Módulo 6

Programação Orientada a Objetos – Herança

Programação Orientada a Objetos I Java (Rone Ilídio)

Programação Orientada a Objetos

- Principais conceito
 - Classe
 - Herança
 - Encapsulamento
 - Polimorfismo
- Adicionais
 - Classes e membros final
 - Sobrecarga de métodos

Programação Orientada a Objetos

Herança

É a forma de utilização de software em que novas classes são criadas a partir de classes existentes, absorvendo seus atributos e comportamentos e adicionando novos recursos que as novas classes exigem.

```
Public class Cliente{
 private String nome;
 private String telefone;
 public void setNome(String nome){
 this.nome = nome;
 public String getNome(){
 return nome;
 public void setTelefone(String telefone){
 this.telefone = telefone;
 public String getTelefone(){
 return telefone;
```

```
Public class PessoaJuridica extends Cliente{
 private String cnpj;
 public void setCnpj(String cnpj){
 this.cnpj = cnpj;
 public String getCnpj(){
 return cnpj;
Public class PessoaJuridica extends Cliente{
 private String cnpj;
 public void setCnpj(String cnpj){
 this.cnpj = cnpj;
 public String getCnpj(){
 return cnpj;
```

```
public final class PessoaFisica extends Cliente{
private String cpf;
public PessoaFisica(){
 cpf = "";
public void setCpf(String cpf){
 this.cpf = cpf;
public String getCpf(){
 return cpf;
public String retornaDados(){
 return "Nome=" + super.getNome() + "\nCPF=" + getCpf();
```

```
import javax.swing.*;
public class ControlaCliente extends JApplet{
 public void init(){
 PessoaFisica pf = new PessoaFisica();
 PessoaJuridica pj = new PessoaJuridica();
 pf.setNome("Maria");
 pf.setTelefone("00000000");
 pf.setCpf("111.111.111-11");
 pj.setNome("Butecu do Zé");
 pi.setTelefone("99999999");
 pj.setCnpj("0000.000.000-00");
  JOptionPane.showMessageDialog(null,"Nome:" + pj.getNome() +
 " Telefone:"+pj.getTelefone() + " CNPJ:"+pj.getCnpj());
  JOptionPane.showMessageDialog(null,"Nome:" + pf.getNome() +
 " Telefone: "+pf.getTelefone() + " CPF: "+pf.getCpf());
```

Membros static

- Atributos static possuem somente um valor para todos os objetos de sua classe, ou seja, possuem escopo de classe
- Métodos static podem ser chamados sem a criação de objetos, utilizando-se somente o nome_classe.nome_metodo();

```
public class Equacoes {
  public static double valor= 3.14;
  public static double delta(double a, double b, double c){
 return b*b - 4*a*c;
  }
  public static double raiz1(double a, double b, double c){
 return (-b + Math.sqrt(delta(a,b,c)))/(2*a);
  }
  public static double raiz2(double a, double b, double c){
 return (-b - Math.sqrt(delta(a,b,c)))/(2*a);
  }
}
```

```
import javax.swing.*;
public class Calcular extends JApplet {
 public void init(){
  double a=4, b = 16, c = 2;
  if(Equacoes.delta(a, b, c)<0)
 JOptionPane.showMessageDialog(null, "Não existe raizes reais");
 else
 JOptionPane.showMessageDialog(null, "X1:"+Equacoes.raiz1(a, b, c)+"\nX2:"+
 Equacoes.raiz2(a, b, c));
  Equacoes e1 = new Equacoes();
  Equacoes e2 = new Equacoes();
  e1.valor = 3.0;
  JOptionPane.showMessageDialog(null, ""+e2.valor);
```

```
public class Pessoa{
 private String nome; private int idade;
 private static int numpessoas;
 public Pessoa(){
 nome = "";
 idade = 0;
 numpessoas++;
 public static int getNumPessoas(){
 return numpessoas;
 public String getNome(){
 return nome;
 public int getIdade(){
 return idade;
 public void setNome(String nome){
 this.nome = nome;
 public void setIdade(int idade){
 this.idade = idade;
```

```
public class UsaPessoa
  public static void main(String[] args)
 Pessoa p = new Pessoa();
 Pessoa p1 = new Pessoa();
 Pessoa p2 = new Pessoa();
 Pessoa p3 = new Pessoa();
 System.out.println("Idade="+
  Pessoa.getNumPessoas());
```

- Um pacote é um conjunto de classe relacionadas
- As classes de um pacote podem ser utilizadas se tal pacote for importado (comando import)
- Pacotes ajudam os programadores a administrar a complexidade dos componentes de um aplicativo e facilitam a reutilização de código

- Passos para criação de um pacote
 - 1. Definir a classe como *public* (se ela não for *public* só poderá ser utilizada dentro do pacote)
 - Escolher um nome de pacote e adicionar uma instrução package ao arquivo de código-fonte para a definição da classe reutilizável
 - 3. Compilar a classe
 - 4. Importar a classe reutilizável para dentro de um programa e utilizá-la

Importante

- Só pode existir uma instrução package em um arquivo de código-fonte Java
- Essa instrução deve ser a primeira linha de código
- Fora do bloco da classe só podem existir dois comando: package e import

```
package AcessoDados;
 public class ConexaoDados {
package Negocio;
public class ManipulaCliente {
package Interface.saida;
public class TelaImpressora {
package Interface;
import AcessoDados.*;
import Negocio.*;
import Negocio.ManipulaCliente;
 public class TelaPrincipal {
 public static void main(String args[]){
  ConexaoDados cd = new ConexaoDados();
  ManipulaCliente mc = new ManipulaCliente();
```

- Para compilar a classe sonda, a partir do diretório onde ela se encontra, utiliza-se a seguinte linha de comando:
- javac -d . Sonda.java
- A opção -d especifica onde criar (ou localizar) o diretório da instrução package.
- O ponto (.) após do -d representa o diretório corrente (Windows, Linux e Unix)

- Para a classe Sonda, se a compilarmos como mostrado, o compilador cria o diretório rone e dentro dele o diretório teste1
- O arquivo Sonda.class se encontrará dentro de teste1.

- Ocorre quando dois ou mais métodos possuem o mesmo nome
- Isso acontece entre métodos de classes diferentes mas em uma mesma hierarquia ou dentro de uma mesma classe
- Importante: quando uma classe possui métodos com o mesmo nome suas assinaturas devem ser diferentes, ou seja, a passagem de parâmetros deve ser diferente entre eles

```
public class Quadrado extends Figura{
public class Figura {
 private int x;
 private int lado;
 private int y;
 public Quadrado(){
 public Figura(){
 super();
 setX(0);
 setLado(0);
 setY(0);
 public Quadrado(int x, int y, int lado){
 public void setX(int x){
 this.x = x;
 setX(x);
 setY(y);
 public int getX(){
 setLado(lado);
 return x;
 public void setY(int y){
 public void setLado(int lado){
 this.y = y;
 this.lado = lado;
 public int getY(){
 public int getLado(){
 return y;
 return lado;
 public int area(){
 return 0;
 public int area(){
 return getLado() * getLado();
```

```
import javax.swing.*;
public class UsaFigura extends JApplet{
  Quadrado q1, q2;
  public void init(){
 q1 = new Quadrado();
 q2 = new Quadrado(10,10,50);
  String saida = "O quadrado 1 tem área " + q1.area()+
 "\nO quadrado 2 tem área " + q2.area();
  JOptionPane.showMessageDialog(null,saida);
```

- O método area sofreu sobrecarga de métodos pois foi criado em Figura e em Quadrado.
- Na classe UsaFigura, quando o método q1.area() é chamado, o método executado é o método criado em Quadrado. Em outras palavras, o método area da subclasse Quadrado sobrescreveu o método area da superclasse Figura.

- A classe quadrado possui dois métodos com o mesmos nome, no caso são os métodos construtores
- Contudo, em UsaFigura dois objetos são criados de forma diferente: q1 sem passagem de parâmetro para o construtor e q2 com passagem de parâmetros para o construtor
- O interpretador Java, através da assinatura, consegue distinguir qual dos dois métodos deverá ser executado

Importante

- Variáveis de superclasses podem receber objetos de subclasses
- Ex:

```
Figura f;
Quadrado q = new Quadrado();
f = q;
```

```
import javax.swing.JOptionPane;
public class TesteObject {
 public static void main(String[] args) {
 Object generico;
 String e = JOptionPane.showInputDialog("1 - PF \n2 - PJ");
 if(e.equals("1")){
 PessoaFisica pf = new PessoaFisica();
 pf.setNome("Zé Mané");
 pf.setTelefone("12345678");
 pf.setCpf("1111111111");
 generico = pf;
 else{
 PessoaJuridica pj = new PessoaJuridica();
 pj.setNome("Bar do Mané");
 pj.setTelefone("87654321");
 pj.setCnpi("222222222");
 generico = pj;
 if(generico instanceof PessoaFisica)
 JOptionPane.showMessageDialog(null, "É Pessoa Física!");
 else
 JOptionPane.showMessageDialog(null, "É Pessoa Jurídica!");
```

Classe Object

- É a mãe de todas as classes em Java
- É chamada de tipo genérico
- Uma variável do tipo Object pode receber objetos de qualquer tipo
- Nos exemplos anteriores, as classes
 Figura e Cliente extends Object
- No exemplo a seguir, considera as classes PessoaFisica, PessoaJuridica e Cliente

Class Vector

- Coleção de objetos
- Implementa um vetor que não possui um tamanho definido
- O tipo é Object
- Possui vários métodos
- Exemplo

```
import java.util.*;
import javax.swing.*;
public class TestaVector {
 public static void main(String[] args) {
 Vector<Float> v = new Vector<Float>();
 String s;
 while(true){
 s = JOptionPane.showInputDialog("Informe seu salário. Enter para sair.");
 if(s.equals("")) break;
 v.add(Float.parseFloat(s));
 for(int i=0; i<v.size(); i++)
 s=s+"\n" + i + " - " +v.elementAt(i);
 String e = JOptionPane.showInputDialog(null, s + "\nQual você deseja
 remover:");
 v.remove(Integer.parseInt(e));
 s = "";
 for(int i=0; i<v.size(); i++)
 s=s+"\n" + i + " - " + v.get(i);
 JOptionPane.showMessageDialog(null, s);
```

Parametrização de Tipos

- Utiliza-se <tipo>
- Foi utilizado em:
 - Vector<Float> v = new Vector<Float>();
- Fala que o vetor utilizará somente objetos do tipo Float
- Se não colocado, deve-se fazer a seguinte mudança:
 float aux = (Float) v.get(i);
- Obs: os tipos predefinidos devem ser substituídos pelas usa classes correspondentes

Classe e Métodos Abstratos

- Definidos pela palavra reservada abstract
- Classes abstratas → não podem gerar objetos
- Métodos abstratos → não possui declaração do seu corpo, somente do cabeçalho

Classe e Métodos Abstratos

- Obs1: um método abstrato só pode ser criado dentro de uma classe abstrata.
- Obs2: os filhos de uma classe abstratas são obrigados a implementar os métodos abstratos definidos na mãe.
- Para que serve classes e métodos abstrata?
 - Servem para obrigar as classes descendentes a implementar determinados métodos.

```
public abstract class Figura {
  private String cor;
  public String getCor() {
 return cor;
  public void setCor(String cor) {
 this.cor = cor;
  public abstract double area();
```

```
public class Quadrado extends Figura {
  private double lado;
  public double getLado() {
 return lado;
  public void setLado(double lado) {
 this.lado = lado;
  public double area() {
 return lado * lado;
```

```
public class Circulo extends Figura{
  private double raio;
  public double area() {
 return Math. PI * raio * raio;
  public double getRaio() {
 return raio;
  public void setRaio(double raio) {
 this.raio = raio;
```

```
public class ControleFiguras {
 public static void main(String args[]){
 int t = 3; Figura v[] = new Figura[t];
 for(int i=0; i<t; i++){
 String e = ent("1-Quadrado\n2-Círculo");
 if(e.equals("1")){
 Quadrado aux = new Quadrado();
 aux.setCor(ent("Cor"));
 aux.setLado(Integer.parseInt(ent("Lado")));
 v[i] = aux;
 }else{
 Circulo aux = new Circulo();
 aux.setCor(ent("Cor"));
 aux.setRaio(Integer.parseInt(ent("Raio")));
 v[i] = aux;
 String s = "Áreas das figuras";
 for(int i=0; i<t; i++) s = s + "\n" + v[i].area();
 JOptionPane.showMessageDialog(null, s);
 public static String ent(String e){
 return JOptionPane.showInputDialog(e);
```

Interfaces

- Equivalentes a classes abstratas
- Somente podem ter métodos abstratos e constantes (final)
- Define o comportamento das filhas
- Utiliza a palavra implements e não extends
- Aceita herança múltipla

```
public interface Projeto {
 public String nome = "Projeto";
 public abstract double ValorFinal();
public class ProjSoftware implements Projeto{
 private double numboras;
 private double valorhora;
 public double getNumhoras() {
 return numhoras;
 public void setNumhoras(double numhoras) {
 this.numhoras = numhoras;
 public double getValorhora() {
 return valorhora;
 public void setValorhora(double valorhora) {
 this.valorhora = valorhora;
 public double ValorFinal() {
 return numhoras * valorhora;
```

```
public class ProjHardware implements Projeto{
 private double valormaterial;
 private double valormaoobra;
 public double getValormaterial() {
 return valormaterial;
 public void setValormaterial(double valormaterial) {
 this.valormaterial = valormaterial;
 public double getValormaoobra() {
 return valormaoobra;
 public void setValormaoobra(double valormaoobra) {
 this.valormaoobra = valormaoobra;
 public double ValorFinal() {
 return valormaterial + valormaoobra;
```

```
import javax.swing.*;
public class ControleProjeto {
 public static void main(String[] args) {
 int t = 3;
 Projeto v[] = new Projeto[t];
 for(int i=0; i<t;i++){
 String e = ent("1-Software\n2-Hardware");
 if(e.equals("1")){
 ProjSoftware aux = new ProjSoftware();
 aux.setNumhoras(Double.parseDouble(ent("Horas")));
 aux.setValorhora(Double.parseDouble(ent("Valor hora")));
 v[i] = aux;
 else{
 ProjHardware aux = new ProjHardware();
 aux.setValormaoobra(Double.parseDouble(ent("Mão-de-obra")));
 aux.setValormaterial(Double.parseDouble(ent("Material")));
 v[i] = aux;
```

```
String s = "Areas das figuras";
 for(int i=0; i<t; i++){
 if(v[i] instanceof ProjHardware)
 s = s + "\n" +((ProjHardware)v[i]).getValormaterial()+ "+" +
 ((ProjHardware)v[i]).getValormaoobra()+"="+ v[i].ValorFinal();
 else {
 s = s + "\n" + ((ProjSoftware)v[i]).getValorhora() + "*" +
 ((ProjSoftware)v[i]).getNumhoras()+"="+ v[i].ValorFinal();
 JOptionPane.showMessageDialog(null, s);
public static String ent(String e){
 return JOptionPane.showInputDialog(e);
```

instanceof

- O operador instanceof verifica que um objeto é do tipo de uma classe.
- No exemplo anterior:
 if(v[i] instanceof ProjHardware)
 else {

Encapsulamento de Métodos e Atributos

- Vem de encapsular esconder
- Define quais atributos e métodos de uma classe estarão disponíveis para acesso.

	Local	Subclasse	Objeto
public	Sim	Sim	Sim
protected	Sim	Sim	Sim/Não
private	Sim	Não	Não

Obs:

- protected em objeto do mesmo pacote → sim
- protected em objeto de pacotes diferentes → não

Encapsulamento de Classes

- Classe public: são acessíveis a partir de qualquer objeto, independentemente do package. Uma classe pública deve ser a única classe desse tipo no arquivo em que está declarada e o nome do arquivo deve ser igual ao da classe.
- Classe friendly: Apenas os objetos integrantes do mesmo package podem utilizar uma classe friendly. se nenhum modificador de classe for especificado, então a classe será considerada friendly
- Ainda existem os modificadores final e abstract, descritos aos se tratar polimorfismo

```
package primeiro;
public class Parent {
 public int a;
 protected int b;
 private int c;
 public Parent(){
 a=1;
 b=2;
 c=3;
 public void parentDados(){
 System.out.println("\nparentDados: A=" + a + " B=" + b
 + " C = " + c);
```

```
package primeiro;
```

```
public class Son extends Parent{
 public void sonDados(){
 System.out.println("\nsonDados: A=" + a + " B=" + b );
 }
}
```

```
package primeiro;
public class MesmoPacote {
 public static void main(String[] args) {
 Son obj = new Son();
 System.out.println("obj.a= "+ obj.a + " obj.b="+obj.b);
 obj.sonDados();
 obj.parentDados();
```

```
package segundo;
import primeiro.*;
public class OutroPacote {
 public static void main(String[] args) {
 Son obj = new Son();
 System.out.println("obj.a= "+ obj.a);
 obj.sonDados();
 obj.parentDados();
```