Fátima L. S. Nunes Luciano A. Digiampietri Norton T. Roman

Motivação

- Você está desenvolvendo um sistema de gerenciamento de pessoal para a USP
- Precisa fazer:
 - Cadastro de alunos e professores
 - Há professores doutores e não doutores


```
class Aluno
 private long nrUsp;
 private String rg;
 private long cpf;
 private String nome;
 private char sexo;
 private int _anoDeIngresso;
 private String curso;
 // métodos de acesso (public)
 (...)
 public void imprimeDados(){
 System.out.println("Nome: " + nome);
 System.out.println("Nr USP: " + nrUsp);
 System.out.println("CPF: " + _cpf);
 System.out.println("RG: " + rg);
 System.out.println("Sexo: " + _sexo);
 System.out.println("Ano de ingresso: " + anoDeIngresso);
 System.out.println("Curso: " + curso);
```


```
class Professor
 private long nrUsp;
 private String rg;
 private long cpf;
 private String nome;
 private char _sexo;
 private int anoDeAdmissao;
 private String departamento;
 // métodos de acesso (public)
 (\dots)
 public void imprimeDados(){
 System.out.println("Nome: " + nome);
 System.out.println("Nr USP: " + nrUsp);
 System.out.println("CPF: " + _cpf);
 System.out.println("RG: " + rg);
 System.out.println("Sexo: " + _sexo);
 System.out.println("Ano de admissão: " + _anoDeAdmissao);
 System.out.println("Departamento: " + _departamento);
```


```
class ProfessorDoutor
 private long nrUsp;
 private String rg;
 private long cpf;
 private String nome;
 private char sexo;
 private int anoDeAdmissao;
 private String departamento;
 private int anoObtencaoDoutorado;
 private String instituicaoDoutorado;
 // métodos de acesso (public)
 (...)
 public void imprimeDados(){
 System.out.println("Nome: " + nome);
 System.out.println("Nr USP: " + nrUsp);
 System.out.println("CPF: " + _cpf);
 System.out.println("RG: " + rg);
 System.out.println("Sexo: " + sexo);
 System.out.println("Ano de admissão: " + anoDeAdmissao);
 System.out.println("Departamento: " + departamento);
 System.out.println("Ano de obtenção do título de Doutor: " + anoObtencaoDoutorado);
 System.out.println("Instituição do Doutorado: " + instituicaoDoutorado);
```


 O que você vê de estranho aqui? Algo o incomoda?

- O que você vê de estranho aqui? Algo o incomoda?
- São três classe com quase todo o código repetido!!!


```
class Aluno
 private long nrUsp;
 private String rg;
 private long cpf;
 private String nome;
 private char _sexo;
 private int _anoDeIngresso;
 private String curso;
 // métodos de acesso (public)
 (...)
 public void imprimeDados(){
 System.out.println("Nome: " + nome);
 System.out.println("Nr USP: " + nrUsp);
 System.out.println("CPF: " + _cpf);
 System.out.println("RG: " + rg);
 System.out.println("Sexo: " + sexo);
 System.out.println("Ano de ingresso: " + anoDeIngresso);
 System.out.println("Curso: " + curso);
```


```
class Professor
 private long nrUsp;
 private String rg;
 private long cpf;
 private String nome;
 private char _sexo;
 private int _anoDeAdmissao;
 private String departamento;
 // métodos de acesso (public)
 (\dots)
 public void imprimeDados(){
 System.out.println("Nome: " + nome);
 System.out.println("Nr USP: " + nrUsp);
 System.out.println("CPF: " + cpf);
 System.out.println("RG: " + rg);
 System.out.println("Sexo: " + _sexo);
 System.out.println("Ano de admissão: " + _anoDeAdmissao);
 System.out.println("Departamento: " + _departamento);
```


```
class ProfessorDoutor
 private long nrUsp;
 private String rg;
 private long cpf;
 private String nome;
 private char sexo;
 private int anoDeAdmissao;
 private String departamento;
 private int anoObtencaoDoutorado;
 private String instituicaoDoutorado;
 // métodos de acesso (public)
 (...)
 public void imprimeDados(){
 System.out.println("Nome: " + nome);
 System.out.println("Nr USP: " + nrUsp);
 System.out.println("CPF: " + cpf);
 System.out.println("RG: " + rg);
 System.out.println("Sexo: " + sexo);
 System.out.println("Ano de admissão: " + anoDeAdmissao);
 System.out.println("Departamento: " + departamento);
 System.out.println("Ano de obtenção do título de Doutor: " + anoObtencaoDoutorado);
 System.out.println("Instituição do Doutorado: " + instituicaoDoutorado);
```


```
class Professor
 private long nrUsp;
 private String rg;
 private long cpf;
 private String nome;
 private char sexo;
 private int _anoDeAdmissao;
 private String departamento;
 // métodos de acesso (public)
 (...)
 public void imprimeDados(){
 System.out.println("Nome: " + nome);
 System.out.println("Nr USP: " + nrUsp);
 System.out.println("CPF: " + cpf);
 System.out.println("RG: " + rg);
 System.out.println("Sexo: " + _sexo);
 System.out.println("Ano de admissão: " + _anoDeAdmissao);
 System.out.println("Departamento: " + _departamento);
```


```
class ProfessorDoutor
 private long nrUsp;
 private String rg;
 private long cpf;
 private String nome;
 private char sexo;
 private int anoDeAdmissao;
 private String departamento;
 private int anoObtencaoDoutorado;
 private String instituicaoDoutorado;
 // métodos de acesso (public)
 (...)
 public void imprimeDados(){
 System.out.println("Nome: " + nome);
 System.out.println("Nr USP: " + nrUsp);
 System.out.println("CPF: " + _cpf);
 System.out.println("RG: " + rg);
 System.out.println("Sexo: " + sexo);
 System.out.println("Ano de admissão: " + anoDeAdmissao);
 System.out.println("Departamento: " + departamento);
 System.out.println("Ano de obtenção do título de Doutor: " + anoObtencaoDoutorado);
 System.out.println("Instituição do Doutorado: " + instituicaoDoutorado);
```


- O que você vê de estranho aqui? Algo o incomoda?
- São três classe com quase todo o código repetido!!!
 - Repetição do trabalho:
 - desperdício de tempo de desenvolvimento
 - desperdício de tempo de validação do código (teste das mesmas coisas....)
 - Mudanças em uma parte comum a elas devem ser feitas (e testadas novamente) nas três classes!
- Há uma solução?

- O que você vê de estranho aqui? Algo o incomoda?
- São três classe com quase todo o código repetido!!!
 - Repetição do trabalho
 - desperdício de tempo de desenvolvimento
 - desperdício de tempo de validação do código (teste das mesmas coisas....)
 - Mudanças em uma parte comum a elas devem ser feitas (e testadas novamente) nas três classes!
- Há uma solução?

REUSO DE SOFTWARE

Reuso e Herança

- Reuso é outro conceito importante, não só em Programação Orientado a Objetos como em bom desenvolvimento de software em geral
- Uma das formas de fazer REUSO em POO é através do mecanismo de herança
- Fatorar o que é comum, e implementar o que for diferente

Implementação de herança em Java


```
class Pessoa
{
 private long nrUsp;
 private String rg;
 private long _cpf;
 private String _nome;
 private char _sexo;
 // métodos de acesso (public) a esses 5 atributos
 (\dots)
 public void imprimeDados(){
 System.out.println("Nome: " + _nome);
 System.out.println("Nr USP: " + nrUsp);
 System.out.println("CPF: " + _cpf);
 System.out.println("RG: " + _rg);
 System.out.println("Sexo: " + _sexo);
```


```
class Aluno
{
 private long nrUsp;
 private String rg;
 private long cpf;
 private String nome;
 private char sexo;
 private int _anoDeIngresso;
 private String curso;
 // métodos de acesso (public)
 (\ldots)
 public void imprimeDados(){
 System.out.println("Nome: " + nome);
 System.out.println("Nr USP: " + _nrUsp);
 System.out.println("CPF: " + cpf);
 System.out.println("RG: " + rg);
 System.out.println("Sexo: " + sexo);
 System.out.println("Ano de ingresso: " +
 anoDeIngresso);
 System.out.println("Curso: " + curso);
```

```
class Aluno extends Pessoa
 private int anoDeIngresso;
 private String curso;
 // 2 pares de métodos de acesso
 (public)
 public void imprimeDados(){
 System.out.println("Ano de
 ingresso: " +
 anoDeIngresso);
 System.out.println("Curso: " +
 curso);
```


```
class Aluno
 private long nrUsp;
 private String rg;
 private long cpf;
 private String nome;
 private char sexo;
 private int anoDeIngresso;
 private String curso;
 // 7 pares de métodos de acesso (public)
 (\ldots)
 public void imprimeDados(){
 System.out.println("Nome: " + _nome);
 System.out.println("Nr USP: " + nrUsp);
 System.out.println("CPF: " + _cpf);
 System.out.println("RG: " + _rg);
 System.out.println("Sexo: " + sexo);
 System.out.println("Ano de ingresso: " +
 anoDeIngresso);
 System.out.println("Curso: " + curso);
```

VERSÃO COM HERANÇA

```
class Aluno extends Pessoa
 private int _anoDeIngresso;
 private String curso;
 // 2 pares de métodos de acesso (public)
 public void imprimeDados(){
 super.imprimeDados();
 System.out.println("Ano de ingresso:
 anoDeIngresso);
 System.out.println("Curso: " +
 curso);
```

REDEFINIÇÃO DE MÉTODOS

Modifica ou estende um método da superclasse


```
class Professor
 private long nrUsp;
 private String rg;
 private long cpf;
 private String nome;
 private char _sexo;
 private int _anoDeAdmissao;
 private String departamento;
 // 7 pares de métodos de acesso (public)
 (\dots)
 public void imprimeDados(){
 System.out.println("Nome: " + nome);
 System.out.println("Nr USP: " + nrUsp);
 System.out.println("CPF: " + cpf);
 System.out.println("RG: " + rg);
 System.out.println("Sexo: " + sexo);
 System.out.println("Ano de admissão: " +
 anoDeAdmissao);
 System.out.println("Departamento: " +
 departamento);
```


```
class Professor
 private long nrUsp;
 private String rg;
 private long cpf;
 private String nome;
 private char sexo;
 private int anoDeAdmissao;
 private String departamento;
 // 7 pares de métodos de acesso (public)
 (\ldots)
 public void imprimeDados(){
 System.out.println("Nome: " + nome);
 System.out.println("Nr USP: " + nrUsp);
 System.out.println("CPF: " + cpf);
 System.out.println("RG: " + _rg);
 System.out.println("Sexo: " + _sexo);
 System.out.println("Ano de admissão: " +
 anoDeAdmissao);
 System.out.println("Departamento: " +
 departamento);
```


```
class ProfessorDoutor {
 private long nrUsp;
 private String rg;
 private long cpf;
 private String nome;
 private char sexo;
 private int anoDeAdmissao;
 private String departamento;
 private int anoObtencaoDoutorado;
 private String instituicaoDoutorado;
 // 9 pares de métodos de acesso (public)
 (...)
 public void imprimeDados(){
 System.out.println("Nome: " + nome);
 System.out.println("Nr USP: " + _nrUsp);
 System.out.println("CPF: " + cpf);
 System.out.println("RG: " + rg);
 System.out.println("Sexo: " + sexo);
 System.out.println("Ano de admissão: " + anoDeAdmissao);
 System.out.println("Departamento: " + departamento);
 System.out.println("Ano de obtenção do título de Doutor: " +
 anoObtencaoDoutorado);
 System.out.println("Instituição do Doutorado: " +
 instituicaoDoutorado);
```


```
class ProfessorDoutor {
 private long nrUsp;
 private String rg;
 private long cpf;
 private String _nome;
 private char sexo;
 private int anoDeAdmissao;
 private String departamento;
 private int anoObtencaoDoutorado;
 private String instituicaoDoutorado;
 // 9 pares de métodos de acesso (public)
 (...)
 public void imprimeDados(){
 System.out.println("Nome: " + nome);
 System.out.println("Nr USP: " + nrUsp);
 System.out.println("CPF: " + cpf);
 System.out.println("RG: " + rg);
 System.out.println("Sexo: " + sexo);
 System.out.println("Ano de admissão: " +
 anoDeAdmissao);
 System.out.println("Departamento: " +
 departamento);
 System.out.println("Ano de obtenção do
 título de Doutor: " +
 anoObtencaoDoutorado);
```

System.out.println("Instit<mark>uição</mark> do INFORMAÇÃO Doutorado: " + instituicaoDoutorado);

```
class ProfessorDoutor extends Professor
{
 private int anoObtencaoDoutorado;
 private String instituicaoDoutorado;
 // 2 pares de métodos de acesso (public)
 (...)
 public void imprimeDados() {
 super.imprimeDados();
 System.out.println("Ano de obtenção d
 título de Doutor: " +
 anoObtencaoDoutorado);
 System.out.println("Instituição do
 Doutorado: " +
 instituicaoDoutorado);
```


Pessoa

```
private long _nrUsp;
private String _rg;
private long _cpf;
private String _nome;
private char _sexo;
```

// 5 pares de mét. de acesso
void imprimeDados();

Aluno

private int _anoDeIngresso;

private String, curso; // 2 pares de mét. de acesso void imprimeDados();

Professor

private int _anoDeAdmissao;
private String _departamento;

// 2 pares de mét. de acesso
void imprimeDados();

ProfessorDoutor

private int _anoObtencaoDoutorado; private String _instituicaoDoutorado;

// 2 pares de mét. de acesso
void imprimeDados();

SISTEMAS DE INFORMAÇÃO

EACH

```
Pessoa
public void imprimeDados(){
 public void imprimeDados(){
 private long nrUsp;
 System.out.println("Nome: "
 super.imprimeDados();
 + nome);
 private String rg;
 System.out.println("Nr USP: "
 private long cpf;
 System.out.println("Ano
 + nrUsp);
 de admissão: " +
 private String nome;
 anoDeAdmissao);
 System.out.println("CPF: " +
 private char sexo;
 cpf);
 System.out.println("Depa
 // 5 pares de mét. de acesso
 rtamento: " +
 System.out.println("RG: " +
 void imprimeDados();
 departamento);
 rg);
 System.out.println("Sexo: " +
 _sexo);
}
 Aluno
 Professor
 private int anoDeAdmissao;
 private int
 anoDeIngresso;
 private String departamento;
 private String, curso;
// 2 pares de mét. de acesso
 // 2 pares de mét. de acesso
 void imprimeDados();
 void imprimeDados();
 public void imprimeDados(){
 super.imprimeDados();
 ProfessorDoutor
 System.out.println("Ano de
 obtenção do título de Doutor:
 private int anoObtencaoDoutorado;
 private String _instituicaoDoutorado;
 anoObtencaoDoutorado);
 // 2 pares de mét. de acesso
 System.out.println("Instituição
 void imprimeDados();
 do Doutorado: " +
 instituicaoDoutorado);
 EACH
 SISTEMAS DE
```

INFORMAÇÃO

```
Pessoa
 private long nrUsp;
 private String rg;
 private long cpf;
 private String nome;
 private char sexo;
 // 5 pares de mét. de acesso
 void imprimeDados();
 Professor
 Aluno
 private int _anoDeAdmissao;
 private int
 _anoDeIngresso;
 private String _departamento;
 private String, curso;
// 2 pares de mét. de acesso
 // 2 pares de mét. de acesso
 void imprimeDados();
 void imprimeDados();
ProfessorDoutor p1 = new ProfessorDoutor();
 ProfessorDoutor
 private int _anoObtencaoDoutorado;
p1.imprimeDados();
 private String _instituicaoDoutorado;
 // 2 pares de mét. de acesso
 void imprimeDados();
 EACH
 INFORMAÇÃO
```

Pessoa private long nrUsp; private String rg; private long cpf; private String nome; private char sexo; // 5 pares de mét. de acesso void imprimeDados(); Professor Aluno private int _anoDeAdmissao; private int anoDeIngresso; private String _departamento; private String, curso; // 2 pares de mét. de acesso // 2 pares de mét. de acesso. void imprimeDados(); void imprimeDados(); Professor p2 = new Professor(); ProfessorDoutor private int anoObtencaoDoutorado; p2.imprimeDados(); private String instituicaoDoutorado; // 2 pares de mét. de acesso SISTEMAS Deoid imprimeDados(); EAC **INFORMAÇÃO**

Pessoa

```
private long _nrUsp;
private String _rg;
private long _cpf;
private String _nome;
private char _sexo;
```

// 5 pares de mét. de acesso
void imprimeDados();

Aluno

private int anoDeIngresso;

private String, curso; // 2 pares de mét. de acesso void imprimeDados();

Pessoa p3 = new Pessoa(); (...) p3.imprimeDados();

Professor

private int _anoDeAdmissao;
private String _departamento;

// 2 pares de mét. de acesso
void imprimeDados();

ProfessorDoutor

private int _anoObtencaoDoutorado; private String _instituicaoDoutorado;

// 2 pares de mét. de acesso

SISTEMAS De imprime Dados();

EACH

Pessoa private long nrUsp; private String rg; private long cpf; private String nome; private char sexo; // 5 pares de mét. de acesso void imprimeDados(); Aluno Professor private int anoDeAdmissao; private int anoDeIngresso; private String departamento; private String, curso; // 2 pares de mét. de acesso // 2 pares de mét. de acesso void imprimeDados(); void imprimeDados(); Aluno p4 = new Aluno();ProfessorDoutor (\ldots) private int anoObtencaoDoutorado; p4.imprimeDados(); private String instituicaoDoutorado; // 2 pares de mét. de acesso SISTEMAS DEoid imprimeDados(); EAC **INFORMAÇÃO**

Pessoa

```
private long _nrUsp;
private String _rg;
private long _cpf;
private String _nome;
private char _sexo;
```

// 5 pares de mét. de acesso
void imprimeDados();

UML

Unified Modeling Language

Aluno

private int _anoDeIngresso;

private String, curso; // 2 pares de mét. de acesso voix imprimeDados();

Aluno p4 = new Aluno(); (...) p4.imprimeDados();

Professor

private int _anoDeAdmissao;
private String _departamento;

// 2 pares de mét. de acesso
void imprimeDados();

ProfessorDoutor

private int _anoObtencaoDoutorado; private String _instituicaoDoutorado;

// 2 pares de mét. de acesso SISTEMAS DE imprimeDados();

INFORMAÇÃO

EACH

Observações

- As subclasses podem acrescentar novos métodos:
 - Ex: métodos de acesso aos atributos específicos da subclasse
 - Ex: novas funcionalidades típicas daquela subclasse
 - Ex: sobrecarregar métodos da superclasse (mesmo nome, nova assinatura)
- As subclasses podem redefinir métodos da superclasse com a mesma assinatura
 - Ex: imprimeDados
 - Não precisa necessariamente chamar o método da superclasse

Exemplo

```
class Pessoa{
 (...)
 void quemEVoce() { System.out.println("Sou uma pessoa"); }
class Aluno extends Pessoa {
 (...)
 void quemEVoce() { System.out.println("Sou um aluno"); }
class Professor extends Pessoa {
 (\dots)
 void quemEVoce() { System.out.println("Sou um professor"); }
class ProfessorDoutor extends Professor{
 (...)
 void quemEVoce() { System.out.println("Sou um professor doutor"); }
}
```


Exemplo

```
class Pessoa{
 (...)
 void quemEVoce() { System.out.println("Sou uma pessoa"); }
class Aluno extends Pessoa {
 (\dots)
 void guemEVoce() { System.out.println("Sou um aluno"); }
class Professor extends Pessoa {
 (\dots)
 void quemEVoce() { System.out.println("Sou um professor"); }
class ProfessorDoutor extends Professor{
 (...)
 void quemEVoce() { System.out.println("Sou um professor doutor"); }
}
```

```
Pessoa p1 = new Pessoa(); p1.quemEVoce();
Aluno p2 = new Aluno(); p2.quemEVoce();
Professor p3 = new Professor(); p3.quemEVoce();
ProfessorDoutor p4 = new ProfessorDoutor(); p4.quemEVoce();
```


Exemplo

```
class Pessoa{
 (...)
 void quemEVoce() { System.out.println("Sou uma pessoa"); }
class Aluno extends Pessoa {
 (\dots)
 void guemEVoce() { System.out.println("Sou um aluno"); }
class Professor extends Pessoa {
 (\dots)
 void quemEVoce() { System.out.println("Sou um professor"); }
class ProfessorDoutor extends Professor{
 (...)
 void quemEVoce() { System.out.println("Sou um professor doutor"); }
}
```

```
Pessoa p1 = new Pessoa(); p1.quemEVoce(); // Sou uma pessoa
Aluno p2 = new Aluno(); p2.quemEVoce(); // Sou um aluno
Professor p3 = new Professor(); p3.quemEVoce(); // Sou um professor
ProfessorDoutor p4 = new ProfessorDoutor(); p4.quemEVoce(); // Sou um professor doutor
```


Observações

- A subclasse pode sobrecarregar/sobrepor métodos de mesmo nome com diferentes parâmetros
- Ex:
 - Classe Pessoa tem o método
 - void alteraDadosUspianos(long nrUsp);
 - Classe Aluno tem o método
 - void alteraDadosUspianos(long nrUsp, String curso);
 - Os dois métodos podem ser usados no filho!


```
import java.lang.String;
public class Pessoa {
 long nusp;
 String x;
 void altera(long nusp) {
 this.nusp = nusp;
```

```
import java.lang.String;
public class Aluno extends Pessoa{
 void altera(long nusp, String x) {
 this.nusp = nusp;
 this.x = x;
public static void main(String[] args) {
 Aluno a = new Aluno();
 System.out.println(a.nusp);
 System.out.println(a.x);
 a.altera(12);
 System.out.println(a.nusp);
 System.out.println(a.x);
 a.altera(10,"ei");
 System.out.println(a.nusp);
 System.out.println(a.x);
```


```
import java.lang.String;
import java.lang.String;
 public class Aluno extends Pessoa{
 void altera(long nusp, String x) {
public class Pessoa {
 this.nusp = nusp;
 long nusp;
 this.x = x;
 String x;
 void altera(long nusp) {
 public static void main(String[] args) {
 this.nusp = nusp;
 Aluno a = new Aluno();
 System.out.println(a.nusp);
 System.out.println(a.x);
 a.altera(12);
 System.out.println(a.nusp);
 System.out.println(a.x);
 null
 Saída
 a.altera(10,"ei");
 12
 null
 System.out.println(a.nusp);
 10
 System.out.println(a.x);
 ei
```


```
St {
}
```

class Pessoa

Construtores

```
Pessoa(long nrUsp, String rg, long cpf, String nome, char sexo)
 nrUsp = nrUsp;
 rg = rg;
 cpf = cpf;
 nome = nome;
 sexo = sexo;
class Aluno extends Pessoa{
 Aluno(long nrUsp, String rg, long cpf, String nome, char sexo, int anolngresso,
 String curso)
```


```
Construtores
class Pessoa
 Pessoa(long nrUsp, String rg, long cpf, String nome, char sexo)
 nrUsp = nrUsp;
 rg = rg;
 cpf = cpf;
 nome = nome;
 sexo = sexo;
class Aluno extends Pessoa {
 Aluno(long nrUsp, String rg, long cpf, String nome, char sexo, int anolngresso,
 String curso)
 super(nrUsp, rg, cpf, nome, sexo); 	<
 Deve necessariamente ser o
 anoDeIngresso = anoIngresso;
 primeiro comando.
 curso = curso;
```


Construtores

```
class Professor extends Pessoa {
 Professor(long nrUsp, String rg, long cpf, String nome, char sexo, int
 anoAdmissao, String dpto)
 super(nrUsp, rg, cpf, nome, sexo);
 anoDeAdmissao = anoAdmissao;
 departamento = dpto;
class ProfessorDoutor extends Professor{
 ProfessorDoutor(long nrUsp, String rg, long cpf, String nome, char sexo, int
 anoAdmissao, String dpto, int anoDoutorado, String instituicaoDoutorado)
```


Construtores

```
class Professor extends Pessoa (
 Professor(long nrUsp, String rg, long cpf, String nome, char sexo, int
 anoAdmissao, String dpto)
 super(nrUsp, rg, cpf, nome, sexo);
 anoDeAdmissao = anoAdmissao;
 departamento = dpto;
class ProfessorDoutor extends Professor{
 ProfessorDoutor(long nrUsp, String rg, long cpf, String nome, char sexo, int
 anoAdmissao, String dpto, int anoDoutorado, String instituicaoDoutorado)
 super(nrUsp, rg, cpf, nome, sexo, anoAdmissao, dpto);
 anoObtencaoDoutorado = anoDoutorado;
 instituicaoDoutorado = instituicaoDoutorado;
```


Vantagens de Herança

- Modularização (programa separado em módulos estáveis)
- Reuso
 - Como no caso de Pessoa
 - APIs Java (você pode expandir!!!)
- Tipagem (relação transitiva)
 - Aluno É uma Pessoa
 - Professor É uma Pessoa
 - ProfessorDoutor É um Professor, e também É uma Pessoa
 - → permite agrupamentos


```
class ComunidadeAcademica
 ComunidadeAcademica usp = new
{
 ComunidadeAcademica();
 Pessoa [] comunidade = new Pessoa [5000];
 int nrPessoas = 0;
 Aluno p1 = \text{new Aluno}(55, \dots, "SI");
 void inserePessoa(Pessoa p)
 usp.inserePessoa(p1);
 {
 Professor p2 = new Professor(51, ...,
 comunidade[nrPessoas] = p;
 "EACH");
 nrPessoas++;
 usp.inserePessoa(p2);
 ProfessorDoutor p3 = new
 Pessoa buscaPessoa (int nrUsp)
 ProfessorDoutor(67, ...., "USP");
 usp.inserePessoa(p3);
 int i = 0:
 while (i < nrPessoas){
 usp.buscaPessoa(51).quemEVoce();
 if (comunidade[i].obtemNrUsp() == nrUsp)
 return comunidade[i];
 i++;
 }
 System.out.println("Pessoa não encontrada");
 return null;
 }
```


```
class ComunidadeAcademica
 ComunidadeAcademica usp = new
{
 ComunidadeAcademica();
 Pessoa [] comunidade = new Pessoa [5000];
 int nrPessoas = 0;
 Aluno p1 = \text{new Aluno}(55, \dots, "SI");
 void inserePessoa(Pessoa p)
 usp.inserePessoa(p1);
 {
 Professor p2 = new Professor(51, ...,
 comunidade[nrPessoas] = p;
 "EACH");
 nrPessoas++;
 usp.inserePessoa(p2);
 ProfessorDoutor p3 = new
 Pessoa buscaPessoa (int nrUsp)
 ProfessorDoutor(67, ...., "USP");
 usp.inserePessoa(p3);
 int i = 0:
 while (i < nrPessoas){
 usp.buscaPessoa(51).quemEVoce();
 if (comunidade[i].obtemNrUsp() == nrUsp)
 usp.imprimeDados();
 return comunidade[i];
 i++;
 }
 System.out.println("Pessoa não encontrada");
 return null;
 void imprimeDados(){
 for (int i=0; i<nrPessoas; i++)
 comunidade[i].imprimeDados();
```


Hierarquia de Classes

Figura 21.2: Hierarquia de classes representando os seres vivos

Hierarquia de Classes

Figura 21.2: Hierarquia de classes representando os seres vivos

Hierarquia

Hierarquia ERRADA

final class X:

final class X: X não pode ser estendida

- final class X: X não pode ser estendida
- final em um método:

- final class X: X não pode ser estendida
- final em um método: o método não pode ser redefinido nas subclasses

- final class X: X não pode ser estendida
- final em um método: o método não pode ser redefinidos nas subclasses

- class X: X pode ser vista só dentro do pacote
- public class X: X pode ser vista por todos


```
public class ExMatematica2 {
 public final static double pi = 3.141592;
 public final static double quadrado(double x){
 return x*x;
 public static double cubo(double x){
 return x*x*x;
 public final static double perimetro(double raio){
 return 2*pi*raio;
```


```
public class ExMatematica2Sub extends ExMatematica2{
 public final static double pi = 3.1415926;
 ?????
 /* O metodo abaixo nao pode ser redefinido pois na classe original
 * (ExMatematica2) ele era final. */
 /*
 public final static double quadrado(double x){
 return x*x;
 */
 /* O metodo cubo nao era final na super-classe (ExMatematica2) e, por isso,
 * pode ser redefinida.
 */
 public static double cubo(double x){
 double temp = x*x;
 return temp*x;
```


```
public class ExMatematica2Sub extends ExMatematica2{
 public final static double pi = 3.1415926;
 É constante
 apenas dessa
 /* O metodo abaixo nao pode ser redefinido pois na classe
 classe
 * original (ExMatematica2) ele era final. */
 /*
 public final static double quadrado(double x){
 return x*x;
 */
 /* O metodo cubo nao era final na super-classe (ExMatematica2) e, por isso,
 * pode ser redefinida.
 */
 public static double cubo(double x){
 double temp = x*x;
 return temp*x;
```


Acesso	public	protected	sem nada	private
Classe	Sim	Sim	Sim	Sim
Pacote	Sim	Sim	Sim	Não
Subclasse	Sim	Sim	Não	Não
Mundo	Sim	Não	Não	Não

Acesso	public	protected	sem nada	private			
Classe	Sim	Sim	protected indica que o código pode				
Pacote	Sim	Sim	ser acessado somente dentro do pacote ou por uma subclasse de sua classe em outro pacote				
Subclasse	Sim	Sim					
Mundo	Sim	Não	Não	Não			

Abstract

- abstract class X:
 - X não pode ser instanciada
 - Não podemos fazer new X();
- abstract int metodo():
 - O método é deixado sem código na classe
 - Cabe aos filhos implementar
- Todo método abstract torna a classe abstract
- Nem toda classe abstract possui métodos abstract
 - Basta que não desejemos que seja instanciada


```
class Pessoa {
 String nome;
 int RG;
 Pessoa(String nome, int RG){
 this.nome = nome;
 this.RG = RG;
 void respirar(){
 System.out.println("Pessoa respirando.");
 void dormir(){
 System.out.println("Pessoa dormindo.");
```


```
abstract class Aluno extends Pessoa {
 String nome;
 int RG;
 Método abstratos precisam ser
 int numeroUSP;
 implementado nas sub-classes
 não abstratas.
 Aluno(String n, int rg, int nUSP){
 super(n,rg);
 numeroUSP = nUSP;
 Um método não pode ser abstrato
 e estático ao mesmo tempo
 void respirar(){
 System.out.println("Aluno respirando.");
 final void fazerTrabalhos(){
 System.out.println("Trabalhando.");
 abstract void estudar();
```


```
public class AlunoRegular extends Aluno {
 AlunoRegular(String nome, int RG, int NUSP){
 super(nome,RG,NUSP);
 PRECISA implementar todos
 os métodos abstratos da
 super-classe
 void estudarMuito(){
 System.out.println("Estudando muito!");
 void estudar(){
 System.out.println("Aluno Regular Estudando");
```


```
public final class AlunoEspecial extends Aluno{
 AlunoEspecial(String nome, int RG, int NUSP){
 super(nome,RG,NUSP);
 void respirar(){
 super.respirar();
 System.out.println("Aluno especial respirando.");
 void fazerTrabalhos(){
 */
 void estudar(){
 System.out.println("Aluno Especial Estudando");
```

NAO é possível usar super.super.respirar (super.super não é permitido)

Este metodo não pode ser implementado aqui por ser final na super-clase (Aluno)

PRECISA implementar todos os métodos abstratos da super-classe

Observações

- Aluno foi escolhida como abstrata pelo fato de, neste sistema, existirem apenas alunos especiais e regulares.
 - Não DEVERIA ser possível criar um aluno genérico
 - Por isso usamos abstract

Finalmente

- Classes podem implementar mais de uma interface
- Classes só podem estender uma única classe
 - Não existe herança múltipla em java
- Construtores n\u00e3o podem ser final


```
public class teste {}

public class teste2 extends teste {
 public static void main(String[] args) {
 teste t = new teste2();
 }
}
```

Quando criamos um objeto de uma classe que não tem construtor, o Java usará um construtor padrão (sem parâmetros).

Esse construtor, por sua vez, chamará, automaticamente, o construtor padrão da classepai.

E assim por diante


```
public class teste {
 teste(int x){}
}

public class teste2 extends teste {
 public static void main(String[] args) {
 teste t = new teste2();
 }
}
```

Quando criamos um construtor não padrão em uma classe, o construtor padrão deixa de existir.

E qualquer subclasse que precise dele vai gerar erro de compilação


```
public class teste {
 teste(int x){}
}
```

Infelizmente, toda subclasse que não chama nenhum construtor do pai, implicitamente chama o padrão.

```
public class teste2 extends teste {
 teste2 (int a) {}

 teste2 () {}

public static void main(String[] args) {
 teste t = new teste2(2);
 }
}
```


```
public class teste {
 teste(int x)
public class teste2 extends teste {
 teste2 (int a) { super(a); }
 teste2 () { super(0); }
 public static void main(String[] args) {
 teste t = new teste2(2);
```

A menos que, ou implementemos um teste() (nem que seja vazio) no pai, ou definamos o construtor do pai que deve ser chamado na classe filho

Herança

Fátima L. S. Nunes Luciano A. Digiampietri Norton T. Roman

