Tema 6: Herencia

(El lenguaje C++)

Tema 6: Herencia

Índice

- 1. Herencia.
- 2. Miembros protegidos.
- 3. El constructor de la clase derivada.
- 4. Redefinición de funciones miembro.
- 5. Herencia múltiple.
- 6. Conversiones entre clases base y clases derivadas.

1. Herencia

- En C++ pueden ser definidas clases en términos de otras clases (composición).
- En C++ también podemos definir una clase a partir de otra preexistente utilizando la **herencia** de clases.
- La herencia es una técnica de reutilización del software en la que se crean clases a partir de clases ya existentes por medio de la absorción de sus atributos y métodos, modificando aquellos que requiera la nueva clase o introduciendo nuevas capacidades.
- Al crear una nueva clase, el programador puede indicar que esta clase va a "heredar" los atributos y métodos de una clase ya existente que se llama clase base. La nueva clase se conoce como clase derivada.
 - La clase derivada tiene todas las funcionalidades de la clase base (**hereda** sus atributos y métodos).
 - Aparte, la clase derivada introduce nuevas funcionalidades (nuevos atributos y métodos).
 - La clase base es más general y la clase derivada más específica.

3

1. Herencia + General Vehículo Indica qué tienen en - funcionalidad común todos los V_Tierra V_Mar V_Aire vehículos. Tienen aspectos - General (+ Concreta) Coche diferenciadores. + funcionalidad Coche es un tipo especial de vehículo de Tierra, que es un tipo especial de Vehículo. class Vehiculo { public: Vehiculo() { peso = 0; } Vehiculo(int p) { peso = p; } int setPeso(int p) { peso=p; int getPeso() const { return peso; Clase vehículo: almacena private: el peso del vehículo. int peso; * **}**; Tema 6: Herencia

1. Herencia

• Queremos representar un vehículo que viaje sobre tierra, para ello definimos una nueva clase: V_Tierra, que tendrá:

Las funcionalidades de la clase Vehículo (peso)

Información adicional: velocidad del vehículo.

- El vehículo de tierra es un tipo especial de vehículo: la relación entre ellos más natural es la de la herencia.
- La clase *V_Tierra* **derivará** de la clase *Vehiculo* (clase base).
- Sintaxis para la derivación: class B: public A (la clase B deriva de A)

```
class V_Tierra : public Vehiculo
{
  public:
 V_Tierra(); //Constructor.
 V_Tierra(int p, float v);
 //interface
 void setVelocidad (float v) { velocidad = v; }
 float getVelocidad() const { return velocidad; }
 float MomentoInercia() { return getPeso()*velocidad; }
 private:
 float velocidad;
};

 Método público de Vehiculo
```

1. Herencia

• Ejemplo de utilización de la clase derivada:

- Vemos dos características de la derivación:
 - ✓ Los miembros públicos de la clase base (ej. *getPeso()*) son heredados como públicos dentro de la clase derivada.
 - ✓ La función *getPeso()* no es un miembro directo de la clase *V_Tierra*. Esta función es un miembro implícito de esta clase, heredado de su clase padre *Vehiculo*.
 - ✓ Los miembros privados de la clase base (ej. *peso*) son heredados como privados dentro de la clase (*V_Tierr*). **NO** son accesibles por las funciones definidas fuera de la clase base, **NI SIQUIERA** por las funciones de la clase derivada.
 - ✓ Las funciones miembro de la clase derivada (ej. *MomentoInercia()*) sólo pueden acceder a ellos a través del interfaz público (*getPeso()*).

1. Herencia

 Una clase derivada (ej. V_Tierra) puede ser a su vez la clase base de otras nuevas clases:

```
Derivación anidada: Coche
 deriva de V_Tierra que deriva
class Coche : public V_Tierra
 de Vehiculo.
  public:
 //constructores
 Coche();
 Coche(int p, int v, const string &n);
 //constructor de copia
 Coche (const Coche & otro);
 //interfaz
 string getNombre() const;
 void setNombre(const string &n);
  private:
 string nombre;
};
```

Tema 6: Herencia

Índice

- 1. Herencia.
- 2. Miembros protegidos.
- 3. El constructor de la clase derivada.
- 4. Redefinición de funciones miembro.
- 5. Herencia múltiple.
- 6. Conversiones entre clases base y clases derivadas.

2. Miembros protegidos

- Los miembros *públicos* de la clase base son accesibles desde cualquier función del programa, incluidas las funciones miembro de la clase derivada.
- Los miembros *privados* sólo son accesibles por las funciones miembro de la clase base, y por los amigos de la clase base. Estos miembros no son accesibles por las funciones de la clase derivada.
- En C++ existe además de éstos un nivel intermedio de proteccion entre el acceso público y el privado: protected.
 - Los miembros clasificados como *protected* en la clase base son accesibles por los miembros de las clases derivadas y por sus amigos.
 - Se comportan como public para los métodos de la clase derivada y amigas, y como private para el resto de funciones.
- Desde la clase derivada podemos hacer referencia a miembros públicos y protegidos de la clase base simplemente utilizando los nombres de éstos.

9

2. Miembros protegidos

• Si resulta imprescindible el acceso directo a los miembros privados de la base dentro de los métodos de la clase derivada, éstos deberán ser reclasificados como protegidos:

```
class Vehiculo {
 .....
 protected:
 int peso;
};

class V_Tierra : public Vehiculo

class V_Tierra : public Vehiculo

float MomentoInercia() const {
 return peso * velocidad;
 }
 .....
private:
 float velocidad;
};
Atributo privado
de V_Tierra

de V_Tierra
```

Índice

- 1. Herencia.
- 2. Miembros protegidos.
- 3. El constructor de la clase derivada.
- 4. Redefinición de funciones miembro.
- 5. Herencia múltiple.
- 6. Conversiones entre clases base y clases derivadas.

11

Tema 6: Herencia

3. El constructor de la clase derivada

- Veamos los efectos de la herencia en el constructor de la clase deriv.
- Un objeto de una clase derivada contiene todos los atributos de la clase base.
 - Para inicializarlos de forma correcta **el constructor de la clase** derivada invoca al constructor de la clase base.
 - Automáticamente, sin necesidad de indicarlo explícitamente en el código: Se invoca al constructor por defecto de la clase base
 - Indicándolo **de forma explícita** en el código: Constructor con argumentos de la clase base.
- Al crear un objeto de la clase derivada, se ejecuta primero el constructor de la clase base y luego el de la clase derivada.

3. El constructor de la clase derivada

Automáticamente

El constructor de *V_Tierra* se podría implementar así:

```
V_Tierra :: V_Tierra( int p, int v)
{
 setPeso(p);
 setVelocidad (v);
}

LLama automáticamente al constructor por defecto de la clase Vehiculo
```

- El compilador de C++ genera el código para llamar al constructor por defecto de la clase base cada vez que es llamado un constructor de una derivada. Es decir:
 - Primero se llama al constructor por defecto de la clase *Vehículo*, que probablemente inicializará la variable *peso*.
 - Después se cambia el valor de peso llamando a la función setPeso.
- De forma explicita (una mejor solución para el ej anterior)

13

Índice

- 1. Herencia.
- 2. Miembros protegidos.
- 3. El constructor de la clase derivada.
- 4. Redefinición de funciones miembro.
- 5. Herencia múltiple.
- 6. Conversiones entre clases base y clases derivadas.

4. Redefinición de funciones miembros

- Las acciones de las funciones definidas en la clase base pueden ser redefinidas en las clases derivadas.
- Ejemplo: vamos a crear una clase derivada de 'Coche' llamada 'Camion', en la que almacenaremos también el peso del trailer.

```
class Camion: public Coche
  public:
 Camion();
 Camion(int peso, int vel, const string &n, int peso_trailer);
 void setPeso(int peso, int peso_trailer);
 int getPeso() const;
 Creamos un nuevo método
  protected:
 getPeso, que actuará
 int peso_remolque;
 de forma distinta en esta clase.
}
int Camion:: getPeso() const
 Para llamar a getPeso de la clase
 Coche hay que hacer uso de "::"
 int peso_total;
 peso_total= Coche::getPeso() + peso_remolque;
 return (peso_total);
}
```

Tema 6: Herencia

Índice

- 1. Herencia.
- 2. Miembros protegidos.
- 3. El constructor de la clase derivada.
- 4. Redefinición de funciones miembro.
- 5. Herencia múltiple
- 6. Conversiones entre clases base y clases derivadas.

5. Herencia múltiple

- Hemos visto que una clase puede derivar de otra clase base.
- C++ permite también la herencia múltiple: una clase deriva de varias clases base, y por tanto hereda las funcionalidades de todas ellas.
- Ej: clase Motor que almacena información del motor (potencia, etc.)

```
class Motor {
 public:
 Motor();
 Motor(const string &nr_serie, int pot,
 const string &tipo_combus);
 //Interfaz
 void setNumSerie(const string &num_serie);
 string getNumSerie() const;
 void setPotencia(int pot);
 int getPotencia() const;
 void setTipoCombus(const string &tipo);
 string getTipoCombus() const;
 private:
 string numSerie, tipoCombus;
 int potencia;
};
```

17

5. Herencia múltiple

• Para representar un automóvil que tenga las propiedades de la clase Coche, y las de la clase Motor podemos utilizar derivación múltiple.

- La palabra **public** delante de Coche y de Motor, es necesaria, porque la derivación en C++, por defecto es privada.
- La derivación múltiple para formar la clase CocheMotor no añade funcionalidad, únicamente combina dos clases pre-existentes. Esto será muy útil para desarrollar clases a partir de otras más pequeñas.
- El constructor que espera seis argumentos no contiene código, el único propósito de éste es llamar a los constructores de las clases base.

Índice

- 1. Herencia.
- 2. Miembros protegidos
- 3. El constructor de la clase derivada.
- 4. Redefinición de funciones miembro.
- 5. Herencia múltiple.
- 6. Conversiones entre clases base y clases derivadas.

19

Tema 6: Herencia

6. Conversión entre clases base y derivada

- Cuando utilizamos herencia al definir una clase, podemos decir que un objeto de la clase derivada sea al mismo tiempo un objeto de la clase base.
- Esto tiene algunas consecuencias:
- Conversiones en la asignación de objetos:
- Si definimos dos objetos, uno de clase base y otro de la derivada:

```
Vehiculo v(900); //Vehículo con peso 900
Coche a(1200,130,"Ford"); //peso=1200, vel=130 y marca Ford
```

Como Coche es a su vez un Vehiculo podríamos hacer la asignación:

v=a; // El objeto v guardará el valor 1200 en su atributo peso

También podríamos intentar:

a=v; // El objeto **a** recibiría el peso, pero no la velocidad ni el nombre. // Esta asignación NO será aceptada por el compilador.

• **Regla**: cuando se asignan objetos relaciones, una asignación en la que sobran parámetros es legal, pero no es legal si hay parámetro en blanco a la izquierda.

6. Conversión entre clases base y derivada

• La conversión de un objeto de la clase base a uno de la clase derivada puede ser definida explícitamente si se necesita.

Creamos en la clase Coche, una función asignación que acepte como parámetro un objeto Vehiculo:

- Conversión en la asignación de punteros.
- Cuando llamamos a una función utilizando un puntero a un objeto, el tipo de puntero determina qué funciones miembro están disponibles.

```
Camion c;

Vehiculo *vp;

vp = &c;

....

float a = vp->getPeso();

Esto es válido, pero al llamar a la función getPeso(), estaremos llamando a la función de la clase Vehiculo.
```

21

Tema 6: Herencia

6. Conversión entre clases base y derivada

- **Problema**: En el anterior ejemplo, la función *getPeso()* invocada será la de Vehiculo y el valor devuelto no será el correcto.
- También podemos hacer una conversión explícita:

```
Camion cam;
Vehiculo *vp;

vp = &cam; 

camion *cam2;

cam2 = (Camion *) vp;

cam2 = (Camion *) vp;

cam2 = (Camion *) vp;

cam3 = (Camion *) vp;

convierte una variable Vehiculo* en una Camion* . Esto funcionará correctamente si en vp realmente apunta a un objeto Camion
```