

Manejo del Polimorfismo

Se manejará el polimorfismo a través del uso de interfaces y clases que las implementen.

Continuando con el proyecto en el que se está trabajando, se creará un paquete nuevo que contenga a las interfaces.

El nombre del paquete es: uam.edoo.laboratorioUno.interfaces

Creación de una interfaz.

Para crear una interfaz, dar clic derecho sobre el paquete en donde se desee crear, seleccionar New, Interface

Se mostrará la ventana para escribir el nombre de la interfaz, escribir en el nombre OperacionesTarjeta y dar clic en Finish.

Se habrá creado la interfaz OperacionesTarjeta.

Creación de métodos.

Se creará un método para imprimir los datos de la tarjeta y uno para abonar saldo a las tarjetas, en una interfaz, solamente se declaran las firmas de los métodos, no se debe colocar el cuerpo, de esta forma la interfaz OperacionesTarjeta queda de la siguiente manera:

OperacionesTarjeta

```
package uam.edoo.laboratorioUno.interfaces;

import uam.edoo.laboratorioUno.clases.Tarjeta;

/**
 * @author Equipo de trabajo
 */
public interface OperacionesTarjeta
{
 /**
 * Método que imprime los datos de cualquier tipo
 * de tarjeta
 * @param tarjeta
 */
 public void imprimirDatos(Tarjeta tarjeta);

 /**
 * Método que abona saldo a una tarjeta de cualquier tipo
 * y la regresa
 * @param tarjeta
 * @param saldo
 * @return
 */
 public Tarjeta abonarSaldo(Tarjeta tarjeta, float saldo);
}
```

Desarrollo de la implementación.

Se creará una implementación para manejar la tarjeta de CD y la tarjeta de video juegos, las implementaciones son clases y se crearán en el paquete de operaciones.

Se crearán las clases OperacionesTarjetaCDImpl y OperacionesTarjetaVideoJuegosImpl.

Para indicar la relación entre una clase y la interfaz a la que implementa, se debe utilizar la palabra reservada implements.

Una clase que implementa una interfaz, debe tener los métodos declarados en la interfaz, puede tener otros que no estén en la interfaz, pero no puede faltarle ninguno de la misma.

OperacionesTarjetaCDImpl

```
package uam.edoo.laboratorioUno.operaciones;

import uam.edoo.laboratorioUno.clases.Tarjeta;
import uam.edoo.laboratorioUno.interfaces.OperacionesTarjeta;

/**
 * @author Equipo de trabajo
 *
 */
public class OperacionesTarjetaCDImpl implements OperacionesTarjeta
{

 @Override
 public Tarjeta abonarSaldo( Tarjeta tarjeta, float saldo )
 {
 // TODO Auto-generated method stub
 return null;
 }

 @Override
 public void imprimirDatos( Tarjeta tarjeta )
 {
 // TODO Auto-generated method stub

 }

}
```

OperacionesVideoJuegosImpl

```
package uam.edoo.laboratorioUno.operaciones;

import uam.edoo.laboratorioUno.clases.Tarjeta;
import uam.edoo.laboratorioUno.interfaces.OperacionesTarjeta;

/**
 * @author Equipo de trabajo
 *
 */
public class OperacionesTarjetaVideoJuegosImpl implements
OperacionesTarjeta
{
```

```

@Override
public Tarjeta abonarSaldo( Tarjeta tarjeta, float saldo )
{
 // TODO Auto-generated method stub
 return null;
}

@Override
public void imprimirDatos( Tarjeta tarjeta )
{
 // TODO Auto-generated method stub

}
}

```

Los métodos de ambas interfaces reciben una tarjeta general (Tarjeta) per la manejarán como si fuera una tarjeta específica, a continuación se imprimen los datos de las tarjetas.

Uso de la interfaz y la implementación.

En a clase Principal se creará un objeto para usar la interfaz y su implementación, no es posible instanciar una interfaz, por lo que esta se utiliza para indicar el tipo, pero lo que se instancia es la implementación.

Principal

```

package uam.edoo.laboratorioUno.principal;

import java.io.*;

import uam.edoo.laboratorioUno.clases.*;
import uam.edoo.laboratorioUno.interfaces.OperacionesTarjeta;
import uam.edoo.laboratorioUno.operaciones.*;

/**
 * @author Equipo de trabajo
 *
 */
public class Principal
{
 /**
 * @param args
 */
 public static void main( String[] args )
 {

 //Se crea un objeto tipo Tarjeta que se llenará a partir del método
 //llenarDatos(), como se llena en otro método no es necesario
 }
}

```

```

//instanciarlo

LlenarDatos llenarDatos = new LlenarDatos();

//Se declaran e instancian las interfaces e implementaciones
OperacionesTarjeta operacionesCD = new OperacionesTarjetaCDImpl();
OperacionesTarjeta operacionesVideoJuegos = new
OperacionesTarjetaVideoJuegosImpl();

Tarjeta tarjeta;
TarjetaCD tarjetaCD;
TarjetaVideoJuegos tarjetaVideoJuegos;

//Se llenan los datos
tarjetaCD = llenarDatos.llenarDatosCD( "Pop" );
tarjetaVideoJuegos = llenarDatos.llenarDatosVideoJuegos();

//Se mandan a llamar los métodos correspondientes de la interfaz
operacionesCD.imprimirDatos( tarjetaCD );
operacionesVideoJuegos.imprimirDatos( tarjetaVideoJuegos );

//Se instancia un objeto del tipo LlenarDatos

//Se manda a llamar el método que llena la tarjeta que se
//encuentra en la clase LlenarDatos
tarjeta = llenarDatos.llenarDatos();
//tarjetaCD = llenarDatos.llenarDatos();
// System.out.println(tarjeta.toString());

//Se manda a llamar el método que llena la tarjeta
//desde teclado que se encuentra en la clase LlenarDatos
//tarjeta = llenarDatos.desdeTeclado();

//Se imprimen los datos usando con ayuda del método toString
//System.out.println(tarjeta.toString());

}

}

```

OperacionesTarjetaCDImpl

```

package uam.edoo.laboratorioUno.operaciones;

import uam.edoo.laboratorioUno.clases.Tarjeta;
import uam.edoo.laboratorioUno.interfaces.OperacionesTarjeta;

/**
 * @author Equipo de trabajo
 *
 */

```

```

*/
public class OperacionesTarjetaCDImpl implements OperacionesTarjeta
{
 @Override
 public Tarjeta abonarSaldo( Tarjeta tarjeta, float saldo )
 {
 // TODO Auto-generated method stub
 return null;
 }

 @Override
 public void imprimirDatos( Tarjeta tarjeta )
 {
 System.out.println(tarjeta.toString());
 }
}

```

OperacionesVideoJuegosImpl

```

package uam.edoo.laboratorioUno.operaciones;

import uam.edoo.laboratorioUno.clases.Tarjeta;
import uam.edoo.laboratorioUno.interfaces.OperacionesTarjeta;

/**
 * @author Equipo de trabajo
 *
 */
public class OperacionesTarjetaVideoJuegosImpl implements
OperacionesTarjeta
{
 @Override
 public Tarjeta abonarSaldo( Tarjeta tarjeta, float saldo )
 {
 // TODO Auto-generated method stub
 return null;
 }

 @Override
 public void imprimirDatos( Tarjeta tarjeta )
 {
 System.out.println(tarjeta.toString());
 }
}

```

Después de implementar la funcionalidad de abonar saldo, las implementaciones y la clase Principal quedan de la siguiente manera:

Principal

```
package uam.edoo.laboratorioUno.principal;

import java.io.*;

import uam.edoo.laboratorioUno.clases.*;
import uam.edoo.laboratorioUno.interfaces.OperacionesTarjeta;
import uam.edoo.laboratorioUno.operaciones.*;

/**
 * @author Equipo de trabajo
 *
 */
public class Principal
{
 /**
 * @param args
 */
 public static void main( String[] args )
 {
 //Se crea un objeto tipo Tarjeta que se llenará a partir del método
 //llenarDatos(), como se llena en otro método no es necesario
 //instanciarlo

 LlenarDatos llenarDatos = new LlenarDatos();

 //Se declaran e instancian las interfaces e implementaciones
 OperacionesTarjeta operacionesCD = new OperacionesTarjetaCDImpl();
 OperacionesTarjeta operacionesVideoJuegos = new
OperacionesTarjetaVideoJuegosImpl();

 Tarjeta tarjeta;
 TarjetaCD tarjetaCD;
 TarjetaVideoJuegos tarjetaVideoJuegos;

 //Se llenan los datos
 tarjetaCD = llenarDatos.llenarDatosCD( "Pop" );
 tarjetaVideoJuegos = llenarDatos.llenarDatosVideoJuegos();

 //Se mandan a llamar los métodos correspondientes de la interfaz
 operacionesCD.imprimirDatos( tarjetaCD );
 operacionesVideoJuegos.imprimirDatos( tarjetaVideoJuegos );

 System.out.println("Abonando saldo a las tarjetas");

 /**
 * Cómo el método regresa una Tarjeta, se debe hacer un proceso
 llamado

```

```

 * cast, el cuál consiste en "entender" una clase general como una
 clase
 * particular
 */
 tarjetaCD = ( TarjetaCD )operacionesCD.abonarSaldo( tarjetaCD, 2000F
);
 tarjetaVideoJuegos = ( TarjetaVideoJuegos
)operacionesVideoJuegos.abonarSaldo( tarjetaVideoJuegos, 2000F );

 operacionesCD.imprimirDatos( tarjetaCD );
 operacionesVideoJuegos.imprimirDatos( tarjetaVideoJuegos );

 /**
 * Se imprime el saldo
 */
 System.out.println("-----");
 System.out.println("Saldo CD: " + tarjetaCD.getSaldo());
 System.out.println("Saldo video juego: " +
tarjetaVideoJuegos.getSaldo());

 //Se instancia un objeto del tipo LlenarDatos

 //Se manda a llamar el método que llena la tarjeta que se
 //encuentra en la clase LlenarDatos
 tarjeta = llenarDatos.llenarDatos();
 //tarjetaCD = llenarDatos.llenarDatos();
 // System.out.println(tarjeta.toString());

 //Se manda a llamar el método que llena la tarjeta
 //desde teclado que se encuentra en la clase LlenarDatos
 //tarjeta = llenarDatos.desdeTeclado();

 //Se imprimen los datos usando con ayuda del método toString
 //System.out.println(tarjeta.toString());

}

}

```

OperacionesTarjetaCDImpl

```

package uam.edoo.laboratorioUno.operaciones;

import uam.edoo.laboratorioUno.clases.Tarjeta;
import uam.edoo.laboratorioUno.interfaces.OperacionesTarjeta;

/**
 * @author Equipo de trabajo
 *
 */

```


```

public class OperacionesTarjetaCDImpl implements OperacionesTarjeta
{
 /**
 * Se recibe la tarjeta a la que se le desea abonar el saldo
 * y el saldo que se le desea abonar, se sobre escribe
 * con el método set el saldo nuevo sumando el saldo
 * enviado y el saldo que se tiene obtenido con el
 * método ger
 */
 @Override
 public Tarjeta abonarSaldo( Tarjeta tarjeta, float saldo )
 {
 System.out.println("Abonando saldo a una tarjeta de CD");
 tarjeta.setSaldo( tarjeta.getSaldo() + saldo );
 return tarjeta;
 }

 @Override
 public void imprimirDatos( Tarjeta tarjeta )
 {
 System.out.println(tarjeta.toString());
 }
}

```

OperacionesVideoJuegosImpl

```

package uam.edoo.laboratorioUno.operaciones;
import uam.edoo.laboratorioUno.clases.Tarjeta;
import uam.edoo.laboratorioUno.interfaces.OperacionesTarjeta;

/**
 * @author Equipo de trabajo
 */
public class OperacionesTarjetaVideoJuegosImpl implements
OperacionesTarjeta
{
 @Override
 public Tarjeta abonarSaldo( Tarjeta tarjeta, float saldo )
 {
 System.out.println("Abonando saldo a una tarjeta de Video juegos");
 tarjeta.setSaldo( tarjeta.getSaldo() + saldo );
 return tarjeta;
 }

 @Override
 public void imprimirDatos( Tarjeta tarjeta )
 {
 System.out.println(tarjeta.toString());
 }
}

```