Aula 18: Interfaces

Professor(a): Virgínia Fernandes Mota

ALGORITMOS E ESTRUTURAS DE DADOS - SETOR DE INFORMÁTICA

- Ao término desta aula, você será capaz de:
 - dizer o que é uma interface e as diferenças entre herança e implementação;
 - escrever uma interface em Java;
 - utilizá-las como um poderoso recurso para diminuir acoplamento entre as classes.

- Imagine que um Sistema de Controle do Banco pode ser acessado, além de pelos Gerentes, pelos Diretores do Banco.
- Repare que o método de autenticação de cada tipo de Funcionario pode variar muito.

```
class Diretor extends Funcionario {
 public boolean autentica(int senha) {
 // verifica aqui se a senha confere com a recebida
 como parametro
  class Gerente extends Funcionario {
 public boolean autentica(int senha) {
2
 // verifica aqui se a senha confere com a recebida
 como parametro
 // no caso do gerente verifica também se o
 departamento dele
 // tem acesso
5
6
```

 Considere o SistemaInterno e seu controle: precisamos receber um Diretor ou Gerente como argumento, verificar se ele se autentica e colocá-lo dentro do sistema.

```
class SistemaInterno {

void login(Funcionario funcionario) {

// invocar o método autentica?

// não da! Nem todo Funcionario tem

}

}
```

 Uma solução: criar dois métodos login no SistemaInterno - um para receber Diretor e outro para receber Gerente.

```
class SistemaInterno {

// design problemático
void login(Diretor funcionario) {
funcionario.autentica(...);
}

// design problemático
void login(Gerente funcionario) {
funcionario.autentica(...);
}

funcionario.autentica(...);
}
```

• sobrecarga (overloading) de método.

 Uma solução mais interessante: criar uma classe no meio da árvore de herança, FuncionarioAutenticavel.

```
class FuncionarioAutenticavel extends Funcionario {

public boolean autentica(int senha) {

// faz autenticacao padrão
}

// outros atributos e métodos

}
```

 As classes Diretor e Gerente passariam a estender de FuncionarioAutenticavel.

• SistemaInterno receberia referências desse tipo:

```
class SistemaInterno {


void login(FuncionarioAutenticavel fa) {

int senha = //pega senha de um lugar, ou de um scanner de polegar

// aqui eu posso chamar o autentica!
// Pois todo FuncionarioAutenticavel tem boolean ok = fa.autentica(senha);

}

}
```


 FuncionarioAutenticavel é uma forte candidata a classe abstrata. O método autentica poderia ser um método abstrato.

- Problemas?
- E se precisarmos que todos os clientes também tenham acesso ao SistemaInterno?

- Cliente definitivamente não é FuncionarioAutenticavel! → herança sem sentido não resolve!
- Como resolver essa situação?

- Problema: Arranjar uma forma de referenciar Diretor, Gerente e Cliente de uma mesma maneira.
- Sabemos: Toda classe define o que uma classe faz e como ela faz.
- Queremos: criar um "contrato"que define tudo o que uma classe deve fazer se guiser ter um determinado status.
 - contrato Autenticavel: quem quiser ser Autenticavel precisa saber autenticar dada uma senha, devolvendo um booleano

Solução: Interface!


```
interface Autenticavel {

boolean autentica(int senha);

}
```

- Ela é um contrato onde quem assina se responsabiliza por implementar esses métodos (cumprir o contrato).
- Uma interface pode definir uma série de métodos, mas nunca conter implementação deles!

```
class Gerente extends Funcionario implements Autenticavel {
2
3
 private int senha;
4
 // outros atributos e métodos
5
6
7
 public boolean autentica(int senha) {
 if(this.senha != senha) {
8
9
 return false;
10
11
 // pode fazer outras possíveis verificações, como saber
 se esse
12
 // departamento do gerente tem acesso ao Sistema
13
14
 return true;
15
16
17
```


Podemos tratar um Gerente como sendo um Autenticavel.
 Ganhamos mais polimorfismo!

```
1 Autenticavel a = new Gerente();
2 // posso aqui chamar o método autentica!
```

 Quando crio uma variável do tipo Autenticavel, estou criando uma referência para qualquer objeto de uma classe que implemente Autenticavel. Nosso SistemaInterno fica então:

```
1
 class SistemaInterno {
2
3
 void login(Autenticavel a) {
 int senha = // pega senha de um lugar, ou de um
5
 scanner de polegar
 boolean ok = a.autentica(senha);
6
7
 // aqui eu posso chamar o autentica!
9
 // não necessariamente é um Funcionario!
 // Mais ainda, eu não sei que objeto a
10
11
 // referência "a" está apontando exatamente!
 Flexibilidade.
12
13
```

- Não faz diferença se é um Diretor, Gerente, Cliente ou qualquer classe que venha por aí. Basta seguir o contrato!
- Mais ainda, cada Autenticavel pode se autenticar de uma maneira completamente diferente de outro.
- A interface define que todos v\u00e3o saber se autenticar (o que ele faz), enquanto a implementa\u00e7\u00e3o define como exatamente vai ser feito (como ele faz).

- Diferentemente das classes, uma interface pode herdar de mais de uma interface.
- Você não herda métodos e atributos, mas sim responsabilidades.

Exemplo interessante: conexões com o banco de dados

- Como fazer com que todas as chamadas para bancos de dados diferentes respeitem a mesma regra? Usando interfaces!
- Faremos uma ConnectionFactory no terceiro trimestre!

1. Vamos começar com um exercício para praticar a sintaxe.
 Crie um projeto interfaces e crie a interface AreaCalculavel:

```
interface AreaCalculavel {
  double calculaArea();
}
```

- Crie algumas classes que são AreaCalculavel: Quadrado, Retangulo, Círculo.
- Crie uma classe Teste com o main.

 2. Nosso banco precisa tributar dinheiro de alguns bens que nossos clientes possuem. Para isso, vamos criar uma interface no nosso projeto banco já existente:

```
interface Tributavel {
  double calculaTributos();
}
```

- Alguns bens são tributáveis e outros não, ContaPoupanca não é tributável, já para ContaCorrente você precisa pagar 1% da conta e o SeguroDeVida tem uma taxa fixa de 42 reais.
- Crie a classe SeguroDeVida, claro ;)
- Crie uma classe TestaTributavel com um método main.

- 3. Crie um GerenciadorDelmpostoDeRenda, que recebe todos os tributáveis de uma pessoa e soma seus valores e inclua nele um método para devolver seu total.
- Obs: Use o método printf para imprimir o saldo com exatamente duas casas decimais:

```
System.out.printf("0 saldo é: %.2f", cc.getSaldo())
;
```

Mais Exercícios

- Vimos que utilizando interfaces você pode especificar comportamentos semelhantes para classes possivelmente não relacionadas.
- Há uma preocupação "atual"com as pegadas de carbono (emissões anuais de gás carbônico na atmosfera) a partir de instalações que queimam vários tipos de combustíveis para aquecimento, veículos que queimam combustíveis para se mover e assim por diante.

1. Nesse cenário:

- Crie três pequenas classes não relacionadas por herança -Bulding, Car e Bicycle. Dê a cada classe alguns atributos e comportamentos únicos que ela não tem em comum com as outras classes.
 - Building: número de pessoas (int), uso de energia renovável (boolean), número de lâmpadas (int)...
 - Car: Combustível, cilindrada...
- Escreva uma interface CarbonFootprint com um método getCarbonFootprint. Faça cada uma das suas classes implementar essa interface, para que seu método getCarbonFootprint calcule uma pegada de carbono apropriada a cada classe.
- Crie a classe Teste.

 2. Modifique o código tornando Building uma classe abstrata e implementando duas novas subclasses concretas House e School. Na próxima aula...

Collections Framework