

La herencia

- Recurso muy importante de los lenguajes P.O.O.
- Definir una nueva clase:
 - como extensión de otra previamente definida.
 - sin modificar la ya existente.
- La nueva clase hereda de la clase anterior:
 - las variables.
 - las operaciones .
- Principal objetivo/ventaja:
 - Reutilización del código.
 - Ahorro de esfuerzo.
 - Mayor confianza en el código.

La herencia en el mundo real.

- Organización jerárquica de categorías.
- Relación es-un.
- Relación supertipo-subtipo.

La herencia. Tipos y subtipos

 El conjunto de elementos que pertenecen a un tipo incluye a los elementos que pertenezcan a sus subtipos.

Conjuntos anidados de objetos. Relación entre tipos y subtipos.

Conjuntos disjuntos. No hay relación de subtipado entre estos tipos.

La herencia. Tipos y subtipos.

- Principio de subtipos:
 - "Un objeto de un subtipo puede aparecer en cualquier lugar donde se espera que aparezca un objeto del supertipo."
 - Los animales son capaces de moverse por sí mismos.
 - Los mamíferos son capaces de moverse por sí mismos.
 - Las aves son capaces de moverse por sí mismas.
 - Los gatos son capaces de moverse por sí mismos.
- A la inversa no es cierto.
 - Los gatos maullan.
 - Los mamífesos maullan.
 - Los animales maullan.

La herencia en la P.O.O.

- El principio de los subtipos también se cumple en la P.O.O.
- Una función que recibe un objeto de la clase base.

void Despedir (empleado);

 Puede recibir objetos de la clase base y también de sus derivadas.

```
empleado e;
empleado_producción ep;
empleado_comerciales ec;

Despedir (e);
Despedir (ep);
Despedir (ec);
```


Herencia de métodos y variables.

 Las clases derivadas reciben las variables y métodos de la clase base.

Empleado_comercial ec;

Empleado_produccion ep;

ec.Cambiar_Sueldo();

ep.Cambiar_Sueldo();

Composición y herencia

Composición:

Relación tener-un

Un coche tiene un tipo de motor

Composición significa contener un objeto.


```
class coche
{ ...
private:
 Motor _motor;
};
```

Herencia:

Relación ser-un

Un coche es un vehículo

Herencia significa contener una clase.

class coche: vehiculo

- Clase persona y clase empleado.
 - Herencia: un empleado es una persona.
- Clase persona y clase domicilio.
 - Composición: una persona tiene un domicilio.
- Clase lista y clase nodo de la lista:
 - Composición: una lista tiene un puntero de tipo nodo al nodo que está en cabeza de la lista (tener-un).
- Clase empresa, clase empleado y clase jefe de grupo de empleados.
 - Herencia entre empleado y jefe: Un jefe es un empleado.
 - Composición entre empresa y empleado o jefe.
 - Una empresa puede **tener** una lista de empleados y otra de jefes.
 - Por el principio de los subtipos, una empresa puede tener una única lista donde aparezcan tanto jefes como empleados.


```
class empleado_produccion: public empleado
{
  int num_piezas;
  int ptas_pieza;

public:
  long int CalcularSueldo(void);
};

class empleado_comercial: public empleado
{
  int ptas_vendidas;

public:
  long int CalcularSueldo(void);
};
```

 Los miembros de la clase empleado se pueden utilizar en las clases derivadas tal y como si hubiesen sido definidos en éstas

- Modos de acceso
 - private
 - Lo que es <u>private</u> en la clase base no es accesible en la clase derivada.
 - public
 - Lo que definimos como <u>public</u> es accesible desde cualquier parte.
 - protected
 - Lo que definimos como <u>protected</u> en la clase base:
 - es accesible en la clases derivadas,
 - pero no es accesible desde fuera de las clases derivadas o base.

	public	protected	private
Clase derivada	Accesible	Accesible	No Accesible
Fuera	Accesible	No Accesible	No Accesible

Tipos de herencia

- class <clase_derivada>:<tipo> <clase_base>
- public:
 - los modos de acceso a los miembros de la clase base se quedan igual en la clase derivada.
- protected:
 - Los miembros "public" de la clase base pasan a ser "protected".
 - El resto se queda igual.
- private:
 - Todos los miembros de la clase base pasan a ser "private" en la derivada.

 A veces, interesa cambiar en la subclase la definición de algo que está en la clase base.

```
class base
{
protected:
 int v;
public:
 void Sv(int val) { v=val; }
};

class derivada: public base
{ char v[30]; // re-definición v
public:
 void Sv(int val) // re-definición
 Sv()
 { itoa(val,10,v); }
};
```

Lo redefinido no desaparece.

```
derivada d;
d.base::Sv(5);
```


Ejemplo re-definición de métodos

```
class empleado
{ char nombre[30];
 Clase Empleado
  int ptas_hora;
  int num horas;
public:
  void AsignarNombre(char *nom) {...}
  void AsignarHorasPtas(int ptas,
 int horas)
  int Sueldo(void)
 return ( ptas_hora * num_horas );
};
class empleado_comercial: public empleado
{ int ptas_km;
 Clase Empleado
  int num km;
 Comercial
public:
  void DietasPtas(int ptas,int km) {...}
  int Sueldo(void)
 { return ( empleado::Sueldo() +
 ptas_km * num_km );
 Sino, sería una llamada recursiva a
 empleado_comercial::Sueldo()
```


 Una clase derivada hereda las características de más de una clase base.

Herencia múltiple en C++

```
class empleado
{ ...
public:
 int Sueldo(void);
};
```

Herencia múltiple

- Constructores y destructores en la herencia:
 - Construcción objeto clase derivada:
 - Primero se construye la parte heredada de la clase(s) base.
 - Se ejecutan constructores de las clases base.
 - Por último se ejecuta el código del constructor de la clase derivada.
 - Destrucción objeto clase derivada:
 - el proceso es a la inversa que en la construcción.
 - Se ejecuta primero el destructor de la clase derivada,
 - y a continuación los de las clases base.

 Ejemplo (Constructores y destructores en la herencia):

```
class base1
{ public:
 basel(void) { cout << "basel"; }</pre>
 ~basel(void) { cout << "basel D"; }
class base2
{ public:
 base2(void) { cout << "base2"; }</pre>
 ~base2(void) { cout << "base2 D"; }
}
class derivada: public base1, public base2
{ public:
 derivada(void) { cout << "derivada"; }</pre>
 ~derivada(void) { cout<< "derivada D";}
 base1
void main(void)
 base2
{ derivada d;
 derivada
 derivada D
 base2 D
 base1 D
```


 Constructores y destructores en clases compuestas y derivadas:

```
class base
{ public:
 base(void) { cout << "base"; }</pre>
 ~base(void) { cout << "base D"; }
};
class miembro
{ public:
 miembro(void) { cout << "miembro"; }</pre>
 ~miembro(void) { cout << "miembro D"; }
};
class derivada: public base
{ miembro m;
public:
 derivada(void) { cout << "derivada"; }</pre>
 ~derivada(void) { cout<< "derivada D";}
};
 base
 miembro
void main(void)
 derivada
{ derivada d;
 derivada D
 miembro D
 base D
```


 Llamadas a los constructores de las clases base:

```
class base
{ public:
 base(void) { cout << "base(void)"; }</pre>
 base(int a) { cout << "base(int)"; }</pre>
};
class derivada: public base
{ public:
  derivada(void) {cout <<"derivada(void)";}</pre>
 { cout << "derivada(int)"; }
};
 Llamada al
void main(void)
 constructor base
{ derivada d1;
 derivada d2=5;
 base(void)
 derivada(void)
 base(int)
 derivada(int)
```


• El constructor copia en la herencia:

```
class base
{ public:
 base(void) { cout << "base(void)"; }</pre>
 base(base &b) {cout << "base(abase &)";</pre>
};
class derivada: public base
{ public:
 derivada(void) {cout <<"derivada(void)";}</pre>
};
void main(void)
 base(void)
{ derivada d1;
 derivada(void)
  derivada d2=d1;
 base(base &)
```


 Si definimos constructor copia en la clase derivada:

```
class base
{ public:
 base(void) { cout << "base(void)"; }</pre>
 base(base &b) {cout << "base(abase &)";</pre>
};
class derivada: public base
{ public:
 derivada(void) {cout <<"derivada(void)";}</pre>
 derivada (derivada &d)
 { cout << "derivada(derivada &)"; }
};
 base(void)
void main(void)
 derivada(void)
{ derivada d1;
  derivada d2=d1;
 base(void)
 derivada(derivada &)
```


 Ejemplo de subtipado y constructor copia en herencia:

```
class entero
{ int v;
public:
  entero(int val=0) { v=val; }
  void Sv(int val) {v=val; }
  int Gv(void) { return v; }
};
class entero cad : public entero
{ char *cad;
public:
  entero_cad(int val=0): entero(val)
 { char aux[30];
 itoa(val,10,aux);
 cad=new char[strlen(aux)+1];
 strcpy(cad,aux);
  entero_cad(entero_cad &e);
};
```


```
// constructor copia
entero cad ::
  entero_cad(entero_cad &e) : entero(e)
{ char aux[30];
itoa(e.v,10,aux);
 Llamada al
cad=new char[strlen(aux)+1];
 constructor copia.
strcpy(cad,aux);
 En este caso, al
 que hay definido
 por defecto en la
void f1(entero cad c)
 clase entero.
{ cout << "valor" << c.Gv();</pre>
void f2(entero t)
{ cout << "valor" << t.Gv();</pre>
  cout << "suma" << t.Gv()+50;
 entero(e)
void main(void)
 entero_cad(e)
{ entero_cad e=8;
f1(e);
f2(e);
 entero(e)
```


Clase base virtual

- Si una clase base virtual define constructores, <u>debe</u> proporcionar:
 - un constructor sin parámetros o
 - un constructor que admita valores por defecto para todos los parámetros.
- Las clases derivadas de una clase base virtual tienen que:
 - ser definidas como herencia <u>virtua</u>l.

```
class contador //clase base virtual
{ protected:
 int cont;
  public:
 contador(int c=0) { cont=c; }
 void Reset(int c=0) { cont=c; }
};
class incr_c: virtual public contador
{ public:
 incr_c(): contador(100) {}
 void Increment() { cont++; }
};
class disp_c: virtual public contador
{ public:
 disp_c(): contador(200) {}
 void mostrar() { cout << cont; }</pre>
};
class incr_disp_c: public incr_c,
 public disp c
{ public:
 incr_disp_c(): contador(300) {}
};
```


Punteros a clases derivadas

```
class A
{ protected:
 int v;
  public:
 void Sv(int x) \{ v=x; \}
 int Gv(void) { return v; }
};
class B: public A
{ public:
 B(\text{void}) \{ v=0; \}
 void Sv(int x) \{ v+=x; \}
};
void main(void)
{ B vb[10];
  A *pa;
for(int i=0; pa=vb; i<10; i++, pa++)
  { int a;
 cin >> a;
 cout << pa->Gv(); //de la clase A
 pa->Sv(a); //se ejecuta A::Sv(), aunque
 //el objeto sea de la clase B
  }
```