

Herança, polimorfismo e ligação dinâmica

Objeto poupança

Estados do Objeto Poupança

Estados do Objeto Poupança

Classe de Contas: Assinatura

```
class Conta {
 public Conta(String n) {}

 public void creditar(double valor) {}

 public void debitar(double valor) {}

 public String getNumero() {}

 public double getSaldo() {}
}
```

Classe de Poupanças: Assinatura

```
class Poupanca {
 public Poupanca(String n) {}

 public void creditar(double valor) {}

 public void debitar(double valor) {}

 public String getNumero() {}

 public double getSaldo() {}

 public void renderJuros(double t) {}
}
```

Classe de Poupanças: Descrição

```
class Poupanca {
 private String numero;
 private double saldo;
 void creditar(double valor) {
 saldo = saldo + valor;
 String getNumero() {
 return numero;
 void renderJuros(double t) {
 this.creditar(saldo * t);
```

Problemas

- Duplicação desnecessária de código:
 - A definição de Poupanca é uma simples extensão da definição de Conta
 - Clientes de Conta que precisam trabalhar também com Poupanca terão que ter código especial para manipular poupanças
- Falta refletir relação entre tipos do "mundo real": uma poupança também é uma conta!

Herança

- O mecanismo de herança permite reutilizar o código de classes existentes
- Apenas novos atributos ou métodos precisam ser definidos
- Herança introduz os conceitos de:
 - Superclasse e Subclasse
 - Redefinição de Métodos
 - Polimorfismo de subtipo

Nova classe Poupança (com herança)

```
class Poupanca extends Conta {
 public Poupanca (String num, Cliente c) {
 super(num, c);
 public void renderJuros(double taxa) {
 double saldoAtual = getSaldo();
 creditar(saldoAtual * taxa);
  //E nada mais!
 subclasse extends superclasse
```

Herança

Reuso de Código:

- tudo que a superclasse tem, a subclasse também tem
- o desenvolvimento pode se basear em o que já está pronto

Extensibilidade:

algumas operações da superclasse podem ser redefinidas na subclasse

Herança

Comportamento:

 objetos da subclasse comportam-se como os objetos da superclasse

Princípio da Substituição:

- objetos da subclasse podem ser usados no lugar de objetos da superclasse
- Toda Poupanca é uma Conta mas nem toda conta é uma Poupança

Princípio da substituição

```
Os métodos
Poupanca
 creditar e
p = new Poupanca("21.342-7");
 debitar são
p.creditar(500.87);
 herdados de
p.debitar(45.00);
 Conta
System.out.println(p.getSaldo());
Conta
c = new Poupanca("21.342-7");
 Uma poupança
c.creditar(500.87);
 pode ser usada
c.debitar(45.00);
 no lugar de uma
System.out.println(c.getSaldo());
 conta
```

Substituição e Casts

- Nos contextos onde contas s\u00e3o usadas podese usar poupan\u00e7as
 - Onde Conta é aceita, Poupanca também será
- Nos contextos onde poupanças são usadas pode-se usar contas com o uso explícito de casts

Casts

```
Conta c;
 c = new Poupanca("21.342-7");
 ((Poupanca) c).renderJuros(0.01);
 System.out.println(c.getSaldo());
cast
 renderJuros só está disponível
 na classe Poupança. Por isso o
 cast para Poupança é essencial.
```

instanceof

- O operador instanceof verifica a classe de um objeto (retorna true ou false)
- Recomenda-se o uso de instanceof antes de se realizar um cast para evitar erros

```
Conta c = procura("123.45-8");

if (c instanceof Poupanca)
  ((Poupanca) c).renderJuros(0.01);

else
  System.out.print("Poupança inexistente!")
...
```

Herança e a classe Object

- Toda classe que você define tem uma superclasse
- Se não for usado "extends", a classe estende a classe "Object" de Java.
- A classe Object é a única classe de Java que não estende outra classe

```
class Cliente {}

São equivalentes!

class Cliente extends Object {}
```

Construtores e subclasses


```
class ContaBonificada extends Conta {
  private double bonus;
  ...
  public contaBonificada(String num, Cliente c) {
 super(num, c);
  }
}
```

super chama o construtor da superclasse

se **super** não for chamado, o compilador acrescenta uma chamada ao construtor default: **super()** se não existir um construtor default na superclasse, haverá um erro de compilação

Overriding

Objeto Conta Bonificada

Estados de uma Conta Bonificada

Estados de uma Conta Bonificada

Contas Bonificadas: Assinatura

Contas Bonificadas: Descrição

```
class ContaBonificada extends Conta {
 Redefinição do
  private double bonus;
 método creditar
  public ContaBonificada (String num, Cliente
 super (num, c);
 public void creditar(double valor) {
 bonus = bonus + (valor * 0.01);
 super.creditar(valor);
  public void renderBonus() {
 super.creditar(bonus);
 bonus = 0;
  public double getBonus() {
 return bonus;
 Java Básico
 177
```

Usando Contas Bonificadas

```
public static void main(String args[]) {
 ContaBonificada cb;
 cb = new ContaBonificada("21.342-7");
 cb.creditar(200.00);
 cb.debitar(100.00);
 cb.renderBonus();
 System.out.print(cb.getSaldo());
}
```

Overrinding

- Redefinição de métodos herdados da superclasse
- Para que haja a redefinição de métodos, o novo método deve ter a mesma assinatura (nome e parâmetros) que o método da super classe
- Se o nome for o mesmo, mas os parâmetros forem de tipos diferentes haverá overloading e não redefinição
- Redefinições de métodos devem preservar o comportamento (semântica) do método original
 - a semântica diz respeito ao estado inicial e estado final do objeto quando da execução do método

Polimorfismo e Ligações Dinâmicas

- Dois métodos com o mesmo nome e tipo:
 - qual versão do método usar?
- O método é escolhido dinamicamente (em tempo de execução), não estaticamente (em tempo de compilação)
- A escolha é baseada no tipo do objeto que recebe a chamada do método e não da variável

Ligações Dinâmicas

```
Conta c1, c2;
c1 = new ContaBonificada("21.342-7");
c2 = new Conta("12.562-8");
c1.creditar(200.00);
 Qual é o creditar
c2.creditar(100.00);
 chamado?
c1.debitar(100.00);
c2.debitar(60.00);
((ContaBonificada) c1).renderBonus();
System.out.println(c1.getSaldo());
System.out.println(c2.getSaldo());
```

Overloading

Overloading

 Quando se define um método com mesmo nome, mas com parâmetros de tipos diferentes, não há redefinição e sim

overloading ou sobrecarga

- Overloading permite a definição de vários métodos com o mesmo nome em uma classe. O mesmo vale para construtores
- A escolha do método a ser executado é baseada no tipo dos parâmetros passados

Overloading

```
class Formatacao {
  static String formatar (double d, int
  precisao) { ... }
  static String formatar (double d) { ... }
  static String formatar(int d) {...}
 Aqui o método formatar
 tem três versões
 "overloaded"
//chama o primeiro método
String s1 = formatar(10.0, 2);
//chama o terceiro método
String s2 = formatar(99);
```

Herança e Modificadores

Uso de protected e private em Herança

 Atributos e métodos com o modificador protected podem ser acessados na classe em que são declarados e nas suas subclasses

 Os membros private de uma superclasse são acessíveis apenas em métodos dessa superclasse

Classes e métodos final

 Classes declaradas com o modificador final não podem ter subclasses

```
final class GeradorSenhas {
}
```

- Usado por segurança
- String são exemplos de classes final
- Um método que é declarado final não pode ser redefinido em uma subclasse