferentes tipos; es decir, creados a partir de clases diferentes.

Puesto que los objetos pueden realizar acciones, entonces tienen la capacidad de compararse entre si para determinar si son iguales o para definir un orden específico a través de las interfaces l'Equatable e l'Comparable

Ejemplo de uso

• Declaración e inicialización de los objetos:

```
ClaseEmpleado miSecretaria = new ClaseEmpleado();
ClaseEmpleado miIntendente = new ClaseEmpleado();
miSecretaria.Numero = 2;
miSecretaria.Nombre = "Rosa";
miIntendente.Numero = 3;
miIntendente.Nombre = "Luis";
```

```
Ejemplo de uso (cont.)

int intResultado = miSecretaria.CompareTo(miIntendente);
 switch (intResultado)
{
 case -1: MessageBox.Show("El nombre de la Secretaria es menor que el nombre del
 Intendente");
 break;
 case 0: MessageBox.Show("El nombre de la Secretaria es igual que el nombre del
 Intendente");
 break;
 case 1: MessageBox.Show("El nombre de la Secretaria es mayor que el nombre del
 Intendente");
 break;
}

if (miSecretaria.Equals(miIntendente))
 MessageBox.Show("El número de la Secretaria es igual que el número del
 Intendente");
 else
 MessageBox.Show("El número de la Secretaria es diferente que el número del
 Intendente");
```

Restricciones de tipos de parámetros

- Se usan al diseñar clases genéricas
- Se utilizan para "obligar" a enviar ciertos tipos como parámetros a las clases genéricas
- Se implementan usando la sentencia where

47

Restricciones de tipos de parámetros (cont.)

Restricción	Descripción
where T: struct	El argumento de tipo debe ser un tipo de valor. Se puede especificar cualquier tipo de valor excepto Nullable. Para obtener más información, consulte Utilizar tipos que aceptan valores NULL.
where T : class	El argumento de tipo debe ser un tipo de referencia; esto se aplica también a cualquier tipo de clase, interfaz, delegado o matriz.
where T : new()	El argumento de tipo debe tener un constructor público sin parámetros. Cuando se utiliza la restricción new() con otras restricciones, debe especificarse en último lugar.
where T : <nombre de clase base></nombre 	El argumento de tipo debe ser la clase base especificada, o bien debe derivarse de la misma.
vhere T: <nombre de interfaz></nombre 	El argumento de tipo debe ser o implementar la interfaz especificada. Se pueden especificar varias restricciones de interfaz. La interfaz con restricciones también puede ser genérica.
where T : U	El argumento de tipo proporcionado para T debe ser o derivar del argumento proporcionado para U.

La restricción where

- Obliga a que una clase genérica utilice alguna restricción particular. P. ejem:
 - Una estructura
 - Una clase
 - Un constructor default
 - La implementación de una interfase
 - Una clase base o derivada
- Si no la contiene... ERROR !!!

49

Ejemplo de uso de where

- Un restaurante de comida rápida ofrece los siguientes productos:
 - Hamburguesas
 - Pizzas
 - Tacos
 - Tortas
 - Papas fritas
- Una motocicleta reparte cada alimento en su respectiva caja

Ejemplo de uso de where (cont.)

- Cada alimento tiene los siguientes datos:
 - Nombre del alimento
 - Precio
 - Domicilio de entrega
 - Distancia en metros desde el restaurante
- La motocicleta transporta varias cajas con alimentos a la vez y las reparte de acuerdo a la distancia en metros (iniciando por el más cercano).

- 5


```
public class CajaAlimento
public class CajaAlimento
private Alimento miAlimento;

public CajaAlimento() {
 miAlimento = new Alimento();
 }

public void InsertarAlimento(Alimento miAlimento) {
 this.miAlimento = miAlimento;
 }

 ~CajaAlimento() {
 // Elimina el objeto miAlimento
 miAlimento = default(Alimento);
 }
}
```

La clase MotocicletaRepartidora

```
class MotocicletaRepartidora<Alimento> where Alimento :
 IComparable<Alimento>, new()
{
 private List<CajaAlimento<Alimento>> miListaCajas;

 public MotocicletaRepartidora() {
 miListaCajas = new List<CajaAlimento<Alimento>>();
 }

 public void InsertarAlimento(CajaAlimento<Alimento> miCaja) {
 miListaCajas.Add(miCaja);
 }

 ~MotocicletaRepartidora() {
 miListaCajas.Clear();
 }
 }
}
```

55

Implementación de la sentencia

where

- Cada alimento <u>DEBE</u> implementar el método CompareTo() de la interfase IComparable
- El método CompareTo() compara los alimentos y los ordena de acuerdo a la distancia de la entrega
- La sentencia where de la clase MotocicletaRepartidora <u>OBLIGA</u> a que todos los objetos de su composición implementen el método CompareTo()

