

Herencia y Subtipos

Universidad de Chile

Departamento de Ciencias de la Computación

Prof.: Nancy Hitschfeld Kahler

Contenido

- Herencia, polimorfismo y enlace dinámico
- Tipos y subtipos
- Contraste entre herencia y subtipos
- Herencia entre clases
- Herencia múltiple

Herencia, polimorfismo y enlace dinámico

Un lenguaje es orientado a objetos si posee:

- Herencia
- Polimorfismo
- Enlace dinámico

Aplicación:

- Dibujar figuras
- Figuras: círculos, rectángulos, triángulos, etc
- Operaciones: mover, donde, rotar, dibujar

Herencia, polimorfismo y enlace dinámico

Usando enfoque sin herencia: Proposición 1:

```
enum Forma{TRIANGULO, RECTANGULO, CIRCULO}
class Figura{
 Punto centro;
 Color color;
 Forma tipo;
 int radio, ancho, alto;
 Punto vertices[3];
public:
 Figura(Punto p, Color c, int _ancho, int _alto);
 Figura(Punto p, Color c, int _radio);
 Punto donde();
 void mover(Punto hacia);
 void dibujar();
 void rotar(float angulo);
}

void Figura::dibujar(){
 switch(tipo){
 case CIRCULO:
 //dibujar circulo
 case RECTANGULO:
 //dibujar rectangulo
 case TRIANGULO:
 // dibujar triangulo
 }
}
```

Herencia, polimorfismo y enlace dinámico

Ventajas:

- Reusa métodos e implementaciones comunes

Desventajas:

- Métodos como Dibujar deben conocer todas las figuras
- Agregar una nueva figura modifica todos los métodos como Dibujar
- Agregar una nueva figura requiere del código fuente
- Posibilidad de introducir errores al código antiguo
- Almacenamiento conjunto de características particulares

¿Cuál es el problema?

No se puede hacer distinción entre las propiedades generales y particulares de una figura

Herencia, polimorfismo y enlace dinámico

Usando enfoque sin herencia: Proposición 2:

```
class Circulo{
 Punto centro;
 Color color;
 int radio;

public:
 Circulo(Punto p, Color c, int r);
 Punto donde();

 void mover(Punto hacia);
 void dibujar();
 void rotar(float angulo);
}
```

```
class Rectangulo{
 Punto centro;
 Color color;
 int ancho;
 int alto;

public:
 Rectangulo(Punto p, Color c,
 int _ancho, int _alto);

 void mover(Punto hacia);
 Punto donde();
 void dibujar();
 void rotar(float angulo);
}
```

Herencia, polimorfismo y enlace dinámico

Ventajas:

- Permite separar propiedades particulares
- Métodos como Dibujar conoce solo las propiedades de la figura que debe dibujar

Desventajas:

- Propiedades comunes deben ser implementadas en cada clase

¿Cuál es el problema?

No se puede hacer uso eficiente de las propiedades generales y particulares de una figura al mismo tiempo

Herencia, polimorfismo y enlace dinámico

¿Qué caracteriza la programación orientada a objetos?

- La capacidad de expresar aspectos comunes y las diferencias, y sacar ventajas de ello
- Propiedades comunes: centro, color, donde, mover, dibujar(?) y rotar(?)
- Propiedades particulares:
 - Triángulo: tres vértices
 - Rectángulo: ancho, alto
 - Círculo: radio

Ejemplo en c++

Implementación usando orientación a objetos

```
class Figura{  
protected:  
 Punto centro;  
 Color color;  
public:  
 Figura(){// valores default}  
 Figura(Punto p, Color c){ centro=p; color = c;}  
 Punto donde() {return centro;}  
 void mover (Punto hacia){centro=hacia; dibujar();}  
 virtual void dibujar()=0;  
 virtual void rotar(float angulo)=0;  
}
```

Ejemplo en c++

```
class Circulo: public Figura{
 int radio;
public:
 Circulo(){radio=1;}
 Circulo(int r){radio=r;}
 Circulo(Punto p, Color c, int r): Figura(p,c) {radio=r;}
 void dibujar(){//dibujar un circulo}
 void rotar(float angulo){//Rotar un circulo}
}
```

Ejemplo en c++

```
class Rectangulo: public Figura{
 int ancho, alto;
public :
 Rectangulo(int _ancho, int _alto) {
 ancho=_ancho; alto=_alto; }
 Rectangulo(Color c, Punto p,
 int _ancho, int _alto):Figura(p,c){
 ancho =_ancho; alto = _alto;}
 void dibujar(){//Dibujar un rectangulo}
 void rotar(float angulo){//Rotar un rectangulo}
}
```

Ejemplo en c++

Ejemplo 1 :

```
Color rojo(1,0,0);
Color verde(0,1,0);
Punto centro_circulo(1,1);
Punto centro_rectangulo(1,0);

Rectangulo rectangulo(
 centro_rectangulo,verde, 0.4,0.3);

rectangulo.mover(origen);
Figura* figura= new Circulo(centro_circulo,
 verde, 0.4);

figura->dibujar();
```

Ejemplo 2:

```
Stack <Figura*> stack_de_figuras(20);

Figura* figura =
 new Circulo(centro_circulo,
 verde, 0.8);
stack_de_figuras.push(figura);
figura = new Rectangulo(
 centro_circulo, azul,0.8,0.6);
stack_de_figuras.push(figura);
...
while( !stack_de_figuras.empty() ){
 figura = stack_de_figuras.top();
 figura->dibujar();
 stack_de_figuras.pop();
}
```

Ejemplo en Java

```
class Punto{  
  
 private int x;  
 private int y;  
  
 public Punto(int _x, int _y){  
 x = _x;  
 y = _y;  
 }  
  
 public void asignar(int _x, int _y){  
 x = _x;  
 y = _y;  
 }  
 public int obtenerX (){  
 return x;  
 }  
  
 public int obtenerY(){  
 return y;  
 }  
};
```

Ejemplo en Java

```
import java.awt.*;

abstract class Figura{

 protected Punto centro;
 protected Color color;

 public Figura(punto p, Color c){
 centro = new Punto(p.obtenerX(), p.obtenerY());
 color = new Color(c.getRed(), c.getGreen(), c.getBlue());
 }

 public void mover(Graphics g, Punto p){
 centro.asignar(p.obtenerX(), p.obtenerY());
 Dibujar(g);
 }

 public Punto donde(){ return centro;}

 abstract public void dibujar(Graphics g);
}
```

Ejemplo en Java

```
import java.awt.*;

class Rectangulo extends Figura{
 protected int ancho;
 protected int alto;

 public Rectangulo(Punto p, Color c, int _ancho, int _alto){
 super(p,c);
 ancho = _ancho;
 alto = _alto;
 }
 public void dibujar(Graphics g){
 g.setColor(color);
 g.drawRect(centro.obtenerX()-ancho/2, centro.obtenerY()-alto/2,
 ancho, alto);
 }
}
```

Ejemplo en Java

```
import java.awt.*;

class Circulo extends Figura{
 protected float radio;

 public Circulo(Punto p, Color c, int _radio){
 super(p,c);
 radio = _radio;
 }
 public void dibujar(Graphics g){
 g.setColor(color);
 g.drawOval(centro.obtenerX()- radio/2,
 centro.obtenerY()- radio/2, 2*radio, 2*radio);
 }
}
```

Ejemplo en Java

```
import java.awt.*;  
  
public class Dibujo extends JFrame{  
 private int numero_figuras;  
 private Figura[] figuras;  
  
 public void paint(Graphics g){  
 for(int i=0; i < numero_figuras; i++)  
 figuras[i].dibujar(g);  
 }  
  
 public Dibujo(){  
 figuras = new Figura[100];  
 Punto centro = new Punto(20,40);  
 Color color = new Color(255,0,0);  
 figuras[0] = new Circulo(centro, color, 20);  
 }  
}
```

Ejemplo en Java

```
figuras[1] = new Rectangulo(new Punto(280,40), color, 10,40);
```

```
figuras[2] = new Circulo(centro, new Color(0,150,255), 20);
```

```
figuras[3] = new Rectangulo(new Punto(150,100),  
 New Color(255,0,255), 50, 50);
```

```
numero_figuras = 4;
```

```
}
```

```
}
```

Ejemplo en Java

```
import java.awt.*;
public class Main_dibujo {

 public static void main(String[] args) {

 VisibleFrame mi_ventana = new Dibujo();
 mi_ventana.setBackground(Color.green);
 mi_ventana.setTitle(
 mi_ventana.getClass().getName());
 mi_ventana.show();
 }
}
```

```
import java.awt.*;
class VisibleFrame extends Frame{
 public visibleFrame(){
 setSize(300,200); }
}
```

Herencia, polimorfismo y enlace dinámico

Fijando conceptos:

- Herencia
 - **compartir variables de instancia** (clase base)
 - **compartir métodos** (clase base)
 - **redefinir métodos** (clase derivada)
 - **agregar nuevas variables de instancias** (clase derivada)
 - **agregar nuevos métodos** (clase derivada)
- Polimorfismo: ocultar distintas implementaciones bajo el mismo nombre
 - Antes: overloading y templates
 - Ahora: a través de la herencia

Herencia, polimorfismo y enlace dinámico

Mecanismos de llamadas

- Enlace dinámico: mecanismo que permite seleccionar la implementación correcta en tiempo de ejecución
- Llamada a un método cualquiera: en tiempo de compilación
 - Ej: `figura→mover(); Punto p = figura→donde(); // c++`
 - `figura.mover(); Punto p = figura.donde(); // java`
- Llamada a un método redefinido: en tiempo de ejecución
 - Ej: `figura→dibujar(); // c++`
 - `figura.dibujar(); // java`

Herencia, polimorfismo y enlace dinámico

Aspectos importantes en C++

- Control de lo que se hereda
 - public, protected, (private)
- Orden de llamada constructores: bottom-up
- Orden de llamada destructores: top-down
- Definir destructores virtuales en caso de herencia

Herencia, polimorfismo y enlace dinámico

Aspectos importantes en java

- Control de lo que se hereda
 - public, protected, (private)
- Orden de llamada constructores: bottom-up
- Destrucción de objetos a través de recolector de basura