Tema 0. Conceptos básicos Programación Orientada a Objetos

Estructura de Datos y Algoritmos (EDA)

Objetivos

- Al final de la clase, los estudiantes deben ser capaces de:
- 1) Comprender los conceptos de clase y objeto
- Comprender las características del soporte de Java a la Programación Orientada a Objetos (POO)

- I. ¿Qué es la POO?
- 2. Clases y objetos
- 3. Atributos
- 4. Métodos
- 5. Paso de parámetros en Java
- 6. Destrucción de objetos

- I. ¿Qué es la POO?
- 2. Clases y objetos
- 3. Atributos
- 4. Métodos
- 5. Paso de parámetros en Java
- 6. Destrucción de objetos

¿Qué es la POO?

 Un paradigma de programación que define un programa como un conjunto de objetos que realizan acciones

- Un objeto tiene:
 - propiedades: datos almacenados en atributos
 - operaciones: métodos
- Una clase define una plantilla para un tipo de objetos

Ventajas de la POO

Los datos y los comportamientos se encapsulan en una sola unidad (clase)

Fácil de mantener

Permite un desarrollo más rápido

Promueve la reutilización

- I. ¿Qué es la POO?
- 2. Clases y objetos
- 3. Atributos
- 4. Métodos
- 5. Paso de parámetros en Java
- 6. Destrucción de objetos

Clases y objetos

 Objeto: representa una entidad del dominio de la aplicación

Professor

name: Isabel

lastname: Segura

nif: 09836460R

Vehicle

number plate: 0123-BBB

owner: Isabel Segura

...

Clases y objetos

- Clase: plantilla para objetos
- Clase = estructura de datos + operaciones

Professor

name: string

lastname: string

nif: string

print()

Vehicle

number plate: string

owner: string

• • •

setOwner(string)

Clases en Java

```
public class Point {
}
```

Modificadores

- public: accesible desde cualquier otra clase
- private: no accesible fuera de esta clase
- protected: accesible por subclases
- none: solo accesible en el mismo paquete
- final: no se puede modificar
- static: compartido por todos los objetos de la clase

Recomendaciones sobre el alcance de los modificadores

- public para clase
- private para todos los atributos y para definir sus métodos getters y setters (podemos controlar cómo se modifican los atributos)
- public para métodos (excepto para métodos internos)

- I. ¿Qué es la POO?
- 2. Clases y objetos
- 3. Atributos
- 4. Métodos
- 5. Paso de parámetros en Java
- 6. Destrucción de objetos

Atributos

Representar el estado de un objeto.

[modifiers] <type> <name_attribute>;

 Puede ser un tipo básico (char, int, float, boolean, etc), una colección (array) o incluso un objeto

Static vs. Non-static atributos

- Static (or class) atributos: valores comunes para todos los objetos (constants, counters, etc)
 - Se pueden llamar directamente (sin crear ningún objeto): nombre de la clase, punto (.), seguido del nombre del método
- Non-static atributos: son locales a una instancia del objeto (cada objeto tiene sus propios valores)
 - Se debe crear una instancia de objeto para acceder a ellos

```
Declaración de static attribute
public class Point {
 public final static float MAX=100;
 public float x;
 public float y: Declaración de non-static attribute
public class TestPoint {
 public static void main(String args[]) {
 System. out. println(Point. MAX);
 Point p=new Point(); Access al static
 attribute
 p.x=3;
 p.y=4;
 Acceso al non-static attribute
```

- I. ¿Qué es la POO?
- 2. Clases y objetos
- 3. Atributos
- 4. Métodos
- 5. Paso de parámetros en Java
- 6. Destrucción de objetos

Métodos

- Definir el comportamiento de un objeto
- Operar sobre los atributos
- Pueden aceptar parámetros como entrada
- Pueden devolver un valor u objeto como salida

Constructores

- Crean un objeto y proporciona valores iniciales para sus atributos
- Mismo nombre que la clase
- Pueden tomar argumentos
- No devuelven nada (ni siquiera vacío)
- Se ejecutan con el operador new (se asigna memoria para el objeto)
- Una clase puede tener varios constructores

Constructores

```
public class Point {
 public float x;
 public float y;
}
```

Si no se define ningún constructor, Java proporciona un constructor implícito que crea un objeto e inicializa sus atributos con valores por defecto

```
public static void main(String args[]) {
 Point p=new Point();
 System.out.println("Point="+ p.x +","+ p.y);
}
```

Produce el siguiente resultado: Point= 0.0, 0.0

Constructores

```
public Point(float a, float b) {
 x=a;
 y=b;
}
Si defines un constructor, el
constructor implícito no existe
```

Error: El constructor Point () no está definido

Creación de un objeto

Point p;

p es una variable de referencia para un objeto de clase Point. Esta instrucción declara la variable p, pero el objeto aún no se ha creado

p=new Point(3,5);

El operador **new** asigna memoria para el objeto
El constructor crea el objeto
La variable p contiene la dirección de memoria
donde se almacena el objeto
p también nos permite llamar a los atributos y
métodos del objeto

Creación de un objeto

Point p = new Point(3,5);

También puedes crearlo en la misma línea !!!

Escribe menos con Eclipse ...

La opción **Source** permite generar automáticamente un constructor así como los métodos getters y setters (para manipular los atributos)


```
public class Point {
 public float x;
 public float y;
 public Point(float a, float b) {
 x = a;
 y = b;
 public float getX() {return x;}
 public float getY() {return y;}
 public void setX(float a) {
 x = a;
 public void setY(float b) {
 y = b:
```

Cómo acceder a los atributos y métodos del objeto

```
Point p=new Point(3,5);
p.setX(p.getX()+2);
p.setY(p.getY()-5);
System.out.println(p.getX()+","+p.getY());
```

Usando la variable de referencia, p, seguido de punto (.) Y el nombre del método o atributo

¿Qué pueden devolver los métodos?

```
public float getX() {
 a tipo básico (chair, int,
 return x;
 float, double, boolean, etc)
public Point clone() {
 Un objeto
 return new Point(x,y);
 void
public void show() {
 System.out.println("("+x+","+y+")");
 Nota: también pueden devolver arrays de objetos o de tipos
 básicos
```

Static vs. Non-static métodos

- Static (o class) métodos: son métodos generales que devuelve valores calculados a partir de los valores de los parámetros
 - Se puede sólo acceder a static atributos/métodos
- Non-static métodos: manipula los atributos de un objeto
 - Se puede acceder a non-static y static atributos/métodos

this

Un objeto puede referirse a sí mismo con la palabra clave this

```
public Point(float a, float b) {
 this.x = a;
 this.y = b;
}
```

this

Si un atributo y un parámetro comparten el mismo nombre => use this para distinguirlos.

```
public class Point {
 public float x;
 public float y;
 public Point(float x, float y) {
 this.x = x;
 this.y = y;
```

- I. ¿Qué es la POO?
- 2. Clases y objetos
- 3. Atributos
- 4. Métodos
- 5. Paso de parámetros en Java
- 6. Destrucción de objetos

Paso de parámetros en Java

- Una variable de tipo básico siempre se pasa por valor (si el método cambia este valor, el efecto no es visible fuera del método)
- Las **Referencias a variables** de arrays y objetos siempre pasan por valor. Estas referencias son su dirección de memoria.
- Sin embargo, los valores de los arrays o de los atributos de un objeto puede ser modificado por el método, y el cambio será visible fuera del método

Ámbito

- Parámetros y variables locales: un único método donde se definen
- Non-static atributos: variables globales para todos los non-static métodos
- Static atributos: variables globales para static y non-static métodos

- I. ¿Qué es la POO?
- 2. Clases y objetos
- 3. Atributos
- 4. Métodos
- 5. Paso de parámetros en Java
- 6. Destrucción de objetos

Destrucción de objetos

Java proporciona un garbage collector para encontrar automáticamente objetos y arrays que ya no son necesarios