

Herencia: La palabra reservada extends Se puede definir una clase a partir de otra definida previamente. public class Empleado { String nombre; Date anionac; String puesto; int categoría; } public class Jefe extends Empleado { String departamento; Empleado [] Jayubordi Mara Gelenas }

Herencia: La palabra reservada extends

La clase Jefe para tener todas las variables y métodos de la clase Empleado no tiene que definirlos, los hereda de la clase padre.

Todo lo que se tiene que definir después son las características adicionales y especificar los cambios que se quieren aplicar.

Es una buena manera de generar código fácil de mantener y de actualizar. Las modificaciones sobre la clase Empleado repercuten sobre la clase Jefe únicamente compilando. Arrays y Cadenas

Herencia simple

Cuando una clase hereda sólo de otra clase, se llama herencia simple.

Herencia simple hace que el código sea reutilizable.

Java proporciona las interfaces que proporcionan las ventajas de la herencia múltiple y no presentan sus inconvenientes.

Los constructores no se heredan Una subclase hereda de una superclase (la

clase padre), todos los métodos y las

Una clase no hereda los constructores de la superclase.

Sólo hay dos formas de que una clase tenga constructor:

Utilizar el constructor por defecto.

Escribir uno o más constructores explícitos.

Arrays y Cadenas

```
Herencia: clase Persona
 String nombre
 int edad;
 public Persona(String nom, int ed) {
 nombre = nom;
edad = ed;
 public void mostrar() {
 System.out.println("Nombre: "+ nombre);
 System.out.println("Edad: "+ edad);
 public static void main(String args[]) {
 Persona yo= new Persona("Luis", 32);
 yo.mostrar();
```

Herencia: clase Trabajador public class Trabajador extends Persona { float sueldoHora; int numHoras; public Trabajador(String nom, int ed, float suel, int num) { super(nom, ed); // llamada al constructor de Persona sueldoHora = suel; numHoras = num;} public double sueldo() { return sueldoHora * numHoras; } public static void main(String args[]) { Trabajador yo= new Trabajador("Luis", 32, 200.5f, 45); yo.mostrar(); // se invoca al metodo heredado mostrar double pelas = yo.sueldo(); System.out.println("Cobra: " + euros); }

Reescritura de un método

- La signatura de un método viene dada por su nombre y el tipo y número de los parámetros
- El tipo devuelto no forma parte de la signatura Cuando se reescribe un método en una clase derivada
- La signatura debe ser la misma que el método de la clase base
- El tipo devuelto debe ser el mismo que el del método de la clase base
- El atributo de acceso del método de la clase derivada tiene que ser igual o mas general que el de la clase base (NO puede ser mas restrictivo)

ava Arrays y Cadenas

```
//En Persona redefinimos el método mostrar()
public class Trabajador extends Persona {
float sueldoHora:
 int numHoras:
 public Trabajador(String nom, int ed, float suel, int num) {
 super(nom, ed): // llamada al constructor de Persona
 sueldoHora = suel;
 numHoras = num:}

// sobrecarga completa de mostrar

// nombre y edad son atributos heredados de Persona
 public void mostrar() {
 System.out.println("Nombre: "+ nombre);
 System.out.println("Edad: "+ edad);
 System.out.println("Edad: "+ edad);
 System.out.println("Horas trabajadas. "* numHoras);}

Java Arrays y Cadenas 16
```


Sobrecarga de método

- Sobrecarga parcial ampliando el método heredado
 - El método de la subclase puede llamar al método de la superclase

```
Java Arrays y Cadenas 17
```

La clase genérica Object Todas las clases en Java heredan implícitamente de la clase Object. De esta forma, Object es la raiz de la jerarquía de herencia (de implementación) en Java.

La clase genérica Object Object define un conjunto de métodos útiles, que pueden ser redefinidos en cada clase. En particular: public boolean equals(Object o): Permite definir el criterio de igualdad utilizado para los objetos de una determinada clase (el operador == únicamente chequea la igualdad de referencias). En Object, equals se define directamente como la identidad de referencias: public String toString(): Permite decidir la representación externa de un objeto como una cadena. Por defecto es el valor de su referencia, etiquetada con el nombre de la clase.


```
public class Alumno{
 String nombre;
 String apellidos;
 public Alumno(String nombre, String apellidos){
 this.nombre= nombre;
 this.apellidos= apellidos;
 }
 public boolean equals(Alumno al){
 if (apellidos.equals(al.apellidos))
 return true;
 else return false;
 }

 Java Arrays y Cadenas 23
```


```
clone()

public class ClaseClonable
implements Cloneable {
 // Otro código de la clase
 public Object clone ()
throws CloneNotSupportedException
 {
 return super.clone();
 }

Java Arrays y Cadenas 27
```

```
clone()

public abstract class Transaction implements
  Cloneable{
  private long amount;
  private Date date;
  public Object clone(){
 Object o = null;
 try{
 o = super.clone(); //copia superficial
 }
 catch(CloneNotSupportedException e){
 throw new InternalError(); }
 return o;
}
```

```
Si los miembros de una clase son otros objetos que necesiten "copia profunda" habrá que añadir el código necesario
Llamada a los métodos clone() de cada uno de los objetos implicados para crear una copia


Java Arrays y Cadenas 29
```


```
clone()
public abstract class Transaction
  implements Cloneable{
  private long amount;
  private Date date;
  public Object clone(){
 Transaction t = null;
 try{
 t = (Transaction)super.clone();//superf t.date = (Date)t.date.clone();//profund }
  }
  catch(CloneNotSupportedException e){
 throw new InternalError(); }
  return t;
}
```


clone() Reglas generales Implementar el interfaz Cloneable si se desea que la clase se pueda copiar No utilizar constructores en la implementación de clone() si no llamadas a los métodos clone() de los otros objetos a copiar Puede existir problemas en el tipo de objeto creado Todas las subclases de una clase Clonable también son susceptibles de ser clonadas. Deben reescribir el método clone()


```
public class Alumno implements Cloneable {
 String nombre;
 String apellidos;
 public Alumno(String nombre, String apellidos){
 this.nombre= nombre;
 this.apellidos= apellidos;
 }
 public boolean equals(Alumno al){
 if (apellidos.equals(al.apellidos))return true;
 else return false;
 }
 public Object clone () throws
 CloneNotSupportedException{
 return super.clone();
 }
 public String toString(){
 return nombre + " " + apellidos + " ";
 }
}
```


```
public static void main(String args[]) {
 Alumno alum = new Alumno("Julian", "Fdez");
 Class tipoObjeto = alum.getClass();
 System.out.println("nombre de la clase:" +tipoObjeto.getName());
 Alumno alum2 = alum;
 alum2.apellidos = "Rodriguez";
 System.out.println("son el mismo objeto?:"+ (alum==alum2));
 alum2 = new Alumno("Antonio", "Rodriguez");
 System.out.println("son iguales os objetos?:"+
 alum.equals(alum2));
 try { alum2 = (Alumno)alum.clone();
 }catch (CloneNotSupportedException e) {
 System.out.println("no tiene implementada la clonacion");
 }
 alum.nombre="Fran";
 alum2.nombre="Moises";
 System.out.println("objetos: "+ alum + alum2);
}
```


```
 La palabra reservada super
 Una clase utiliza super para apuntar a su superclase.
 Super se utiliza para apuntar a los miembros de la superclase.
 Los métodos de la superclase se invocan como si el objeto fuera parte de la subclase.
```