


## Preguntas detonadoras


- ¿Qué es y para qué sirve el polimorfismo?
- ¿Qué ventajas ofrece una aplicación polimórfica?
- ¿Qué conceptos debo dominar para implementar polimorfismo?
- ¿Cuántos tipos de polimorfismo existen?
- ¿Cualquier método definido en una clase base puede sobrescribirse en sus clases derivadas para provocar comportamiento polimórfico?
- ¿Cuáles son las diferencias entre un método virtual, uno abstracto y uno sobrescrito?

3

## Pilares de la POO


4

## Polimorfismo

- Es la habilidad que poseen los objetos para reaccionar de modo diferente ante los mismos mensajes.
- El *polimorfismo* se refiere a la posibilidad de definir múltiples clases con funcionalidad diferente, pero con métodos o propiedades denominados de forma idéntica, que pueden utilizarse de manera intercambiable mediante código cliente en tiempo de ejecución.
- En C# el polimorfismo está íntimamente relacionado con la sobrecarga y la sobrescritura.

5

## Polimorfismo

- Son comportamientos diferentes asociados a distintos objetos
- Comparten el mismo nombre
- Pero ejecutan diferentes acciones
- Depende el objeto que lo invoque o ejecute
- P. ejem. La acción de Gritar()


6

## Conceptos relacionados con polimorfismo

- Sobrecarga (overload)
- Herencia
- Sobrescritura (override)

7

## Sobrecarga [ Overload ]

- La sobrecarga representa diferentes maneras de realizar una misma acción.
- En los programas se usa el mismo nombre en diferentes métodos con diferentes firmas [número, orden y tipo de los parámetros].
- El código de programación asociado a cada sobrecarga puede variar.
- Ejemplos:
  - `miEmpleado.Contratar("Juan", "Ventas", 2500);`
  - `miEmpleado.Contratar("Juan");`
  - `miEmpleado.Contratar("Juan", 2500);`

8

## Ejemplo de Sobrecarga [ Overload ]

miPuerta.Abrir ( Adentro, Afuera)      miPuerta.Abrir ( Afuera, Adentro)

miPuerta.Abrir ( )

9

## Herencia

**Superclase**  
(Clase base)  
(Clase padre)  
(Clase madre)


**Subclases**  
(Clases derivadas)  
(Clases Hijas)

Herencia →

```
classDiagram
 class Vehiculo {
 CaballosDeFuerza : int
 Arrancar() : void
 Detener() : void
 }
 class Automovil {
 CantidadDePuertas : int
 Acelerar(int cuanto) : void
 }
 class PalaMecanica {
 PesoMaximoDeLevante : int
 MoverPala(string direccion) : void
 }
 Vehiculo <|-- Automovil
 Vehiculo <|-- PalaMecanica
```

10

## Herencia y sobrescritura


11

## Sobrescritura [ Overriding ]


- **Sucede cuando una clase "B" hereda comportamiento de una clase "A", pero la clase "B" re-define este comportamiento**
- **Propiedades y métodos pueden heredarse de una superclase. Si estas propiedades y métodos son re-definidos en la clase derivada, se dice que han sido "sobrescritos".**

12


## Ejemplo de polimorfismo paramétrico


- Una clase define varios métodos con el mismo nombre pero diferente firma (sobrecarga)
- Se elige el método de acuerdo a la firma aplicada
- La sobrecarga del constructor es un ejemplo de ello

17

## Otro ejemplo de polimorfismo paramétrico


La misma clase tiene varios métodos con el mismo nombre pero diferentes firmas con diferentes tipos de datos


La sobrecarga de métodos **NO** provoca polimorfismo de sobrecarga, sino polimorfismo paramétrico

18


## Ejemplo de polimorfismo de sobrecarga (overload)


- **Diferentes clases tienen un método con el mismo nombre, pero comportamiento diferente**
- **Se aplica el método de acuerdo al objeto en que se trabaje**

19


## Ejemplo de polimorfismo de subtipo (override)


- **Las clases derivadas redefinen los métodos y/o propiedades heredados mediante la sobrescritura (override)**

20

## Otro ejemplo de polimorfismo de subtipo (override)


- Se sobrescribe el método heredado **Mover ()** según lo requiera la pieza del ajedrez

21

## Diferencia entre Polimorfismo y Sobrecarga

- Un método está sobrecargado si dentro de una clase existen dos o más declaraciones de dicho método con el mismo nombre pero con parámetros distintos.
- En definitiva: La sobrecarga se resuelve en tiempo de compilación utilizando los nombres de los métodos y los tipos de sus parámetros; el polimorfismo se resuelve en tiempo de ejecución del programa, esto es, mientras se ejecuta, en función de la clase a la que pertenece el objeto.

22

## Polimorfismo

**POLI** = Múltiples **MORFISMO** = Formas


```
miRefrigerador.Abrir( "Puerta de Abajo" )  
miRefrigerador.Abrir( "Puerta de Arriba" , "Mitad" )
```

ObjetoEnFormaDeCaja


miRegalo.Abrir()


miCofre.Abrir()

23

## Métodos virtuales

- Son métodos en la clase base pensados para ser sobrescritos por subclases.
- Para declararlos, se utiliza la palabra reservada **“virtual”**; para sobrescribirlos, en la subclase se utiliza la palabra reservada **“override”**.
- Un método virtual **“PUEDE”** ser sobrescrito, o utilizarse tal como está.
- Solo se puede utilizar **“override”** si el método en la clase base está marcado como **“virtual”**, **“abstract”** u **“override”**.
- El método **“override”** debe mantener el mismo nivel de acceso que el método **“virtual”** correspondiente

24

## Método virtual

```
class ClaseBase
{
 // Método virtual (preparado para ser modificado
 // en una clase derivada)
 public virtual void Metodo()
 {
 . . . . .
 }
}
```

25

## Método sobrescrito

```
class ClaseDerivada : ClaseBase
{
 // Sobrescritura del método heredado
 public override void Metodo()
 {
 . . . . .
 }
}
```

26

## Ejemplo virtual...override

```
class Vehiculo
{
 public virtual void Arrancar()
 {
 System.Console.WriteLine("Arrancar...Clase Vehiculo");
 }
}

class Carro: Vehiculo
{
 public override void Arrancar()
 {
 System.Console.WriteLine("Arrancar...Clase Carro");
 }
}

class Programa
{
 static void Main()
 {
 Carro miCarro = new Carro();
 miCarro.Arrancar();
 System.Console.ReadLine();
 }
}
```

Ejecución del programa...  
Arrancar...Clase Carro

27

## Ejemplo virtual...override (Polimorfismo en Tiempo de ejecución)

```
class Vehiculo
{
 public virtual void Arrancar()
 {
 System.Console.WriteLine("Arrancar...Clase Vehiculo");
 }
}

class Carro : Vehiculo
{
 public override void Arrancar()
 {
 System.Console.WriteLine("Arrancar...Clase Carro");
 }
}

class Programa
{
 static void Main()
 {
 Vehiculo v; ←
 v = new Vehiculo(); ←
 v.Arrancar(); ←
 v = new Carro(); ←
 v.Arrancar(); ←
 System.Console.ReadLine();
 }
}
```

En una variable tipo "Vehiculo" se almacenan objetos tipo "Vehiculo" y tipo "Carro". Al invocar el mismo método para el mismo objeto, se observa una conducta diferente, apropiada para cada objeto.

Ejecución del programa...  
Arrancar...Clase Vehiculo  
Arrancar...Clase Carro

28

## override sealed

- Agregar “sealed” a un método “override” impide la futura sobrescritura de ese método, proporcionando una implementación final.

```
class Aparato
{
 public virtual void Prender()
 {
 System.Console.WriteLine(" Prendiendo el Aparato ");
 }
}

class TV : Aparato
{
 public override sealed void Prender()
 {
 System.Console.WriteLine(" LA TV SE ESTA PRENDIENDO ");
 }
}

class TVColor : TV
{
 public override void Prender()
 {
 System.Console.WriteLine(" La tele a color se esta prendiendo");
 }
}
```

**ERROR!!!...El método ya no se puede sobrescribir.**

## Ocultar métodos heredados


- Es posible ocultar un método heredado e introducir uno nuevo a la jerarquía de clases. El método antiguo (heredado) es reemplazado por otro nuevo, diferente, pero con el mismo nombre y la misma firma.

```
class Vehiculo
{
 public void Arrancar()
 {
 System.Console.WriteLine(" Clase Vehiculo. Metodo Arrancar ");
 }
}

class Automovil : Vehiculo
{
 public new void Arrancar()
 {
 System.Console.WriteLine(" Clase Automovil. Metodo Arrancar ");
 }
}
```


30

## Ejemplo: Ocultar el método "Hacer()"


31

## Método "normal" en clase base


32

## Invocando al método de la clase base

`new Cliente.Hacer() : string`

Se oculta el método heredado Hacer()

`return base.Hacer() + "\n Pago: " + Pago.ToString("C")`

El método oculto **sí** puede invocar al método original ubicado en la clase base

El método heredado oculto (clase derivada) **Sí** puede invocar al método original (clase base)

33

## Método oculto que invoca al método de la clase base

```
class Cliente : Persona
{
 private double _dblPago;

 public double Pago {
 get { return _dblPago; }
 set { _dblPago = value; }
 }
 public new string Hacer() // Método heredado y oculto
 {
 return base.Hacer()+"\nPago:"+Pago.ToString("C");
 }
}
```


34

## Ocultar un método heredado

Ocultar un método heredado es un "truco" para poder "sobrescribir" un método "normal"


35


## Método "virtual" (clase base)

```
class Empleado
{
 private string _strNombre;

 public string Nombre
 {
 get { return _strNombre; }
 set { _strNombre = value; }
 }

 public virtual string Asistir()
 {
 return Nombre + " asiste a trabajar ...";
 }
}
```


## Método "sellado" (1ª. clase derivada)

```
class Obrero : Empleado
{
 public override sealed string Asistir()
 {
 return Nombre + " asiste a su depto...";
 }
}
```


38

## Método "oculto" (2ª. clase derivada)

```
class Operario : Obrero
{
 public new string Asistir()
 {
 return base.Asistir()+ " y a su línea de
 producción";
 }
}
```

39

## Salida


El método "oculto" Operario.Asistir() invoca al método "sellado" de su clase base Obrero.Asistir()


40

## Ocultar un método "sellado"

Ocultar un método "sellado" es un "truco" para poder "sobrescribirlo" nuevamente


41


## Método "virtual" (clase base)

```
class Jugador
{
 private string _strNombre;

 public string Nombre {
 get { return _strNombre; }
 set { _strNombre = value; }
 }

 public virtual string Jugar() {
 return Nombre + " juega ...";
 }
}
```


43

## Método "override" y sobrecargado (clase derivada)

```
class Beisbolista: Jugador
{
 public override string Jugar() {
 return base.Jugar()+ " beisbol";
 }

 public string Jugar(string strPosicion) {
 return Nombre + " juega " + strPosicion;
 }
}
```


44

## Salida

Método override

Bruno juega ... beisbol

OK

```
MessageBox.Show( unBeisbolista.Jugar() );
```

Método sobrecarg...

Bruno juega SS

OK

```
MessageBox.Show( unBeisbolista.Jugar("SS") );
```


45

## Ejercicio


- Una empresa contrata a varios empleados y les calcula su salario semanal de acuerdo a las horas trabajadas y al sueldo por hora considerando las horas trabajadas del empleado y tomando en cuenta que la base de trabajo es de 40 horas a la semana:
  - Si trabaja 40 horas o menos, entonces simplemente calcula el sueldo normal
  - Si trabaja entre 41 y 45 horas, cada hora extra se le paga al doble
  - Si trabaja más de 45 horas, cada hora extra se le paga al triple


46

## Ejercicio


## Diseño de la forma


## Diagramas de flujo de los métodos (cont.)


## Diagramas de flujo de los métodos (cont.)


## Otros títulos del autor

<https://nlaredo.tecnm.mx/takeyas/Libro>


 [bruno.lt@nlaredo.tecnm.mx](mailto:bruno.lt@nlaredo.tecnm.mx) Bruno López Takeyas