

Tema 7: Polimorfismo

Antonio J. Sierra

Índice

- Introducción.
- Sobrecarga de métodos.
- Objetos como parámetros.
- Paso de argumentos.
- Devolución de objetos.
- Recursividad.
- Control de acceso. Static. Final.
- Argumento en la línea de órdenes

Introducción (I)

- Capacidad que tienen los objetos de una clase de responder al mismo mensaje o evento en función de los parámetros utilizados durante su invocación.
- Un objeto polimórfico es una entidad que puede contener valores de diferentes tipos durante la ejecución del programa.
- Se puede definir dos o más métodos dentro de la misma clase que tengan el mismo nombre, pero con sus listas de parámetros distintas. (métodos están **sobrecargados**).
- La sobrecarga de método la utiliza Java para implementar el Polimorfismo.

Introducción (I)

- El concepto de polimorfismo se puede aplicar tanto a **funciones (métodos)** como a **tipos de datos**. Así nacen los conceptos de funciones polimórficas y tipos polimórficos.
 - Las primeras son aquellas funciones que pueden evaluarse o ser aplicadas a diferentes tipos de datos de forma indistinta;
 - los tipos polimórficos, por su parte, son aquellos tipos de datos que contienen al menos un elemento cuyo tipo no está especificado.

Sobrecarga

- Es la posibilidad de tener dos o más **funciones** con el mismo nombre pero funcionalidad diferente. Es decir, dos o más funciones con el mismo nombre realizan acciones diferentes.
 - El compilador usará una u otra dependiendo de los parámetros usados. A esto se llama también sobrecarga de funciones.
 - Se generara un error si los métodos solo varían en el tipo de retorno.
- La sobrecarga de **operadores** da más de una implementación a un operador.

Ejemplo de sobrecarga de método

```
public class Articulo {
 private float precio;
 public void setPrecio() {
 precio = 3.50f;
 }
 public void setPrecio(
 float nuevoPrecio) {
 precio = nuevoPrecio;
 }
 float getPrecio() {
 return precio;
 }
}

class Principal {
 public static void main(
 String args[]) {
 Articulo obj =
 new Articulo ();
 obj.setPrecio();
 obj.setPrecio(4.f);

 System.out.println(
 "precio = " +
 obj.getPrecio());
 }
}
```

Sobrecarga de constructores

```
public class Caja {
 private double altura;
 private double anchura;
 private double profundidad;
 public Caja(double h, double a, double p) { //constructor
 this.altura = h;
 this.anchura = a;
 this.profundidad = p;
 }
 public Caja() { //constructor
 this.altura = this.anchura = this.profundidad = -1;
 }
 public Caja(double dimension) { //constructor
 this.altura = this.anchura = this.profundidad = dimension;
 }
 public double volumen () {
 return this.altura * this.anchura * this.profundidad;
 }
}
```

Promoción de tipos con métodos sobrecargados

- Se aplican las reglas de promoción de tipos:
 - byte y short a int
 - Si algún parámetro es long -> long
 - Si algún parámetro es float -> float
 - Si algún parámetro es double -> double
 - El tipo boolean es incompatible con el resto y no promociona

Objeto como parámetro

- Por valor
 - Copia el contenido de la variable que queremos pasar en otra dentro del ámbito local de la subrutina.
 - La modificación de uno no afecta al otro.
- Por referencia
 - proporcionar a la subrutina a la que se le quiere pasar el argumento la dirección de memoria del dato.
 - En este caso se tiene un único valor referenciado (o apuntado) desde dos puntos diferentes, el programa principal y la subrutina a la que se le pasa el argumento, por lo que cualquier acción sobre el parámetro se realiza sobre el mismo dato en la memoria.

Por valor

```
class Clase {
 void Metodo (int i, int j){
 i *= 2;
 j /= 2;
 }
}
class LlamadaPorValor {
 public static void main( String args[] ) {
 Clase ob = new Clase ();
 int a = 15, b = 20;
 System.out.println("a y b antes " +a+ " " +b);
 ob.Metodo (a, b);
 System.out.println("a y b despues  " +a+ " " +b);
 }
}
```

Por referencia

```
public class ClaseReferencia {
 private int a, b;
 public ClaseReferencia (int i,
 int j){
 this.a = i ;
 this.b = j ;
 }
 public void
 metodo(ClaseReferencia obj){
 obj.a *= 2;
 obj.b /= 2;
 }
 public int  getA(){ return
 this.a; }
 public int  getB() { return
 this.b; }
}

class LlamadaPorReferencia {
 public static void main(
 String args[] ) {
 ClaseReferencia ob =
 new ClaseReferencia (15, 20);

 System.out.println("a y b antes "
 + ob.getA() + " " + ob.getB());
 ob.metodo (ob);
 System.out.println("a y b antes "
 + ob.getA() + " " + ob.getB());
 }
}
```

Devolución de objetos

```
public class Prueba {
 private int a;

 public Prueba (int a){
 this.a = a;
 }

 public Prueba metodo(){
 Prueba local =
 new Prueba (this.a + 10);
 return local;
 }

 public int getA(){
 return this.a;
 }
}

class Ejemplo {
 public static void main(
 String args[] ) {
 Prueba obl =
 new Prueba(20);
 Prueba ob2 = null;
 System.out.println("a antes "
 + obl.getA());
 ob2 = obl.metodo ();
 System.out.println("a antes "
 + ob2.getA());
 }
}
```

Recursividad

- **Recursión** es la forma en la cual se especifica un proceso basado en su propia definición.
 - Las instancias *complejas* de un proceso se definen en términos de instancias más *simples*, estando las **finales** más simples definidas de forma explícita.
- Aquellas funciones cuyo dominio puede ser recursivamente definido pueden ser definidas de forma recurrente.
 - $3! = 3 \cdot (3-1)! = 3 \cdot 2! = 3 \cdot 2 \cdot (2-1)! = 3 \cdot 2 \cdot 1! = 3 \cdot 2 \cdot 1 \cdot (1-1)! = 3 \cdot 2 \cdot 1 \cdot 0! = 3 \cdot 2 \cdot 1 \cdot 1 = 6$

Ejemplo de Recursividad

```
public class Factorial {
 public int fact (int n){
 int result = 1;
 if (n !=1) result = fact(n-1)*n;
 return result;
 }
}
class Recursividad {
 public static void main( String args[] ) {
 Factorial f = new Factorial ();
 System.out.println("El factorial de 3 es " +
 f.fact (3));
 System.out.println("El factorial de 4 es " +
 f.fact (4));
 }
}
```

static

- Definición de un miembro de una clase que será utilizado independientemente de cualquier objeto de esa clase.
- `main()` es `static`.
- Las variables de instancia declaradas como `static` son, básicamente, variables globales.
- Restricciones:
- Los métodos `static`, sólo pueden llamar a otros métodos y datos `static`.
 - No se pueden referir a **this** o **super** de ninguna manera.

final

- Su contenido no pueda ser modificado.
- Debe inicializarse cuando se declara.

```
final static int NUEVO_ARCHIVO = 1;
final static int ABRIR_ARCHIVO = 1;
```
- Elegir identificadores en mayúsculas para las variables **final**.
- **final** se puede aplicar a métodos y clases.

Argumentos en la línea de comandos

- Los argumentos de la línea de órdenes es la información que sigue al nombre del programa en la línea de órdenes al ejecuta el programa.
- El acceso a los argumentos de la línea de órdenes se realiza mediante cadenas almacenadas en la matriz de **String** que se pasa a **main()**.

Ejemplo

```
public class LineaComandos {  
 public static void main(String args[ ] ) {  
 for (int i = 0; i<args.length; i++)  
 System.out.println("args [ "+i +" ] : "  
 + args [ i] );  
 }  
}
```