

Desenvolvimento OO com Java Herança, reescrita e polimorfismo

Vítor E. Silva Souza

vitor.souza@ufes.br

<http://www.inf.ufes.br/~vitorsouza>

Departamento de Informática
Centro Tecnológico
Universidade Federal do Espírito Santo

Licença para uso e distribuição

- Este obra está licenciada com uma licença Creative Commons Atribuição-Compartilhalgual 4.0 Internacional;
- Você tem o direito de:
 - Compartilhar: copiar e redistribuir o material em qualquer suporte ou formato
 - Adaptar: remixar, transformar, e criar a partir do material para qualquer fim, mesmo que comercial.
- De acordo com os termos seguintes:
 - Atribuição: você deve dar o crédito apropriado, prover um link para a licença e indicar se mudanças foram feitas. Você deve fazê-lo em qualquer circunstância razoável, mas de maneira alguma que sugira ao licenciante a apoiar você ou o seu uso;
 - Compartilhalgual: se você remixar, transformar, ou criar a partir do material, tem de distribuir as suas contribuições sob a mesma licença que o original.

Mais informações podem ser encontradas em:
<http://creativecommons.org/licenses/by-sa/4.0/>

- O que é Java;
 - Variáveis primitivas e controle de fluxo;
 - Orientação a objetos básica;
 - Um pouco de vetores;
 - Modificadores de acesso e atributos de classe;
- Herança, reescrita e polimorfismo;
- Classes abstratas;
 - Interfaces;
 - Exceções e controle de erros;
 - Utilitários da API Java.

Estes slides foram baseados na [apostila do curso FJ-11: Java e Orientação a Objetos da Caelum](#) e na apostila Programação Orientada a Objetos em Java do [prof. Flávio Miguel Varejão](#).

- Para entregar software de **qualidade** em menos **tempo**, é preciso **reutilizar**;
 - “Copiar & colar” **não** é reuso!
- Reuso é uma das principais **vantagens** anunciadas pela Orientação a Objetos;
- Mecanismo **baseado** no conceito de **classes**:
 - **Composição** (“tem um”);
 - **Herança** ou derivação (“é um”).

- Criação de uma **nova classe** usando classes **existentes como atributos**;
- Relacionamento “**tem um**”: uma conta tem um titular (cliente), um cliente tem um nome (*string*);
- Vimos como fazer isso anteriormente:
 - Atributos **primitivos** e referências a **objetos**;
 - Operadores de **seleção**;
 - Inicialização (zerar e atribuir valor inicial);
 - O valor **null**;
 - Atributos **estáticos**.

- Criação de **novas classes derivando** classes existentes;
- Relacionamento “é um [subtipo de]”: um livro é um produto, um administrador é um usuário;
- Uso da palavra-chave **extends**;
- A palavra-chave é **sugestiva** – a classe que está sendo criada “**estende**” outra classe:
 - Partindo do que já **existe** naquela classe...
 - Pode **adicionar** novos recursos;
 - Pode **redefinir** recursos existentes.

- Classes com **elementos** (atributos, métodos) **repetidos**:

```
class Produto {  
 String nome;  
 double preco;  
  
 Produto() {} // Precisa?  
  
 public Produto(String nome, double preco) {  
 this.nome = nome; this.preco = preco;  
 }  
  
 public boolean ehCaro() {  
 return (preco > 100);  
 }  
  
 // Eventuais outros métodos...  
}
```

Motivação

- Classes com **elementos** (atributos, métodos) **repetidos**:

```
class Livro {  
 String nome;  
 double preco;  
 String autor;  
 int paginas;  
  
 public Livro(String n, double p, String a, int pg) {  
 nome = n; preco = p; autor = a; paginas = pg;  
 }  
  
 public boolean ehCaro() { return (preco > 100); }  
  
 public boolean ehGrande() { return (paginas > 200); }  
  
 // Eventuais outros métodos...  
}
```

Não escreva assim, é só pra caber no slide!

- Código **repetido** = problema de **manutenção**;
 - Se surge um novo tipo de produto?
 - Se muda alguma coisa em todos os produtos?
- Colocar os atributos **extras** em **Produto**, porém só utilizá-los em objetos que representem **livros**?
 - Solução **confusa**, desperdiça **memória**, ainda mais se a hierarquia crescer (CDs, DVDs, eletrônicos, etc.);
- Usar **composição**?
 - Também causa **confusão**. Um livro **tem** um produto ou um livro **é** um produto?
- Solução OO: **herança**!

Solução com herança

- Livro **estende** produto (adiciona novos membros):

```
class Livro extends Produto {  
 //private String nome; // Não preciso repetir.  
 //private double preco; // Herdo de Produto  
 private String autor;  
 private int paginas;  
  
 public Livro(String n, double p, String a, int pg) {  
 nome = n; preco = p; autor = a; paginas = pg;  
 }  
  
 // Também não preciso repetir:  
 // public boolean ehCaro() { return (preco > 100); }  
  
 public boolean ehGrande() { return (paginas > 200); }  
  
 // Eventuais outros métodos...  
}
```

Herança em UML

Um livro é um
(tipo de) produto.

powered by Astah

- Podemos chamar métodos do Produto no Livro:

```
public class Loja {  
 public static void main(String[] args) {  
 Livro l = new Livro("Linguagens de Programação",  
 74.90, "Flávio Varejão", 334);  
  
 System.out.println(l.ehCaro());  
 System.out.println(l.ehGrande());  
 }  
}
```

Produto

- Superclasse;
- Classe base;
- Classe pai/mãe;
- Classe ancestral, etc.

Livro

- Subclasse;
- Classe derivada;
- Classe filha;
- Classe descendente, etc.

Java suporta herança simples

- Uma classe pode ter muitas subclasses;
- Uma classe só pode ter uma superclasse.

Java não suporta herança múltipla

powered by Astah

Hierarquias de qualquer tamanho

powered by Astah

- Sintaxe:

```
class Subclasse extends Superclasse {  
 /* ... */  
}
```

- Semântica:

- A subclasse herda todos os **atributos** e **métodos** que a superclasse possuir;
- Subclasse é uma derivação, um **subtipo**, uma extensão da superclasse.

- Livro possui autor e paginas (definidos na **própria classe**);
- Livro possui nome e preco (definidos na **superclasse**);
- Livro pode receber mensagens ehGrande() (definida na **própria classe**);
- Livro pode receber mensagens ehCaro() (definida na **superclasse**).

E se nome e preco fossem definidos como privativos?

Visibilidade dos atributos herdados

- Acesso privativo é só para a própria classe:

```
class Produto {  
 private String nome;  
 private double preco;  
  
 // Restante da classe...  
}  
  
class Livro extends Produto {  
 private String autor;  
 private int paginas;  
  
 public Livro(String n, double p, String a, int pg) {  
 nome = n; preco = p; autor = a; paginas = pg;  
 }  
 // Res...  
}
```

error: nome has private access in Produto
 nome = n; preco = p; autor = a; paginas = pg;
 ^

Visibilidade dos atributos herdados

- Utilizamos o acesso protegido:

```
class Produto {  
 protected String nome;  
 protected double preco;  
  
 // Restante da classe...  
}
```

```
class Livro extends Produto {  
 private String autor;  
 private int paginas;  
  
 public Livro(String n, double p, String a, int pg) {  
 nome = n; preco = p; autor = a; paginas = pg;  
 }  
  
 // Restante da classe...  
}
```

Atenção! O acesso protegido não deveria ser usado automaticamente junto com a herança. Faz sentido a filha acessar atributos da mãe?

Relembrando modificadores de acesso

Acesso	Público	Protegido	Amigo	Privado
A própria classe	Sim	Sim	Sim	Sim
Classe no mesmo pacote	Sim	Sim	Sim	Não
Subclasse em pacote diferente	Sim	Sim	Não	Não
Não-subclasse em pacote diferente	Sim	Não	Não	Não

Reescrita/sobrescrita de método

- Um método herdado pode não fazer total sentido:

preco > 100

Livro

- autor : String
- paginas : int

+ ehGrande() : boolean

preco > 100?

Midia

- artista : String

Eletronico

- voltagem : int

preco > 100?

CD

- faixas : int

DVD

- duracao : int

preco > 100?

preco > 100?

Reescrita/sobrescrita de método

- Um método herdado pode não fazer total sentido:

```
public class Loja {  
 public static void main(String[] args) {  
 Eletronico tv = new Eletronico("TV 40 pol.", 200.0);  
  
 // TV 40 pol. por R$ 200? Uma pechincha!  
 System.out.println(tv.ehCaro()); // true (??)  
 }  
}
```

Reescrita/sobrescrita de método

- Se um **método** herdado não satisfaz, podemos **redefini-lo** (reescrevê-lo / sobrescrevê-lo):

```
class Eletronico extends Produto {  
  
 /* Definições anteriores... */  
  
 // Eletronicos acima de R$ 1.000,00 são caros!  
 @Override ←  
 public boolean ehCaro() {  
 return (preco > 1000);  
 }  
}
```

Que %@#\$ é essa
de @Override?

- Palavras precedidas de "@" são anotações:
 - **Meta-dados** úteis para o **compilador** ou algum outro componente da **plataforma Java**;
- @Override indica que o método **deve sobrescrever** um método herdado;
- Caso **contrário** (ex.: escrevemos o nome do método errado ou esquecemos um parâmetro), gera **erro de compilação**.

Quanto mais cedo
detectamos erros, melhor!

Sobrescrita vs. sobrecarga

- Cuidado para não confundir:

```
class Produto {  
 /* ... */  
 public void darDesconto(double valor) {  
 return (preco > 100);  
 }  
}  
  
class Livro extends Produto {  
 public void darDesconto(int valor) { // Foi feita  
 return (preco > 100); // sobrecarga,  
 } // não sobrescrita!  
}
```


@Override aqui
cairia bem...

Sobrescrita vs. sobrecarga

- Cuidado para não confundir:

```
class Produto {  
 /* ... */  
 public void darDesconto(double valor) {  
 return (preco > 100);  
 }  
}  
  
class Livro extends Produto {  
 @Override  
 public void darDesconto(int valor) { // Foi feita  
 return (preco > 100); // sobregarga,  
 } // não sobrescrita!  
}
```

error: method does not override or
implement a method from a supertype
 @Override
 ^

- Quando temos vários métodos com **mesmo nome**, dizemos que estamos **sobrecarregando** aquele nome;
- É útil para **evitar** redundâncias:
 - “lave o carro”, “lave a camisa”, “lave o cachorro”;
 - “laveCarro o carro”, “laveCamisa a camisa”, “laveCachorro o cachorro”.
- Fizemos isso quando **definimos** mais de um **construtor** para nossa classe!
- Podemos **usar** este conceito para **qualquer** método.

- Como Java **distingue** entre dois métodos com o mesmo nome?
 - Pelos **tipos** dos **parâmetros**!
 - Já vimos que não podemos ter **dois** métodos com mesma **assinatura**, ou seja, mesmo **nome** e mesmos tipos de **parâmetros**;
 - A **ordem** dos tipos de parâmetro **influi**:

```
/* OK! */
long multiplicar(long x, int y) { /* ... */ }
long multiplicar(int x, long y) { /* ... */ }
```

- Devemos ter **cuidado** ao usar sobrecarga em duas situações:
 - Tipos **primitivos** numéricos, que podem ser **convertidos**;
 - Classes que participam de uma **hierarquia** com **polimorfismo**.

Sobrecarga de valor de retorno?

- O valor de **retorno** de um método não é incluído em sua assinatura. Por que?

```
public class SobreRetorno {  
 static int retorna10() { return 10; }  
 static double retorna10() { return 10.0; }  
  
 public static void main(String[] args) {  
 int x = retorna10(); // OK!  
 double d = retorna10(); // OK!  
  
 // Qual método chamar?  
 System.out.println(retorna10());  
 }  
}
```

Chamando o método original

- Métodos **sobrescritos** podem chamar sua versão original na **superclasse** usando a palavra **super**:


```
class Produto {  
 /* ... */  
 public void imprimir() {  
 System.out.println(nome + "," + preco);  
 }  
}  
  
class Livro extends Produto {  
 /* ... */  
 public void imprimir() {  
 super.imprimir();  
 System.out.println(autor + "," + paginas);  
 }  
}
```


Chamando o construtor da superclasse

- Posso fazer o mesmo com **construtores**:

```
public class Livro extends Produto {  
 /* ... */  
 public Livro(String nome, double preco,  
 String autor, int paginas) {  
 super(nome, preco);  
 this.autor = autor;  
 this.paginas = paginas;  
 }  
  
 public class Produto {  
 /* ... */  
 public Produto(String nome, double preco) {  
 this.nome = nome;  
 this.preco = preco;  
 }  
 }
```


É tipo o `this()`, só
que no `super()`...

- Se um Livro é um Produto, para **criarmos** um livro precisamos antes criar um produto.

```
class Produto {  
 String nome;  
 double preco;  
  
 Produto() {  
 System.out.println("Criando produto sem nome");  
 } // Precisa?  
  
 public Produto(String nome, double preco) {  
 System.out.println("Criando produto: " + nome);  
 this.nome = nome; this.preco = preco;  
 }  
  
 // Restante da classe...  
}
```

- Se um Livro é um Produto, para **criarmos** um livro precisamos antes criar um produto.

```
class Livro extends Produto {  
 private String autor;  
 private int paginas;  
  
 public Livro(String n, double p, String a, int pg) {  
 System.out.println("Criando Livro: " + n);  
 nome = n; preco = p; autor = a; paginas = pg;  
 }  
  
 // Restante da classe...  
}
```

Herança & construção de objetos

- Se um Livro é um Produto, para **criarmos** um livro precisamos antes criar um produto.

```
public class Loja {  
 public static void main(String[] args) {  
 Livro l = new Livro("Linguagens de Programação",  
 74.90, "Flávio Varejão", 334);  
  
 // O que vai imprimir?  
 }  
}
```

Criando produto sem nome
Criando Livro: Linguagens de Programação

Herança & construção de objetos

- O construtor sem argumentos da classe base é chamado implicitamente:

```
Livro l = new Livro("Linguagens de Programação",
 74.90, "Flávio Varejão", 334);
```

```
public Livro(String n, double p, String a, int pg) {
 // Chamada implícita: super();
 System.out.println("Criando Livro: " + n);
 nome = n; preco = p; autor = a; paginas = pg;
}
```

```
Produto() {
 System.out.println("Criando produto sem nome");
} // Precisa!!
```

Herança & construção de objetos

- E se o construtor sem argumentos não existir?

```
class Produto { /* ... */  
 public Produto(String nome, double preco) {  
 this.nome = nome; this.preco = preco;  
 }  
}  
  
class Livro extends Produto { /* ... */  
 public Livro(String n, double p, String a, int pg) {  
 nome = n; preco = p; autor = a; paginas = pg;  
 }  
}
```

error: constructor Produto in class Produto cannot be applied to given types;
public Livro(String n, double p, String a, int pg) {
 ^
 required: String,double
 found: no arguments
 reason: actual and formal argument lists differ in length

Lembre-se da regra do construtor default

```
class Pessoa {  
 private String nome;  
 public Pessoa(String nome) {  
 this.nome = nome;  
 }  
}  
  
class Aluno extends Pessoa {}  
  
// cannot find symbol  
// symbol : constructor Pessoa()  
// location: class Pessoa  
// class Aluno extends Pessoa {  
// ^  
// 1 error
```

- Aluno não define construtor: **ganha** um *default*;
- Pessoa define um construtor com parâmetro: **não ganha** construtor default;
- Construtor default **tenta** chamar construtor sem parâmetro na superclasse (Pessoa);
- Pessoa **não possui** construtor sem parâmetro!

- A solução é chamar o construtor **explicitamente**;
- Assim como **this()**, **super()** deve ser o **primeiro** comando do construtor.

```
class Aluno extends Pessoa {  
 public Aluno() {  
 super("Sem nome");  
 }  
  
 public Aluno(String nome) {  
 super(nome);  
 }  
}
```

- Use **herança** quando:
 - Uma classe representa um **subtipo** de outra classe;
 - Construção de **famílias** de tipos;
 - Use com **cuidado**!
- Use **composição** quando:
 - Uma classe representa algo que **faz parte** de outra;
 - Prefira composição à herança.
- Os dois **conceitos** são utilizados em **conjunto** a todo momento!

Composição vs. herança

```
class Lista {  
 public void adic(int pos, Object obj) { }  
 public Object obter(int pos) { }  
 public void remover(int pos) { }  
}  
  
// Uma pilha é uma lista?  
class Pilha1 extends Lista { }  
  
// Ou uma pilha tem uma lista?  
class Pilha2 {  
 private Lista elementos;  
 public void empilha(Object obj) { }  
 public Object desempilha() { }  
}
```

- De maneira geral:
 - Atributos de uma classe devem ser privados;
 - Se a classe possui filhas, atributos podem ser protegidos ou possuir métodos de acesso protegidos;
 - Métodos que pertencem à interface devem ser públicos;
 - Alguns métodos podem ser utilizados internamente e, portanto, serem privados ou protegidos.

- Suportar o desenvolvimento **incremental**;
 - Classes já **testadas** podem ser **reutilizadas**;
 - Economia de **tempo**.
- Relacionamento “é um”:
 - Permite **substituir** a classe base por uma **subclasse** quando a primeira é esperada;
 - Propriedade que chamamos de **polimorfismo**.

Desenvolvimento OO com Java - Herança, reescrita e polimorfismo

A PALAVRA-CHAVE FINAL

A palavra reservada final

- Significa “Isto não pode ser mudado”;
- Dependendo do contexto, o efeito é levemente diferente;
- Pode ser usada em:
 - Dados (atributos / variáveis locais);
 - Métodos;
 - Classes.
- Objetivos:
 - Eficiência;
 - Garantir propriedades de projeto.

- Constantes são comuns em LPs;
 - Constantes **conhecidas** em tempo de compilação podem **adiantar** cálculos;
 - Constantes **inicializadas** em tempo de execução garantem que o valor não irá mudar.
- Em Java, utiliza-se a palavra **final**:

```
public static final int MAX = 1000;
private final String NOME = "Java";
final double RAD = Math.PI / 180;
```

- Um **primitivo constante** nunca muda de **valor**;
- Uma **referência constante** nunca muda, mas o objeto pode mudar internamente:

```
public class Teste {  
 public static final int MAX = 1000;  
 private final Coordenada C = new Coordenada();  
 public static void main(String[] args) {  
 // Erro: MAX = 2000;  
 // Erro: C = new Coordenada();  
 C.x = 100; // OK, se x for público!  
 }  
}
```

Dados finais não inicializados

```
class Viagem { }
class DadoFinalLivre {
 final int i = 0; // Final inicializado
 final int j; // Final não inicializado
 final Viagem p; // Referência final não inicializada

 // Finais DEVEM ser inicializados em
 // todos os construtores e somente neles
 DadoFinalLivre () {
 j = 1;
 p = new Viagem();
 }
 DadoFinalLivre (int x) {
 j = x;
 p = new Viagem();
 }
}
```

- Um **parâmetro** de um método pode ser **final**:
 - Dentro do método, funciona como **constante**.

```
public class Teste {  
 public void soImprimir(final int i) {  
 // Erro: i++;  
 System.out.println(i);  
 }  
}
```

- Métodos finais **não** podem ser **sobrescritos** por uma subclasse;
- Chamada do método *inline* (maior eficiência).

```
class Telefone {  
 public final void discar() { }  
}  
  
// Não compila: discar() é final!  
class TelefoneCelular extends Telefone {  
 public void discar() { }  
}
```

Métodos privados são finais

- Métodos privados não podem ser acessados;
- Portanto, são finais por natureza (as subclasses não têm acesso a ele).

```
class Telefone {  
 private final void checarRede() { }  
}  
  
// OK. São dois métodos diferentes!  
class TelefoneCelular extends Telefone {  
 private final void checarRede() { }  
}
```

- Classes **finals** não podem ter **subclasses**;
- Por consequência, todos os **métodos** de uma classe final são automaticamente **finals**.

```
class Telefone { }

final class TelefoneCelular extends Telefone { }

// Erro: TelefoneCelular é final!
class TelefoneAtomico extends TelefoneCelular { }
```

Desenvolvimento OO com Java - Herança, reescrita e polimorfismo

POLIMORFISMO

- Do grego poli + morphos = **múltiplas formas**;
- Característica OO na qual se admite tratamento **idêntico** para objetos **diferentes** baseado em relações de **semelhança**;
- Em outras palavras, onde uma classe **base** é esperada, aceita-se qualquer uma de suas **subclasses**.

“Enviamos nossos produtos para todo o Brasil”

Será que envia DVDs também?

Exemplo: um aplicativo de desenho

Exemplo: um aplicativo de desenho

```
class Forma {  
 public void desenhar() {  
 // A substituir pela implementação oficial...  
 System.out.println("Forma");  
 }  
}  
  
class Circulo extends Forma {  
 public void desenhar() {  
 System.out.println("Círculo");  
 }  
}  
  
class Quadrado extends Forma { /* ... */ }  
  
class Triangulo extends Forma { /* ... */ }
```

Exemplo: um aplicativo de desenho

- Duas questões sobre o método desenhar():
 - Ele tem que existir pra todos;
 - Ele tem que fazer algo diferente para cada forma!

```
public class AplicativoDesenho {  
 private static void desenhar(Forma[] fs) {  
 for (int i = 0; i < fs.length; i++)  
 fs[i].desenhar();  
 }  
  
 public static void main(String[] args) {  
 Forma[] formas = new Forma[] {  
 new Circulo(), new Forma(),  
 new Quadrado(), new Triangulo()  
 };  
 desenhar(formas);  
 }  
}
```

- Ampliação (*upcasting*) é a conversão implícita de uma subclasse para uma superclasse:

```
public class AplicativoDesenhoSimples {  
 public static void desenhar(Forma f) {  
 f.desenhar();  
 }  
  
 public static void main(String[] args) {  
 Circulo c = new Circulo();  
 desenhar(c); // Upcasting!  
 Forma f = new Quadrado(); // Upcasting!  
 }  
}
```

Incrementando o exemplo

- O compilador realmente **não sabe** qual é o tipo. Veja um exemplo com geração aleatória:

```
public class AplicativoDesenhoAleatorio {  
 public static void main(String[] args) {  
 Forma f = null;  
 switch((int)(Math.random() * 3)) {  
 case 0: f = new Circulo(); break;  
 case 1: f = new Quadrado(); break;  
 case 2: f = new Triangulo(); break;  
 default: f = new Forma();  
 }  
 f.desenhar();  
 }  
}
```

- Quando realizamos ampliação, “esquecemos” o tipo de um objeto:

```
Forma f = new Quadrado();
```


- Não sabemos mais qual é a classe específica de f.
Sabemos apenas que ele é uma forma;
- Por que fazer isso?

- Fazemos ampliação para escrevermos **métodos mais gerais**, para poupar tempo e esforço:

```
class AplicativoDesenhoTosco {  
 public static void desenhar(Circulo c) {  
 c.desenhar();  
 }  
  
 public static void desenhar(Quadrado q) {  
 q.desenhar();  
 }  
  
 public static void desenhar(Triangulo t) {  
 t.desenhar();  
 }  
}
```

- No entanto, se trabalhamos com Forma, como saber qual implementação executar quando chamamos um método?


```
public class AplicativoDesenho {  
 private static void desenhar(Forma[] fs) {  
 for (int i = 0; i < fs.length; i++)  
 fs[i].desenhar();  
 }  
}
```


fs[i] é do tipo Forma.
Chamar sempre Forma.desenhar()?

- Em linguagens **estruturadas**, os compiladores realizam amarração em tempo de **compilação**;
- Em linguagens OO com **polimorfismo**, não temos como saber o **tipo real** do objeto em tempo de compilação;
- A amarração é feita em tempo de **execução**, também conhecida como:
 - Amarração **tardia**;
 - Amarração **dinâmica**; ou
 - *Late binding*.

`fs[1].desenhar();`

- Amarração dinâmica é **menos eficiente**;
- No entanto, ela que permite o **polimorfismo**;
- Java usa **sempre** amarração dinâmica;
- A **exceção**: se um método é **final**, Java usa amarração estática (pois ele não pode ser sobrescrito);
- Você **não pode** escolher quando usar um ou outro. É importante apenas **entender** o que acontece.

Benefícios do polimorfismo

- Extensibilidade:
 - Podemos adicionar **novas** classes sem alterar o método polimórfico.

```
class Retangulo extends Forma {  
 public void desenhar() {  
 System.out.println("Retangulo");  
 }  
}  
  
class Quadrado extends Retangulo {  
 public void desenhar() {  
 System.out.println("Quadrado");  
 }  
}
```

Benefícios do polimorfismo

```
class Reta extends Forma {  
 public void desenhar() {  
 System.out.println("Reta");  
 }  
}  
  
public class AplicativoDesenhoSimples {  
 public static void desenhar(Forma f) {  
 f.desenhar();  
 }  
  
 public static void main(String[] args) {  
 Forma f = new Reta();  
 desenhar(f);  
 }  
}
```

- A **interface** de todos é definida pela classe **base**;
- Novas classes possuem a **mesma interface**, portanto o sistema **já sabe** lidar com elas;
- Mesmo que todas as classes já existam de princípio, **poupa-se tempo e esforço**, codificando um método único para todas.

Desenvolvimento OO com Java - Herança, reescrita e polimorfismo

A CLASSE OBJECT

A classe Object

- Em Java, todos os **objetos** participam de uma mesma **hierarquia**, com uma raiz única;
- Esta **raiz** é a classe `java.lang.Object`.

```
class Produto { }

/* É equivalente a: */

class Produto extends Object { }
```

A classe Object

- Possui alguns métodos úteis:
 - `clone()`: cria uma **cópia** do objeto (uso avançado);
 - `equals(Object o)`: verifica se objetos são **iguais**;
 - `finalize()`: chamado pelo **GC** (não é garantia);
 - `getClass()`: retorna a **classe** do objeto;
 - `hashCode()`: função **hash**;
 - `notify()`, `notifyAll()` e `wait()`: para uso com **threads**;
 - `toString()`: **converte** o objeto para uma representação como `String`.

O método `toString()`

- `toString()` é chamado sempre que:
 - Tentamos **imprimir** um objeto;
 - Tentamos concatená-lo com uma *string*.

```
public class Loja {  
 public static void main(String[] args) {  
 Produto p = new Produto("CD", 30.0);  
 System.out.println(p);  
 }  
}  
  
// Resultado (toString() herdado de Object):  
// Produto@10b62c9
```

O método `toString()`

```
class Produto {  
 /* ... */  
 public String toString() {  
 return nome + " (R$ " + preco + ")";  
 }  
}  
  
public class Loja {  
 public static void main(String[] args) {  
 Produto p = new Produto("CD", 30.0);  
 System.out.println(p);  
 }  
}  
  
// Resultado (toString() sobrescrito):  
// CD (R$ 30.0)
```

O método `toString()`

- Retorna uma **representação** em `String` do **objeto** em questão;
- Permite **polimorfismo** em grande escala:
 - Se quisermos **imprimir** um objeto de **qualquer classe**, ele será chamado;
 - Se quisermos **concatenar** um objeto de **qualquer classe** com uma `String`, ele será chamado.

O método equals()

```
class Valor {  
 int i;  
 public Valor(int i) { this.i = i; }  
}  
  
public class Teste {  
 public static void main(String[] args) {  
 int m = 100;  
 int n = 100;  
 System.out.println(m == n); // true  
  
 Valor v = new Valor(100);  
 Valor u = new Valor(100);  
 System.out.println(v == u); // false  
 }  
}
```

O método equals()


```
class Valor {  
 int i;  
 public Valor(int i) { this.i = i; }  
  
 public boolean equals(Object o) {  
 return (o instanceof Valor)  
 && (((Valor)o).i == i);  
 }  
}  
  
public class Teste {  
 public static void main(String[] args) {  
 Valor v = new Valor(100);  
 Valor u = new Valor(100);  
 System.out.println(v.equals(u)); // true  
 }  
}
```


O método `equals()`

- Compara dois objetos. Retorna `true` se forem iguais/equivalentes, `false` se não forem;
- Permitem polimorfismo em grande escala:
 - Podemos criar uma classe `conjunto` que armazena objetos de `qualquer` classe, desde que sejam objetos diferentes;
 - Podemos implementar um `método` que permite dizer se um objeto está no `conjunto`, se um conjunto está `contido` em outro, etc.

- Apostila FJ-11 da Caelum:
 - Seção 7.6, página 94 (discussão sobre herança);
 - Seção 7.7, página 95 (conta corrente).

<http://nemo.inf.ufes.br/>