Programação 00 em Java

Profa Andréa Schwertner Charão DLSC/CT/UFSM

Sumário

- Classes abstratas
- Interfaces
- Tipos genéricos
- Coleções
- Introdução GUI

Classes abstratas

- São classes que não podem ser instanciadas, porque representam entidades "incompletas"
- Possuem métodos abstratos que devem ser sobrescritos nas classes derivadas

```
abstract class Bicho
{
 protected String nome;
 public Bicho(String nome)
 {
 this.nome = nome;
 }
 abstract public String som();
}
```

mensagem do compilador:

```
Bicho.java: Bicho is abstract; cannot be instantiated
Bicho b = new Bicho();

^
1 error
```

Exemplo

```
abstract class Bicho
 Método abstrato
 protected String nome;
 public Bicho(String nome)
 som()
 this.nome = nome;
 abstract public String som();
class Cachorro extends Bicho
 public Cachorro(String nome)
 Método concreto
 Cria array de
 super(nome);
 som()
 referências para
 Bichos
 public String som()
 return "Au Au";
 class BichoApp
 class Gato extends Bicho
 Bicho[] bs = new Bicho[2];
 public Gato(String nome)
 bs[0] = new Cachorro("Scooby");
 bs[1] = new Gato("Garfield");
 super(nome);
 for (int i = 0; i < bs.length; i++)</pre>
 System.out.println(bs[i].som());
 public String som()
 return "Miau";
```

Classes abstratas

Erro: classe não abstrata com método abstrato

- Métodos abstratos só podem ser declarados em classes abstratas
- Em geral, classes abstratas também possuem métodos concretos
- Se uma classe só tem métodos abstratos, é melhor declará-la como interface


```
class Bicho
{
 protected String nome;
 public Bicho(String nome)
 {
 this.nome = nome;
 }
 abstract public String som();
}
```

mensagem do compilador:

```
Bicho.java: Bicho is not abstract and does not override abstract method som() in Bicho class Bicho ^ 1 error
```

Java na Desciclopédia :-)

Fonte:

http://desciclopedia.org/wiki/Java_(linguagem_de_programação)

Interfaces

- São um tipo de encapsulamento contendo principalmente métodos
- Definem um conjunto de métodos (comportamento) que devem ser implementados em classes que herdam a interface

```
interface Matricial
{
  public void transpoe();
  public void inverte();
}
```

```
interface Runnable
{
  public void run();
}
```

Implementando interfaces

Usar a palavra-chave implements

```
class MatrizEsparsa
  implements Matricial
{
  public void transpoe()
  { ... }
  public void inverte()
  { ... }
}
```

```
class Worker
  implements Runnable
{
  public void run()
  { ... }
}
```

Implementando interfaces

- Classes que implementam uma mesma interface garantem que têm um comportamento comum
- A plataforma Java tem diversas interfaces prédefinidas (ActionListener, Scrollable, Runnable, etc.)

Mais sobre interfaces

Java suporta "herança múltipla" de interfaces, mas não de classes

```
class A {...}
interface B {...}
interface B {...}

class X extends A
implements B,C
{...}
```

Mais sobre interfaces

- Atributos declarados em interfaces são implicitamente public static final (constantes)
- Métodos declarados em interfaces são implicitamente public abstract

Veja mais sobre interfaces em: http://download.oracle.com/javase/tutorial/java/concepts/interface.html

Tipos genéricos

- Classes genéricas definidas em função de algum parâmetro (tipos parametrizáveis)
- Polimorfismo paramétrico

```
class Box<T> {
 private T t; // T significa "Type"

public void add(T t) {
 this.t = t;
}

public T get() {
 return t;
}
```

Usando tipos genéricos

Para usar o tipo, define-se o parâmetro específico

```
class BoxApp {

public static void main(String[] args) {
 Box<Integer> integerBox = new Box<Integer>();
 integerBox.add(new Integer(10));
 Integer i = integerBox.get();
 System.out.println(i);

Box<String> stringBox = new Box<String>();
 stringBox.add("Hello");
 String s = stringBox.get();
 System.out.println(s);
}
```


Veja mais em:

http://download.oracle.com/javase/tutorial/java/generics/index.html

Collections em Java

- Um framework com estruturas de dados e algoritmos reutilizáveis, disponíveis em java.util.
- Componentes
 - Interfaces: definem como as estruturas podem ser manipuladas (ex.: List)
 - Implementações: definem estruturas concretas (ex.: ArrayList, LinkedList)
 - Algoritmos: métodos estáticos que se aplicam a diferentes coleções

Collections Interface

Fonte:

http://download.oracle.com/javase/tutorial/collections/interfaces/index.html

Exemplo de implementação: ArrayList

- Representa uma lista que pode ser acessada por índices (0 a size()-1)
- Implementa métodos da interface List:
 - add(E e): adiciona elemento
 - size(): número de elementos da lista
 - clear(): remove todos os elementos
 - isEmpty(): verifica se lista é vazia
 - remove(Object o): remove elemento
 - remove(int index): remove elemento
 - etc.

Exemplo

```
import java.util.*;
class ArrayListExemplo {
 public static void main(String args[]) {
 // cria objeto
 ArrayList<String> sl = new ArrayList<String>();
 System.out.println("Tamanho inicial: " + sl.size());
 // adiciona elementos
 sl.add("Fulano");
 sl.add("Beltrano");
 sl.add("Sicrano");
 sl.add("Fulana");
 System.out.println("Novo tamanho: " + sl.size());
 // remove elementos
 sl.remove("Beltrano");
 sl.remove(0);
 System.out.println("Conteudo: " + sl);
```

saída:

Tamanho inicial: 0 Novo tamanho: 4

Conteudo: [Sicrano, Fulana]

Percorrendo a lista

Laço **for** tradicional, com índice

```
for (int i = 0; i < sl.size(); i++) {
 String elem = sl.get(i);
 System.out.println(elem);
}</pre>
```

Percorrendo a lista com for-each

- Laço for alternativo (for-each)
- Inspirado na programação funcional
- Pode ser usado com arrays ou classes Collection

```
referência
para referência
para a
para a
coleção

for (String elem : sl) {
System.out.println(elem);
}
```

Algoritmos

Ordenação, busca, embaralhamento, etc.

Algoritmos: sort

```
import java.util.*;
class Sort {
  public static void main(String[] args) {
 String[] array = {"cadabra", "abra"};
 List<String> list = Arrays.asList(array);
 Collections.sort(list);
 System.out.println(list);
```

Algoritmos: shuffle

```
import java.util.*;
class Shuffle {
  public static void main(String[] args) {
 String[] array = {"a", "b", "c", "d", "e"};
 List<String> list = Arrays.asList(array);
 Collections.shuffle(list);
 System.out.println(list);
```


Oferecem portabilidade

Utilizadas tanto em Desktop quanto Web

- Pacotes de classes da plataforma java:
 - java.awt.*: elementos básicos
 - javax.swing.*: componentes de alto nível

Oferecem portabilidade

Utilizadas tanto em Desktop quanto Web

- Pacotes de classes da plataforma java:
 - java.awt.*: elementos básicos
 - javax.swing.*: componentes de alto nível

Oferecem portabilidade

Utilizadas tanto em Desktop quanto Web

- Pacotes de classes da plataforma java:
 - java.awt.*: elementos básicos Herança
 - javax.swing.*: componentes de alto nível