

TEMA 2

Clases y Objetos

Facultad de Informática
Universidad de Murcia

Índice

1. Introducción
2. **Clases**
3. **Objetos**
4. Semántica referencia vs. Semántica almacenamiento
5. Métodos y **mensajes**
6. Creación de objetos
7. Modelo de ejecución OO
8. Semántica de las operaciones sobre referencias: asignación, igualdad y copia
9. **Genericidad**

1.- Introducción

Los objetos se comunican mediante **mensajes**

2.- Clases

- **DEFINICIÓN:** Implementación total o parcial de un TAD
- Entidad sintáctica que describen objetos que van a tener la misma estructura y el mismo comportamiento.
- **Doble naturaleza:** Módulo + Tipo de Datos
 - **Módulo** (*concepto sintáctico*)
 - Mecanismo para organizar el software
 - Encapsula componentes software
 - **Tipo** (*concepto semántico*)
 - Mecanismo de definición de nuevos tipos de datos: describe una estructura de datos (objetos) para representar valores de un dominio y las operaciones aplicables.

Ejemplo Modula2: Módulo ≠ Tipo

```
DEFINITION MODULE Pila;
  EXPORT QUALIFIED PILA, vacia, pop, push, tope;

  TYPE PILA;

  PROCEDURE vacia(pila:PILA): BOOLEAN;
  PROCEDURE nuevaPila: PILA;
  PROCEDURE pop (VAR pila:PILA):INTEGER;
  PROCEDURE push (VAR pila:PILA; valor:INTEGER);
  PROCEDURE tope (VAR pila:PILA):INTEGER;

END Pila;
```

Especificación separada de la implementación

```
IMPLEMENTATION MODULE Pila;
  TYPE PILA = POINTER TO Node;
 Node = RECORD
 valor:INTEGER;
 siguiente:PILA;
 END;
  PROCEDURE pop (VAR pila:PILA):INTEGER;
  VAR rslt:INTEGER; tmp:PILA;
  BEGIN
 rslt:=0;
 IF (pila <>NIL)
 BEGIN
 rslt:=pila^.valor;
 tmp:=pila;
 pila:=pila^.siguiente;
 delete(tmp);
 END;
 RETURN rslt;
  END pop;
  ...
END Pila;
```

Componentes de un clase

- **Atributos**

- Determinan una estructura de almacenamiento para cada objeto de la clase

- **Rutinas (Métodos)**

- Operaciones aplicables a los objetos
- Único modo de acceder a los atributos

Ejemplo: Al modelar un banco, encontramos objetos “*cuenta*”.

Todos los objetos “*cuenta*” tienen propiedades comunes:

- atributos: *saldo*, *titular*, ...
- operaciones: *reintegro*, *ingreso*, ...

Definimos una clase CUENTA.

Ejemplo: Clase Cuenta

Definición de la clase

} Atributos

} Métodos

Tiempo de ejecución

Objeto Cuenta

Relaciones entre clases

- **Clientela**

```
class Cuenta{  
 Persona titular;  
 ...  
}  
class CuentaAhorro extends Cuenta{  
 ...  
}
```

- **Herencia**

Una clase es una versión especializada de otra existente

Ejemplo:

Cuenta es cliente de **Persona**

CuentaAhorro es una especialización de **Cuenta**

Ejemplo de definición de
clase en Java

```
package gestionDeCuentas;  
import java.util.*;  
  
public class Cuenta {  
 //Variable de clase  
 private static int ultimoCodigo;  
 //Constantes  
 public static final double SALDO_MINIMO=60;  
  
 //Variables de instancia  
 private Persona titular;  
 private double saldo;  
 private int codigo;  
 private double [] ultimasOperaciones;  
  
 public Cuenta (Persona quien) {  
 saldo=SALDO_MINIMO;  
 titular=quien;  
 codigo = nuevoCodigo();  
 ultimasOperaciones = new double[20];  
 }  
}
```

ESTRUCTURA

Ejemplo de definición de clase en Java

```
//Método de clase
private static int nuevoCodigo() {
 return ultimoCodigo++;
}

//Métodos de acceso a los atributos (set/get)
public double getSaldo() {
 return saldo;
}

//Operaciones para modificar el estado del objeto
public void reintegro(double cantidad) {
 if (puedoSacar(cantidad))
 saldo = saldo - cantidad;
}
public void ingreso(double cantidad) {
 saldo = saldo + cantidad;
}

//Métodos auxiliares
private boolean puedoSacar (double cantidad){
 return (cantidad <= saldo);
}
} //fin clase Cuenta
```

Comportamiento

Clases en Java

- **Abstracción de tipos**
 - no existen los punteros
 - tipos primitivos y referencias
 - Variables y métodos de clase (`static`)
- **Ocultación de Información**
 - Se especifica para cada característica:
 - **public**: accesible desde todas las clases
 - **private**: accesible sólo dentro de la clase donde se define
 - **visibilidad a nivel de paquete**: accesible desde todas las clases del paquete, inaccesible para los clientes del paquete.

Clases en Java

• Modularidad

- Definición de clases (**class**) e interfaces (**interface**)
- Una interfaz sólo define el comportamiento abstracto del tipo, no contiene implementación.
- Categorías de módulos relacionados: **paquetes (package)**.
- Si un cliente quiere utilizar la clase Cuenta dentro del paquete `gestionCuentas` puede:
 - Importar el paquete: `import gestionDeCuentas.*;`
 - Notación punto: `gestionDeCuentas.Cuenta;`

3.- Objetos

Definición

“Es una instancia de una clase, creada en tiempo de ejecución”

- Es una estructura de datos formada por tantos **campos** como **atributos** tiene la clase.
- El **estado** de un objeto viene dado por el valor de los campos.
- Las **rutinas** permiten consultar y modificar el estado del objeto.
- Durante la ejecución de un programa OO se crearán un conjunto de objetos.

Objetos dominio vs. Objetos aplicación

Ejemplo: Aplicación Correo electrónico

- **Objetos externos:**
 - Procedentes del dominio de la aplicación
“carpeta”, “buzón”, “mensaje”
- **Objetos software:**
 - Procedentes del ANALISIS: todos los externos
 - Procedentes del DISEÑO/IMPLEMENTACION:
“árbol binario”, “cola”, “lista enlazada”, “ventana”,...

Tipos de campos

- **Tipos de datos primitivos**

- **byte** (entero de 8 bits)
- **short** (entero de 16 bits)
- **int** (entero de 32 bits)
- **long** (entero de 64 bits)
- **float** (decimal de 32 bits)
- **double** (decimal de 64 bits)
- **char** (Unicode de 16 bits)
- **boolean** (**true**, **false**)

- **Enumerados: cjto finito de valores**

```
public enum Estado {  
 OPERATIVA, INMOVILIZADA, NUMEROS_ROJOS;  
}
```

- **Referencias**

- Sus valores son objetos de tipos no básicos, otras clases.

Referencias

☹ Aliasing

- ☺ Compartición (integridad referencial)
- ☺ Estructuras recursivas (Autoreferencias)
- ☺ Más eficiente manejo obj. complejos
- ☺ Objetos se crean cuando se necesitan
- ☺ Soporte para el polimorfismo

Ejemplos referencias:

a) Compartición

b) Autorreferencias

19

Referencias e identidad de objetos

Definición: referencia

Una referencia es un valor en tiempo de ejecución que está o **vacío** (**null**) o **conectado**. Si está conectado, una referencia identifica a un único objeto (*nombre abstracto* para el objeto).

- Puede implementarse de distintas formas.
- Mientras exista, cada objeto posee una identidad única, independiente de sus valores (**identificador de objeto**, oid):
 - *Dos objetos con diferentes oids pueden tener los mismos valores en sus campos.*
 - *Los valores de los campos de un objeto pueden cambiar, pero su oid es inmutable.*

Estados de una referencia

4.- Semántica almacenamiento vs. semántica referencia

- Variables en los lenguajes tradicionales

- Variables tipo "puntero" en lenguaje tradicionales

Semántica referencia

☞ “referencias” y “punteros” son conceptos muy **PRÓXIMOS PERO**:

- “**referencias**” se asocian a **objetos**. Toda referencia tiene un tipo.
(`null` = **estado** no ligado)
- “**punteros**” se asocian a **direcciones** de memoria.
(`nil/null` (Pascal/C) = **valores** de tipo puntero)

“Una variable denota una referencia a un objeto”

5.- Métodos y mensajes

- Un **método** está compuesto por:
 - **Cabecera**: Identificador y Parámetros
 - **Cuerpo**: Secuencia de instrucciones
- **Mensaje**:
 - Mecanismo básico de la computación OO.
 - Invocación de la aplicación de un método sobre un objeto.
 - La modificación o consulta del estado de un objeto se realiza mediante mensajes.
 - Formado por tres partes
 - Objeto **receptor**
 - **Selector** o identificador del método a aplicar
 - **Argumentos**

Ejemplo método vs. mensaje

- Método reintegro en la clase Cuenta:

```
public double reintegro (double cantidad) {  
 if (puedo_sacar(cantidad))  
 saldo = saldo - cantidad;  
}
```

- Mensaje, invoca la ejecución del método:

cuenta.**reintegro** (600.0);

Objeto receptor Notación punto Nombre del método Argumentos

Definición de Métodos

- ¿Qué **instrucciones** podemos incluir en el cuerpo de un método?
 - Asignación
 - Condicional
 - Iteración
 - Invocación a otro método = **Mensajes**
 - Creación de objetos

Sentencias de control de flujo

- Control de saltos:

```
if( expresión-booleana )
{
 sentencias;
}
[else {
 sentencias;
}]
```

```
switch (expresión) {
 case valor1:
 sentencias;
 break;
 case valor2:
 sentencias;
 break;
 [default:
 sentencias;]
}
```

Ejemplos

```
1) int saldo;
...
if (saldo<0)
 estadoCuenta = Estado.NUMEROS_ROJOS;

2) int dia;
...
switch (dia){
 case 1: System.out.println("Lunes"); break;
 case 2: System.out.println("Martes"); break;
 ...
 case 7: System.out.println("Domingo"); break;
}
```

Ejemplo

- Supuesto que en la clase Cuenta añadimos el atributo Estado estadoCuenta;

Podríamos redefinir el método reintegro como sigue:

```
public boolean reintegro (double cantidad){
 switch (estadoCuenta) {
 case INMOVILIZADA:
 case NUMEROS_ROJOS: return false;
 case OPERATIVA: if (puedoSacar(cantidad))
 saldo = saldo-cantidad;
 return true;
 }
 return false;
}
```

Bucles

```
for( inicialización; exp-booleana; iteración ) {
 sentencias;
}
```

```
for(Tipo valor : nombreColeccion){
 //hacer algo con "valor"
}
```

```
[inicialización;]
do {
 sentencias;
 [iteración;]
}while(expresión-booleana );
```

```
[inicialización;]
while( expresión-booleana ) {
 sentencias;
 [iteración;]
}
```

Ejemplos

```
2. public double getSaldo(){
 double saldo = 0;
 for (int index=0; i<ultimasOperaciones.length; index++)
 saldo = saldo + ultimasOperaciones[index];
 return saldo;
}
```

```
2. public double getSaldo(){
 double saldo = 0;
 for (double operacion : ultimasOperaciones)
 saldo=saldo+operacion;
 return saldo;
}
```

Bucle foreach

```
3. int index=0;
 while (i< ultimasOperaciones.length){
 saldo = saldo + ultimasOperaciones[index];
 ++i;
 };
```

Sobrecarga de métodos

- Java soporta **sobrecarga de métodos**
 - el mismo nombre pero con **DIFERENTE** lista de argumentos
 - **SIEMPRE** devuelven el mismo tipo

```
public class Cuenta{
 ...
 //Pago de una compra en una vez
 public boolean cobrar(Compra ticket){
 return reintegro(ticket.getTotal());
 }
 //Pago a plazos
 public boolean cobrar(Compra ticket,
 boolean aplazado){
 ...
 }
}
```


Semántica mensajes

- Sea el mensaje $x.f$, su significado es:

“Aplicar el método f sobre el receptor x , efectuando el paso de parámetros”

👁️ ¡NO CONFUNDIR CON LA INVOCACIÓN DE UN PROCEDIMIENTO!

Mensajes vs. Procedimientos

- Un mensaje parece una llamada a procedimiento en la que sólo cambia el formato:
`unaCuenta.ingreso (100000)`
`ingreso (unaCuenta,100000)`
- En una invocación a procedimiento todos los argumentos se tratan del mismo modo.
- En un mensaje un argumento tiene una naturaleza especial: “objeto receptor”

Paso de parámetros

Sea la rutina

$r (T_1 p_1, \dots, T_n p_n)$

Argumento formal

la invocación

$r (a_1, \dots, a_n)$

Argumento real

Las preguntas relevantes son:

- ¿Cuál es la correspondencia entre parámetros reales y formales?
- ¿Qué operaciones se permiten sobre los parámetros formales?
- ¿Qué efecto tendrán éstas sobre los parámetros reales correspondientes?

Paso de parámetros

- El efecto del paso de parámetros es: $p_i = a_i$
 - En el caso de las referencias, el argumento formal referencia al mismo objeto referenciado por el argumento real
 - En el caso de los tipos primitivos p_i es una copia de a_i
- **Paso de parámetros siempre por valor**
 - tipos primitivos no cambian
 - los objetos pueden cambiar su estado → se pasa por valor la referencia
- No existe ninguna restricción sobre las operaciones aplicables sobre los parámetros formales
- Cuando trabajamos con referencias el efecto de una operación sobre el argumento formal implica que se modifique el estado del argumento real.

Paso de parámetros

```
public class Contador {  
 int valor;  
 ...  
 public void sincronizar(Contador c) {  
 c.setValor(valor);  
 }  
}
```

```
c1.sincroniza(c2);
```

$c=c2$

Se puede modificar el estado del objeto
pero no la referencia

Paso de parámetros en Java

- Es posible modificar el argumento formal (si no es `final`)
- El argumento real no se cambia porque el argumento formal era una copia que se pasa por valor.

```
public void metodo (T p) {  
 p.setAt ("nuevo");  
 p=null;  
}
```

```
public void otroMetodo () {  
 T a=new T();  
 obj.metodo(a);  
}
```


Instancia actual

“Cada operación de una computación OO es relativa a cierto objeto, la **instancia actual**, en el momento de la ejecución de la operación”

- ¿A qué objeto **Cuenta** se refiere el texto de la rutina **reintegro**?
- El cuerpo de una rutina se refiere a la instancia actual sobre la que se aplica
- La instancia actual es el receptor de la llamada actual, el objeto receptor del mensaje

Instancia actual: `c1.reintegro(300);`


```
public double reintegro (double cantidad) {  
 if (puedo_sacar(cantidad))  
 saldo = saldo - cantidad;  
}
```

Mensajes y "objeto actual"

```
public class Ejemplo {
 private int at1;
 private ICE2 at2;
 private ICE3 at3;

 public void metodo1(p: int) {
 at1 = p;
 at2.unMetodo();
 metodo2(); // ¿Quién es el objeto receptor?
 }

 public void metodo2() {
 at3.unMetodo(this); ???
 }
}
```

Llamada calificada
Objeto Receptor Explícito

Llamada no calificada
No se especifica el obj. receptor

<=> this.metodo2();

Instancia actual

- Cuando un mensaje no especifica al objeto receptor la operación se aplica sobre la instancia actual.
- Es posible referenciar a la instancia actual utilizando **this**
- ¿Cuándo utilizamos **this**?:
 - Pasar el objeto actual como parámetro de otro método
`servicio.añadir(this);`
 - En cualquier método de la clase para **mejorar la legibilidad del código**
`this.otroMetodo();`

```
public void setAutorizado(Persona autorizado) {
 this.autorizado = autorizado;
}
```

Combinación módulo-tipo

- Como cada módulo es un tipo, cada operación del módulo es relativa a cierta instancia del tipo (instancia actual)

Cómo funciona la fusión módulo-tipo

“Los servicios proporcionados por una clase, vista como un módulo, son precisamente las operaciones disponibles sobre las instancias de la clase, vista como un tipo”.

6.- Creación de Objetos

- **Declaración ≠ Creación**
- Mecanismo explícito de creación de objetos: **new**
- **¿Por qué?**
 - Evitar cadena de creaciones antes de empezar a hacer nada útil
 - Estructuras recursivas
 - Los objetos se crean cuando se necesitan (referencias vacías, compartir objeto)
- **Constructores:** dejan el objeto en un estado válido
 - Métodos con el mismo nombre de la clase
 - Se invoca automáticamente cada vez que se crea un objeto de la clase
 - No se pueden invocar una vez que el objeto se ha creado
 - No pueden especificar tipos ni valores de retorno

Constructores

- Permite **sobrecarga** para especificar formas distintas de inicializar los objetos.
- Si no se define, el compilador crea uno **por defecto** sin argumentos que inicializa los atributos a los valores por defecto (ver tabla).
- El programador también puede definir un constructor sin argumentos.

Valores por defecto

Tipo	Valor Inicial
boolean	false
char	'\u0000'
byte,short,int,long	0
float	+0.0f
double	+0.0d
Referencia a objeto	null

Constructores para la clase Cuenta

```
public class Cuenta{
 ...
 public Cuenta(){ //Constructor por defecto
 codigo = nuevoCodigo();
 ultimasOperaciones = new double[20];
 // El resto de atributos toman los valores por defecto
 }
 public Cuenta (Persona quien){
 this(); ←
 saldo=SALDO_MINIMO;
 titular=quien;
 }


 public Cuenta(Persona quien, double saldoInicial){
 this(quien); ←
 saldo = saldoInicial;
 }
 ...
}
```

this se utiliza para invocar a otro constructor

Creación de objetos

```
Cuenta cta = new Cuenta(p) ;
```

- 1) Crea una nueva instancia de la clase Cuenta.
- 2) Inicializa los campos de la instancia con los **valores por defecto**
 - Garantiza que cada atributo de una clase tenga un **valor inicial** antes de la llamada al constructor
- 3) Se aplica sobre la instancia el constructor que se invoca.
- 4) Conecta **cta** a la instancia creada.

47

Recolección de basura en Java

- **NO** hay destructor en Java
- Recolección automática de **memoria**
- Existe un método **finalize()** para **casos "especiales"** en los que se asigna memoria por un procedimiento distinto al normal (`new`).
- Este método se invocará justo antes de la recolección de basura
- En C++ todos los objetos se destruyen (en un programa sin errores), mientras que en Java **no siempre se "recolectan"**.

Principios de diseño de clases

- **Principios de diseño modular:**
 - Alta Cohesión, Bajo Acoplamiento, Ocultamiento de la Información, Abierto-Cerrado, Elección Única.
- **Experto en Información:**
 - Asignar una responsabilidad al experto en información, la clase que tiene la información necesaria para llevar a cabo la responsabilidad.
- **Ley de Demeter:** *“Habla sólo con tus amigos”*
 - para un método **m** de una clase **C** sólo deberían invocarse los métodos:
 - de la clase **C**
 - de los parámetros que recibe el método **m**
 - de cualquier objeto creado en el método **m**
 - de cualquier atributo (variable de instancia) de la clase **C**

7.- Modelo de ejecución OO

- Para obtener un código ejecutable se deben ensamblar las clases para formar **sistemas** (cerrado).
- Un sistema viene dado por:
 - Un conjunto de clases
 - La **clase raíz**
 - El procedimiento de creación de la clase raíz.
- La **ejecución** de un programa **OO** consiste en:
 - Creación dinámica de objetos
 - Envío de mensajes entre los objetos creados, siguiendo un patrón impredecible en tiempo de compilación
- **Ausencia de programa principal**

Modelo de ejecución OO

- ¿Cómo **empieza** la ejecución de un programa OO?
 - Creación de un “objeto raíz”
 - Aplicar mensaje sobre “objeto raíz”
- En **tiempo de ejecución**, el flujo de ejecución siempre se encuentra **aplicando una operación sobre un objeto (instancia actual)** o ejecutando una operación que no es un mensaje (asignación, creación).
- En un instante dado bien se aplica un mensaje sobre la instancia actual o sobre un objeto accesible desde él.
- ¿Cómo se ejecuta un **mensaje**?
 - Ej: `c.reintegro(cantidad)`
 - Formará parte del cuerpo de una rutina de una clase

Estructura de objetos en tiempo de ejecución

El método main

- Debemos proporcionar el nombre de la clase que conduzca la aplicación
- Cuando ejecutamos un programa, el sistema localizará esta clase y ejecutará el main que contenga
- El método main debe ser:

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


- Los parámetros en el array de cadenas de texto son los *parámetros del programa*

```
java Eco estamos aquí --> SALIDA: estamos aquí
```

8.- Operaciones sobre referencias:

A) Asignación

- La asignación no implica copia de valores sino de referencias
- Cuidado con el “**aliasing**”

Consecuencia del aliasing

```
//P(b) es cierto
 a = b;
 a.rutina(); // rutina no afecta a b
//P(b) puede ser falso
```

Ejemplo 1:


```
public class C {
 boolean atrib;
 ...
 public void setAtrib(boolean valor){
 atrib = valor;
 }
}

C x,y;
//y != null && y.atrib=true
 x = y;
 x.setAtrib(false);
// y.atrib = false
```


Aliasing y el Principio de Ocultamiento de la Información

- ¡¡Ojo!! Cuando devolvemos objetos que forman parte de la implementación de una clase.
- Por ejemplo, `getUltimasOperaciones`
 - debe **devolver una copia** de la colección, no la colección.
 - Si devuelve la colección el cliente de la clase `Cuenta` podría acceder a la implementación para modificarla.
 - Las modificaciones de la colección se deben hacer SIEMPRE desde métodos de la clase `cuenta`, nunca desde los clientes de la clase.

(B.1) Copia superficial de un objeto

(B.2) Copia profunda de un objeto

Copia vs. Clone

Supongamos las variables `ox`, `oy` de tipo `C`:

- En una copia ambos objetos existen previamente y con valores distintos de `null`
 - `ox.copy(oy)` ;
 - En Java no existe el método `copy` disponible para todo objeto.
- Una alternativa es clonar un objeto y el resultado de la clonación asignárselo a una variable:
 - `ox = oy.clone()` ;
 - Sería equivalente a:


```
ox = new C();
ox.copy(oy);
```
 - En Java el método `clone` está disponible para todo objeto.
 - La implementación por defecto es un clone superficial

Copia y clonación de objetos en Java

- Puede ser útil para hacer una copia local de un objeto
- Constructor de copia:
 - Construye un nuevo objeto como una copia del que se le pasa

```
Cuenta(Cuenta otra){
 codigo = otra.getCodigo();
 saldo = otra.getSaldo();
 titular = otra.getTitular();
}
```
 - No se usa mucho dentro de las bibliotecas de clases de Java.
 - Existe en la clase `String` y las colecciones.
 - La forma preferida de obtener la copia de un objeto es utilizar el método **`clone`**

(C) Igualdad de objetos vs. identidad

- **Igualdad entre referencias (Identidad)**

```
a == c {true}
a == b {false}
```

- **Igualdad entre objetos**

```
a.equals(b) {true}
a.equals(d) {false}
```

- De lo que se deduce que:

```
a == b ⇒ a.equals(b)
a.equals(b) ⇏ a==b
```

(C.2) Igualdad profunda

- **Dos referencias** x e y son iguales en profundidad si:

- 1) $x=y=null$
- 2) Están conectados a "objetos iguales en profundidad"

- **Dos objetos**, ox y oy , son iguales en profundidad, si satisfacen las siguientes cuatro condiciones:

- 1) Tienen el mismo tipo
- 2) Los objetos obtenidos al hacer `null` todos los campos-referencia de ox e oy son iguales.
- 3) Para cada campo-referencia de ox con valor `null`, el correspondiente campo de oy es `null`
- 4) Para cada campo-referencia de ox conectado a un objeto px , el correspondiente campo de oy está conectado a un objeto py , y es posible demostrar recursivamente que px y py son iguales en profundidad, asumiendo que ox e oy lo son.

9.- Genericidad

- ¿Cómo escribir una clase que represente una estructura de datos y que sea posible almacenar objetos de cualquier tipo?

~~Pila-Enteros~~

~~Pila_Libros~~

~~Pila_Figuras~~

~~...~~

Pila de?

- Necesidad de reconciliar reutilización con el uso de un lenguaje tipado.

→ Legibilidad

→ Fiabilidad

Clases y Objetos

63

Genericidad

- Posibilidad de parametrizar las clases; los parámetros son tipos de datos.
- Facilidad útil para describir estructuras contenedoras generales que se implementan de la misma manera independientemente de los datos que contiene: TIPO BASE ES UN PARÁMETRO.

class ARRAY <T>, class PILA <T>, class LISTA <T>, ...

Clases y Objetos

64

Declaración de una clase genérica

```
public class Pila<T>{
 //T es el parámetro genérico formal
 private ArrayList<T> contenido;
 ...
 public boolean isEmpty(){...}
 public void push (T item){ ... }
 public T pop() {...}
 //Devuelve el tope sin desapilarlo
 public T tope(){...}
}
```

Uso de una clase genérica

- El **parámetro genérico actual** puede ser:

- 1) Una de las clase que encapsulan a los **tipos primitivos**

```
Pila<Integer> pilaEnteros;
```

- 2) Un **tipo referencia**

```
Pila<Punto> pilaPuntos;
Pila<Pila<Punto>> pilaDePilasPuntos ;
```

- 3) Un **parámetro genérico formal de la clase cliente**

```
class Pila <T> {
 ArrayList<T> contenido;
 ....
}
```

Genericidad y Control de tipos

- Mediante el uso de la genericidad el compilador garantiza que una estructura de datos contenga sólo elementos de un único tipo.

```
Pila <Punto> pp;  
Pila <Cuenta> pc;  
Punto p;  
Cuenta c;
```

MENSAJES VALIDOS

```
pp.push(p);  
pc.push(c);  
p = pp.pop();
```

MENSAJES NO VALIDOS

```
pp.push(c);  
pc.push(p);  
p = pc.pop();
```

- La genericidad **SÓLO** tiene sentido en un **LENGUAJE TIPADO**

Operaciones sobre entidades de tipos genéricos

Sea la clase:

```
public class C <T,G,...> {  
 private T x;  
 public void metodo (G p){ ... }  
 ...  
}
```

¿Qué operaciones podemos aplicar sobre las entidades cuyo tipo es un parámetro genérico?

En una clase cliente, **T**, **G**, ... pueden ser instanciados a cualquier tipo

Operaciones sobre entidades de tipos genéricos

- Cualquier operación sobre el atributo x debe ser aplicable a cualquier tipo.
- Cinco posibles operaciones:
 - 1) $x = y$ (y es una expresión de tipo T)
 - 2) $y = x$ (y es una entidad de tipo T)
 - 3) $x==y$ o $x!=y$ (y es de tipo T)
 - 4) $a.f(\dots, x, \dots)$ (x actúa como argumento en un mensaje, el correspondiente parámetro es de tipo T u Object)
 - 5) $x.clone()$ o $x.equals(y)$ (rutinas de Object)
- **;;No se permite la creación!!** $T \text{ at} = \text{new } T();$

Clases y Objetos

69

Ejemplo: "Correo electrónico"

```
public class BuzonCorreo {
 private List <Carpeta> carpetas;
 public List<Mensaje> buscar (String s){
 for (Carpeta c : carpetas){
 mensajes = c.buscar(s);
 if (!mensajes.isEmpty()) resultado.addAll(mensajes);
 }
 return resultado;
 }
 ...
}

public class Carpeta {
 List <Mensaje> mensajes;
 List <Mensaje> buscar (String s){
 for (Mensaje m : mensajes)
 if (m.buscar(s)) resultado.add(m);
 return resultado;
 }
 ...
}

public class Mensaje{
 String contenido;
 ...
 boolean buscar (String s){
 return (contenido.equals(s));
 }
 ...
}
```

Cuestiones sobre genericidad

- “Sin genericidad es imposible lograr una comprobación estática de tipos en un lenguaje OO realista”
[B. Meyer]
- ¿Cómo definimos sin genericidad las estructuras de datos sin repetir código?
- ¿Cómo podemos definir una estructura de datos que almacene objetos que sean tipos de figuras?
- ¿Es posible exigir que los parámetros genéricos actuales sean tipos que incluyan ciertas operaciones?