Professoras: Ariane Machado Lima Fátima L. S. Nunes

• O que significa?

Definição:

s.f. Limite comum a dois corpos, sistemas, fases ou espaços, que permite sua ação mútua ou intercomunicação ou trocas entre eles: interface produção-distribuição; interface gás-líquido. / Ponto em que interagem coisas diversas. / Informática Meio físico ou lógico através do qual um ou mais dispositivos ou sistemas incompatíveis conseguem comunicar-se entre si.

- O que é API

 (Application
 Programming
 Interface)?
- pensem na API do Java....

• Encapsulamento ???

Encapsulamento:

- Conceito da POO que permite esconder do usuário os atributos e a implementação dos métodos da classe.
- Conhecendo apenas a interface de uma classe, podemos usar objetos da mesma sem conhecer detalhes de implementação.
- Interface = métodos disponíveis + suas respectivas assinaturas.

- Útil também quando queremos ter uma classe, mas não implementá-la.
- Muito interessante na fase de especificação de um Sistema.
- Ex: eu poderia definir uma interface de Pessoa (isto é, métodos que uma Pessoa deveria saber executar) sem ter que implementá-la
 - Implementação ficaria por conta das "subclasses"


```
class ComunidadeAcademica
 Pessoa [] comunidade = new Pessoa [5000];
 int nrPessoas = 0;
 void inserePessoa(Pessoa p)
 comunidade[nrPessoas] = p;
 nrPessoas++;
 Pessoa buscaPessoa (int nrUsp)
 int i = 0;
 while (i < nrPessoas){
 if (comunidade[i].obtemNrUsp() == nrUsp)
 return comunidade[i];
 i++;
 System.out.println("Pessoa não encontrada");
 return null;
 void imprimeDados(){
 for (int i=0; i<nrPessoas; i++)
 comunidade[i].imprimeDados();
```

Neste exemplo, que métodos Pessoa deveria saber executar?


```
class ComunidadeAcademica
 Pessoa [] comunidade = new Pessoa [5000];
 int nrPessoas = 0;
 void inserePessoa(Pessoa p)
 comunidade[nrPessoas] = p;
 nrPessoas++;
 Pessoa buscaPessoa (int nrUsp)
 int i = 0;
 while (i < nrPessoas){
 if (comunidade[i].obtemNrUsp() == nrUsp)
 return comunidade[i];
 i++;
 System.out.println("Pessoa não encontrada");
 return null;
 void imprimeDados(){
 for (int i=0; i<nrPessoas; i++)
 comunidade[i].imprimeDados();
```

Neste exemplo, que métodos Pessoa deveria saber executar?

- Um exemplo: criação de um zoológico virtual
 - Vários tipos de animais
 - Mensagens para cada animal:
 - nasça()
 - passeiePelaTela()
 - durma()

- Um exemplo: criação de um zoológico virtual
 - Mas você não conhece os animais !!!
 - Como um morcego nasce?
 - Como uma zebra dorme?
 - Como um pato anda?

- Um exemplo: criação de um zoológico virtual
 - Como fazer ???

- Um exemplo: criação de um zoológico virtual
 - Como fazer ???
 - Pedir para alguém que conhece os animais implementar as classes necessárias. Exemplo: Zebra, Morcego e Pato
 - Só que eu preciso ter um padrão para todos os animais...
 - Então...

Um exemplo: criação de um zoológico virtual

```
interface Animal
 void nasça();
 void passeiePelaTela();
 void durma();
  double peso();
```


Um exemplo: criação de um zoológico virtual

```
interface Animal
 void nasça();
 void passeiePelaTela();
 void durma();
  double peso();
```


Um exemplo: criação de um zoológico virtual

```
interface Animal
```

```
void nasça();
void passeiePelaTela();
void durma();
double peso();
```

O programador que vai implementar a classe Morcego deve declarar explicitamente que vai usar a interface Animal ⇒ palavra chave *implements*


```
interface Animal
{
  void nasça();
  void passeiePelaTela();
  void durma();
  double peso();
}
```

```
public class Morcego implements Animal
 public void nasça()
 System.out.println("Nasceu um morceguinho...");
 public void passeiePelaTela()
 System.out.println("Voo rápido e rasante !!!");
 public void durma()
 System.out.println("Dorme de cabeça para baixo.");
 public double peso()
 System.out.println("Este é um morcego gordo!");
 return (4.5);
```


```
interface Animal
 void nasça();
 void passeiePelaTela();
 void durma();
 double peso();
```

```
public class Morcego implements Animal
 public void nasça()
  System.ou
 ceu um morceguinho...");
  implements – obriga o
  programador a escrever o código
  de todos os métodos,
  considerando suas assinaturas.
 Todos os métodos da interface
  devem ser públicos. Por quê?
double peso()
  System.out.println("Este é um morcego gordo!");
  return (4.5);
```


```
interface Animal
 void nasça();
 void passeiePelaTela();
 void durma();
 double peso();
 Não definimos
```

especificadores de acesso na interface, pelo mesmo motivo.

```
public class Morcego implements Animal
 public void nasça()
  System.ou
 ceu um morceguinho...");
  implements – obriga o
  programador a escrever o código
  de todos os métodos,
  considerando suas assinaturas.
 Todos os métodos da interface
  devem ser públicos.
double peso()
  System.out.println("Este é um morcego gordo!");
  return (4.5);
```

```
interface Animal
{
  void nasça();
  void passeiePelaTela();
  void durma();
  double peso();
}
```

```
public class Pato implements Animal
public double peso;
 Pato(double p)
 peso = p;
  public void nasça()
 System.out.println("Quebra o ovo.");
 public void passeiePelaTela()
 System.out.println("Anda em duas patas. Quá Quá Quá.");
 public void durma()
 System.out.println("Dorme em pé.");
 public double peso()
 return peso;
 SISTEMAS DE
 INFORMACAO
```


```
interface Animal
{
  void nasça();
  void passeiePelaTela();
  void durma();
  double peso();
}
```

```
public class Zebra implements Animal
 double peso;
 int listras:
  Zebra(double p, int I)
 peso = p;
 listras =1;
  public void nasça()
 System.out.println("Zebrinha bebê nascendo...");
  public void passeiePelaTela()
 System.out.println("Zebra galopa pela tela.");
  public void durma()
 System.out.println("Zebra dorme sem roncar.... zzzzzzzzzzzzzzzzzzz;");
  public double peso()
 return peso;
  public void exibeListras()
 System.out.println("Minha zebra tem " + listras + "listras.");
```


```
interface Animal
{
  void nasça();
  void passeiePelaTela();
  void durma();
  double peso();
}
```

```
public class Zebra implements Animal
 double peso;
 int listras:
 Zebra(double p, int I)
 peso = p;
 listras =1;
 public void nasça()
 System.out.println("Zg
 Pode ter métodos
 public void passeiePe
 extras (específicos
  System.out.println("
 da classe)
 public void durma()
  System.out.println("2
 zzzz...");
 public double peso()
  return peso;
 public void exibeListras()
  System.out.println("Minha zebra tem " + listras + "listras.");
```


- Observação sobre arquivos X classes em Java:
 - normalmente cada classe vai em um arquivo .java de mesmo nome da classe, mas isto não é obrigatório;
 - cada arquivo ".java" pode ter no máximo uma classe pública (do tipo public);
 - caso exista uma classe pública, seu nome deve ser igual ao do arquivo ".java";
 - desta forma, as classes anteriores (Morcego, Pato e Zebra) devem obrigatoriamente estar em arquivos separados;

- Observação sobre interfaces:
 - não podemos criar objetos a partir de uma interface;
 - no exemplo, n\u00e3o podemos criar objetos diretamente da classe Animal;
 - criamos objetos a partir das classes que implementam a interface (Morcego, Pato e Zebra);
 - no entanto, cada objeto criado, além de ser um objeto da classe respectiva, também é um objeto do tipo Animal (INTERFACE TAMBÉM DEFINE UM TIPO);
 - Vamos usar as classes criadas...


```
class Zoologico
 static void cicloDeVida (Animal animal)
  animal.nasça();
  animal.passeiePelaTela();
  animal.durma();
 static public void fazFuncionar()
  Zebra zebraPequena = new Zebra(50, 105);
  Animal zebraGrande = new Zebra(230,160);
  Morcego m = new Morcego();
  Pato p = new Pato (3.2);
  cicloDeVida(zebraPequena);
  cicloDeVida(zebraGrande);
  cicloDeVida(m);
  cicloDeVida(p);
```

O que significa?


```
class Zoologico
 static void cicloDeVida (Animal animal)
  animal.nasça();
  animal.passeiePelaTela();
  animal.durma();
 static public void fazFuncionar()
  Zebra zebraPequena = new Zebra(50, 105);
  Animal zebraGrande = new Zebra(230,160);
  Morcego m = new Morcego();
  Pato p = \text{new Pato } (3.2);
  cicloDeVida(zebraPequena);
  cicloDeVida(zebraGrande);
  cicloDeVida(m);
  cicloDeVida(p);
```

O que significa?
Posso executar os métodos sem ter objetos instanciados


```
class Zoologico
 static void cicloDeVida (Animal animal)
  animal.nasça();
  animal.passeiePelaTela();
  animal.durma();
 static public void fazFuncionar()
  Zebra zebraPequena = new Zebra(50, 105);
  Animal zebraGrande = new Zebra(230,160);
  Morcego m = new Morcego();
  Pato p = new Pato (3.2);
  cicloDeVida(zebraPequena);
  cicloDeVida(zebraGrande):
  cicloDeVida(m):
  cicloDeVida(p);
```

```
> Zoologico.fazFuncionar()
Zebrinha bebê nascendo...
Zebra galopa pela tela.
Zebra dorme sem roncar....
777777777777777
Zebrinha bebê nascendo...
Zebra galopa pela tela.
Zebra dorme sem roncar....
Nasceu um morceguinho...
Voo rápido e rasante !!!
Dorme de cabeça para baixo.
Quebra o ovo.
Anda em duas patas. Quá Quá Quá
Dorme em pé
```


```
class Zoologico
 static void cicloDeVida (Animal animal)
  animal.nasça();
  animal.passeiePelaTela();
  animal.durma();
 static public void fazFuncionar()
  Zebra zebraPequena = new Zebra(50, 105);
  Animal zebraGrande = new Zebra(230,160);
  Morcego m = new Morcego();
  Pato p = \text{new Pato } (3.2);
  cicloDeVida(zebraPequena);
  cicloDeVida(zebraGrande);
  cicloDeVida(m);
  cicloDeVida(p);
```

Observe este código. Quais as consequências dessas definições ???


```
interface Animal
{
 void nasça();
 void passeiePelaTela();
 void durma();
 double peso();
}
```

```
public class Zebra implements Animal
 double peso;
 int listras;
  Zebra (double p, int I)
 peso = p;
 listras =1;
  public void nasça()
 System.out.println("Zebrinha bebê nascendo...");
  public void passeiePelaTela()
 System.out.println("Zebra galopa pela tela.");
  public void durma()
 System.out.println("Zebra dorme sem roncar.... zzzzzzzzzzzzzzzzzz;");
  public double peso()
 return peso;
  public void exibeListras()
 System.out.println("Minha zebra tem " + listras + "listras.");
```


```
interface Animal
{
 void nasça();
 void passeiePelaTela();
 void durma();
 double peso();
}
```

```
public class Zebra implements Animal
 double peso;
 int listras;
  Zebra (double p, int I)
 peso = p;
 listras =1;
  public void nasça()
 System.out.println("Zebrinha bebê nascendo...");
  public void passeiePelaTela()
 System.out.println("Zebra galopa pela tela.");
  public void durma()
 System.out.println("Zebra dorme sem roncar.... zzzzzzzzzzzzzzzzzz;");
  public double peso()
 return peso;
  public void exibeListras()
 System.out.println("Minha zebra tem " + listras + "listras.");
```


```
interface Animal
{
 void nasça();
 void passeiePelaTela();
 void durma();
 double peso();
}
```

```
public class Zebra implements Animal
 double peso;
 int listras;
  Zebra (double p, int I)
 peso = p;
 listras =1;
  public void nasça()
 System.out.println("Zebrinha bebê nascendo...");
  public void passeiePelaTela()
 System.out.println("Zebra galopa pela tela.");
  public void durma()
 System.out.println("Zebra dorme sem roncar.... zzzzzzzzzzzzzzzzzz;");
  public double peso()
 return peso;
  public void exibeListras()
 System.out.println("Minha zebra tem " + listras + "listras.");
```


```
interface Animal
 void nasça();
 void passeiePelaTela();
 void durma();
 double peso();
```

```
public class Zebra implements Animal
 double peso;
 int listras;
  Zebra (double p, int I)
 peso = p;
 listras =1;
  public void nasça()
 System.out.println("Zebrinha bebê nascendo...");
  public void passeiePelaTela()
 System.out.println("Zebra galopa pela tela.");
  public void durma()
 System.out.println("Zebra dorme sem roncar.... zzzzzzzzzzzzzzzzzz;");
  public double peso()
 return peso;
  public void exibeListras()
 System.out.println("Minha zebra tem " + listras + "listras.");
 SISTEMAS DE
```


```
interface Animal
 void nasça();
 void passeiePelaTela();
 void durma();
 double peso();
```

```
public class Zebra implements Animal
 double peso;
 int listras;
 Zebra (double p, int I)
 peso = p;
 listras =1;
  public void nasça()
 System.out.println("Zebrinha bebê nascendo...");
 public void passeiePelaTela Não faz parte da
  System.out.println("Zebra interface...
 E daí?
  public void durma()
 System.out.println("Zebra dorme sem roncar.... zzzzzzzzzzzzzzzzzzz;");
  public double peso()
 return peso;
  public void exibeListras()
 System.out.println("Minha zebra tem " + listras + "listras.");
 EACH
 SISTEMAS DE
 INFORMAÇÃO
```


```
class Zoologico
 static void cicloDeVida (Animal animal)
  animal.nasça();
  animal.passeiePelaTela();
  animal.durma();
 static public void fazFuncionar()
  Zebra zebraPequena = new Zebra(50, 105);
  Animal zebraGrande = new Zebra(230,160);
  Morcego m = new Morcego();
  Pato p = new Pato (3.2);
  cicloDeVida(zebraPequena);
  cicloDeVida(zebraGrande);
  cicloDeVida(m):
  cicloDeVida(p);
```

Não posso instanciar objetos da interface (Animal).

Posso instanciar somente das classes que implementam a interface...

Mas posso definir que o tipo do objeto instanciado é Animal


```
class Zoologico
 static void cicloDeVida (Animal animal)
  animal.nasça();
  animal.passeiePelaTela();
  animal.durma();
 static public void fazFuncionar()
  Zebra zebraPequena = new Zebra(50, 105);
  Animal zebraGrande = new Zebra(230,160);
  Morcego m = new Morcego();
  Pato p = new Pato (3.2);
  cicloDeVida(zebraPequena);
  cicloDeVida(zebraGrande);
  cicloDeVida(m);
  cicloDeVida(p);
```

Consequência:

- > Zebra zebraPequena = new Zebra(50, 105);
- > Animal zebraGrande = new Zebra(230,160);
- > zebraPequena.exibeListras();

Minha zebra tem 105 listras.

> zebraGrande.exibeListras();

????


```
class Zoologico
 static void cicloDeVida (Animal animal)
  animal.nasça();
  animal.passeiePelaTela();
  animal.durma();
 static public void fazFuncionar()
  Zebra zebraPequena = new Zebra(50, 105);
  Animal zebraGrande = new Zebra(230,160);
  Morcego m = new Morcego();
  Pato p = new Pato (3.2);
  cicloDeVida(zebraPequena);
  cicloDeVida(zebraGrande);
  cicloDeVida(m):
  cicloDeVida(p);
```

Consequência:

- > Zebra zebraPequena = new Zebra(50, 105);
- > Animal zebraGrande = new Zebra(230,160);
- > zebraPequena.exibeListras();

Minha zebra tem 105 listras.

> zebraGrande.exibeListras();

Static Error: No method in Animal with name

'exibeListras' accepts arguments ()


```
class Zoologico
 static void cicloDeVida (Animal animal)
  animal.nasça();
  animal.passeiePelaTela();
  animal.durma();
 static public void fazFuncionar()
  Zebra zebraPequena = new Zebra(50, 105);
  Animal zebraGrande = new Zebra(230,160);
  Morcego m = new Morcego();
  Pato p = new Pato (3.2);
  cicloDeVida(zebraPequena);
  cicloDeVida(zebraGrande);
  cicloDeVida(m):
  cicloDeVida(p);
 A associação de qual
```

Consequência:

- > Zebra zebraPequena = new Zebra(50, 105);
- > Animal zebraGrande = new Zebra(230,160);
- > zebraPequena.exibeListras();

Minha zebra tem 105 listras.

> zebraGrande.exibeListras();

Static Error: No method in Animal with name

'exibeListras' accepts arguments ()

A associação de qual método executar é dinâmica, mas a interface é definida estaticamente (Java é tipada!)


```
class Zoologico
 static void cicloDeVida (Animal animal)
  animal.nasça();
  animal.passeiePelaTela();
  animal.durma();
 static public void fazFuncionar()
  Zebra zebraPequena = new Zebra(50, 105);
  Animal zebraGrande = new Zebra(230,160);
  Morcego m = new Morcego();
  Pato p = new Pato (3.2);
  cicloDeVida(zebraPequena);
  cicloDeVida(zebraGrande);
  cicloDeVida(m);
  cicloDeVida(p);
```

Dá para melhorar ???


```
class Zoologico
 static void cicloDeVida (Animal animal)
  animal.nasça();
  animal.passeiePelaTela();
  animal.durma();
 static public void fazFuncionar()
  Zebra zebraPequena = new Zebra(50, 105);
  Animal zebraGrande = new Zebra(230,160);
  Morcego m = new Morcego();
  Pato p = new Pato (3.2);
  cicloDeVida(zebraPequena);
  cicloDeVida(zebraGrande);
  cicloDeVida(m);
  cicloDeVida(p):
```

```
class Zoologico
 static void cicloDeVida (Animal animal)
  animal.nasça();
  animal.passeiePelaTela();
  animal.durma();
 static public void fazFuncionar()
 Animal bicharada []= new Animal [4];
  bicharada [0] = new Zebra(50, 105);
  bicharada [1] = \text{new Zebra}(230, 160);
  bicharada [2] = new Morcego();
  bicharada [3] = \text{new Pato } (3.2):
 ???
```


```
class Zoologico
 static void cicloDeVida (Animal animal)
  animal.nasça();
  animal.passeiePelaTela();
  animal.durma();
 static public void fazFuncionar()
  Zebra zebraPequena = new Zebra(50, 105);
  Animal zebraGrande = new Zebra(230,160);
  Morcego m = new Morcego();
  Pato p = new Pato (3.2);
  cicloDeVida(zebraPequena);
  cicloDeVida(zebraGrande):
  cicloDeVida(m);
  cicloDeVida(p):
```

```
class Zoologico
 static void cicloDeVida (Animal animal)
  animal.nasça();
  animal.passeiePelaTela();
  animal.durma();
 static public void fazFuncionar()
 Animal bicharada []= new Animal [4];
  bicharada [0] = new Zebra(50, 105);
  bicharada [1] = \text{new Zebra}(230, 160);
  bicharada [2] = new Morcego();
  bicharada [3] = \text{new Pato } (3.2);
  for (int i = 0; i < bicharada.length; i++)
 cicloDeVida(bicharada[i]);
```


```
class Zoologico
 static void cicloDeVida (Animal animal)
  animal.nasça();
  animal.passeiePelaTela();
  animal.durma();
 static public void fazFuncionar()
 Animal bicharada []= new Animal [4];
  bicharada [0] = \text{new Zebra}(50, 105);
  bicharada [1] = \text{new Zebra}(230, 160);
  bicharada [2] = new Morcego();
  bicharada [3] = \text{new Pato } (3.2);
  for (int i = 0; i < bicharada.length; i++)
 cicloDeVida(bicharada[i]);
```

Dá para escrever de outro jeito ???


```
class Zoologico
 static void cicloDeVida (Animal animal)
  animal.nasça();
  animal.passeiePelaTela();
  animal.durma();
 static public void fazFuncionar()
 Animal bicharada []= new Animal [4];
  bicharada [0] = new Zebra(50, 105);
  bicharada [1] = \text{new Zebra}(230, 160);
  bicharada [2] = new Morcego();
  bicharada [3] = \text{new Pato } (3.2);
  for (int i = 0; i < bicharada.length; i++)
 cicloDeVida(bicharada[i]);
```

```
class Zoologico
 static void cicloDeVida (Animal animal)
  animal.nasça();
  animal.passeiePelaTela();
  animal.durma();
 static public void fazFuncionar()
  Animal bicharada []=
  {new Zebra(50, 105), new Zebra(230,160),
 new Morcego(), new Pato (3.2)}
  for (int i = 0; i < bicharada.length; i++)
 cicloDeVida(bicharada[i]);
```


Interface Última versão

```
Primeira versão
```

```
class Zoologico
 static void cicloDeVida (Animal animal)
  animal.nasça();
  animal.passeiePelaTela();
  animal.durma():
 static public void fazFuncionar()
  Zebra zebraPequena = new Zebra(50,
 105);
  Animal zebraGrande = new
 Zebra(230,160);
  Morcego m = new Morcego();
  Pato p = new Pato (3.2);
  cicloDeVida(zebraPequena);
  cicloDeVida(zebraGrande):
  cicloDeVida(m);
  cicloDeVida(p);
```

```
class Zoologico
 static void cicloDeVida (Animal animal)
  animal.nasça();
  animal.passeiePelaTela();
  animal.durma();
 static public void fazFuncionar()
  Animal bicharada []=
  {new Zebra(50, 105), new Zebra(230,160),
 new Morcego(), new Pato (3.2)}
 for (int i = 0; i < bicharada.length; i++)
 cicloDeVida(bicharada[i]);
```


- No mundo real, os objetos não obedecem uma única interface.
- Exemplo:
 - um indivíduo, pode ser ao mesmo tempo :
 - um homem (ou mulher)
 - um professor
 - um coordenador de curso
 - um sócio de clube
 - cada um desses "papéis" poderia entender mensagens próprias...

- indivíduo nasce, cresce, morre:
 - homem alista–se no exército
 - professor ministra aula, avalia alunos, publica artigos
 - coordenador de curso atribui aulas, faz horário
 - sócio de clube paga mensalidade, usa piscina...

- Exemplo de implementação:
 - interfaces Voador e Transportador dePessoas

```
interface Voador
{
  void voa();
  void aterrisa();
}
```

```
interface TransportadorDePessoas
{
 void entramPessoas();
 void saemPessoas();
}
```


```
interface Voador
{
  void voa();
  void aterrisa();
}
```

```
class Ave implements Voador
 public void voa()
  System.out.println ("Bate as asas");
 public void aterrisa()
  System.out.println ("Desliza suavemente até tocar o
chão");
```


```
interface TransportadorDePessoas
{
 void entramPessoas();
 void saemPessoas();
}
```

```
class Onibus implements
Transportador De Pessoas
 public void entramPessoas()
  System.out.println ("Abre a porta
para as pessoas entrarem");
 public void saemPessoas()
  System.out.println ("Abre a porta
para as pessoas saírem");
```


```
interface Voador
{
  void voa();
  void aterrisa();
}
```

```
interface TransportadorDePessoas
{
 void entramPessoas();
 void saemPessoas();
}
```

```
class Aviao implements Voador, Transportador De Pessoas
 public void voa()
  System.out.println ("Liga as turbinas e decola.");
 public void aterrisa()
  System.out.println ("Abaixa o trem de pouso e desce -
preferencialmente no chão e suavemente... :-)");
 public void entramPessoas()
  System.out.println ("Procedimento de embarque - idosos,
gestantes e portadores de deficiência têm preferência...");
 public void saemPessoas()
  System.out.println ("Desembarque. Passageiros devem
aguardar até parada completa da aeronave.");
```


```
class TestaInterface
 public static void executa()
  TransportadorDePessoas t = new Onibus();
  Voador v = \text{new Ave}();
  Aviao a = \text{new Aviao}();
  t.entramPessoas();
  t.saemPessoas();
  v.voa();
  v.aterrisa();
  a.entramPessoas();
  a.voa();
```

> TestaInterface.executa()

Abre a porta para as pessoas entrarem

Abre a porta para as pessoas saírem

Bate as asas

Desliza suavemente até tocar o chão

Procedimento de embarque - idosos,

gestantes e portadores de deficiência têm

preferência...

Liga as turbinas e decola.

- Classe Fruta
 - atributos: nome, peso, preço
 - atributos devem ser carregados no construtor

- Classe Fruta
 - atributos: nome, peso, preço
 - atributos
 devem ser
 carregados no
 construtor

```
class Fruta
 String nome;
 double preco, peso;
 Fruta (String n, double p, double pr)
 nome = n;
 peso = p;
 preco = pr;
 void imprime()
 System.out.print("Nome: " + nome);
 System.out.print("Peso: " + peso);
 System.out.println(" Preço: " + preco);
```


- Classe Fruta
 - queremos criar um vetor de frutas e:
 - ordenar por nome
 - ordenar por peso
 - como fazer ???

- Classe Fruta
 - queremos criar um vetor de frutas e:
 - ordenar por nome
 - ordenar por peso
 - como fazer ???
 - já vimos métodos de ordenação
 - podemos escolher um método e implementar
 - mudar somente o critério de comparação (preço ou peso)


```
class Quitanda
 // define array e construtor
 // imprime frutas
 // ordena por Preço
 // ordena por Peso
 // método principal que invoca os demais
```

```
class Fruta
 String nome;
 double preco, peso;
 Fruta (String n, double p, double pr)
 nome = n;
 peso = p;
 preco = pr;
 void imprime()
 System.out.print("Nome: " + nome);
 System.out.print(" Peso: " + peso);
 System.out.println(" Preço: " + preco);
```


```
class Quitanda
 // define array e construtor
 ????
 // imprime frutas
 // ordena por Preço
 // ordena por Peso
 // método principal que invoca os demais
```

```
class Fruta
 String nome;
 double preco, peso;
 Fruta (String n, double p, double pr)
 nome = n;
 peso = p;
 preco = pr;
 void imprime()
 System.out.print("Nome: " + nome);
 System.out.print(" Peso: " + peso);
 System.out.println(" Preço: " + preco);
```


```
class Quitanda
 // define array e construtor
 Fruta [] frutas = new Fruta [5];
 public Quitanda()
  frutas [0] = new Fruta ("Laranja", 0.2, 0.5);
  frutas [1] = new Fruta ("Kiwi", 0.1, 2);
  frutas [2] = new Fruta ("Mamão", 1.5, 1.2);
  frutas [3] = new Fruta ("Pera", 0.3, 1.7);
  frutas [4] = new Fruta ("Banana", 0.3, 0.2);
```

```
class Fruta
 String nome;
 double preco, peso;
 Fruta (String n, double p, double pr)
 nome = n:
 peso = p;
 preco = pr;
 void imprime()
 System.out.print("Nome: " + nome);
 System.out.print(" Peso: " + peso);
 System.out.println(" Preço: " + preco);
```

// imprime frutas


```
class Quitanda
 // define array e construtor
 // imprime frutas
  ????
 // ordena por Preço
 // ordena por Peso
 // método principal que invoca os demais
```

```
class Fruta
 String nome;
 double preco, peso;
 Fruta (String n, double p, double pr)
 nome = n;
 peso = p;
 preco = pr;
 void imprime()
 System.out.print("Nome: " + nome);
 System.out.print(" Peso: " + peso);
 System.out.println(" Preço: " + preco);
```


```
class Fruta
 String nome;
 double preco, peso;
 Fruta (String n, double p, double pr)
 nome = n;
 peso = p;
 preco = pr;
 void imprime()
 System.out.print("Nome: " + nome);
 System.out.print(" Peso: " + peso);
 System.out.println(" Preço: " + preco);
```


```
class Quitanda
 // define array e construtor
 // imprime frutas
 // ordena por Preço
 ????
 // ordena por Peso
 // método principal que invoca os demais
```

```
class Fruta
 String nome;
 double preco, peso;
 Fruta (String n, double p, double pr)
 nome = n;
 peso = p;
 preco = pr;
 void imprime()
 System.out.print("Nome: " + nome);
 System.out.print(" Peso: " + peso);
 System.out.println(" Preço: " + preco);
```


```
class Quitanda
// define array e construtor
// imprime frutas
// ordena por Preço – método inserção direta
void ordenaPorPreco ()
  int ivet, isubv;
  Fruta frutaAlnserir;
  for (ivet=1; ivet < frutas.length; ivet++)
 frutaAlnserir = frutas[ivet];
 isubv = ivet;
 while ((isubv > 0) && (frutas[isubv -1].preco > frutaAlnserir.
 frutas[isubv] = frutas[isubv - 1];
 isubv--;
 frutas [isubv] = frutaAlnserir;
```

```
class Fruta
```

```
class Fruta
 String nome;
 double preco, peso;
 Fruta (String n, double p, double pr)
 nome = n;
 peso = p;
 preco = pr;
 void imprime()
 System.out.print("Nome: " + nome);
 System.out.print(" Peso: " + peso);
 System.out.println(" Preco: " + preco);
```


```
class Quitanda
{
 // define array e construtor
 // imprime frutas
 // ordena por Preço

// ordena por Peso
????

// método principal que invoca os demais
}
```

```
class Fruta
 String nome;
 double preco, peso;
 Fruta (String n, double p, double pr)
 nome = n;
 peso = p;
 preco = pr;
 void imprime()
 System.out.print("Nome: " + nome);
 System.out.print(" Peso: " + peso);
 System.out.println(" Preço: " + preco);
```


```
class Quitanda
 // define array e construtor
 // imprime frutas
 // ordena por Preco
// ordena por Peso
void ordenaPorPreco ()
  int ivet, isubv;
  Fruta frutaAlnserir;
  for (ivet=1; ivet < frutas.length; ivet++)
 frutaAlnserir = frutas[ivet];
 isubv = ivet:
 while ((isubv > 0) && (frutas [isubv -1].peso > frutaAlnserir.peso))
 frutas[isubv] = frutas[isubv - 1];
 isubv--:
 frutas [isubv] = frutaAlnserir;
```

```
class Fruta
 String nome;
 double preco, peso;
 Fruta (String n, double p, double
pr)
 nome = n;
 peso = p;
 preco = pr;
 void imprime()
 System.out.print("Nome: "+
nome);
 System.out.print(" Peso: "+
peso);
 System.out.println(" Preco: "+
preco);
```


```
class Quitanda
 // define array e construtor
 // imprime frutas
 // ordena por Preço
 // ordena por Peso
 // método principal que invoca os demais
 public static void main (String [] args)
  Quitanda xepa = new Quitanda();
  System.out.println("Desordenado");
  xepa.imprime();
  System.out.println("Em ordem de preço");
  xepa.ordenaPorPreco();
  xepa.imprime();
  System.out.println("Em ordem de peso");
  xepa.ordenaPorPeso();
  xepa.imprime();
```

```
C:\Fatima\each-usp\Disciplinas\ACH2001-2009\DrJava>java Quitanda
Desordenado
Nome: Laranja Peso: 0.2 Preτo: 0.5
Nome: Kiwi Peso: 0.1 Preτo: 2.0
Nome: Mamπo Peso: 1.5 Preτo: 1.2
Nome: Pera Peso: 0.3 Preτo: 1.7
Nome: Banana Peso: 0.3 Preτo: 0.2
Em ordem de preγo
Nome: Banana Peso: 0.3 Preτo: 0.2
Nome: Laranja Peso: 0.2 Preτo: 0.5
Nome: Mamπo Peso: 1.5 Preτo: 1.2
Nome: Pera Peso: 0.3 Preτo: 1.7
Nome: Kiwi Peso: 0.1 Preτo: 2.0
Em ordem de peso
Nome: Kiwi Peso: 0.1 Preτo: 2.0
Nome: Laranja Peso: 0.2 Preτo: 0.5
Nome: Banana Peso: 0.3 Preτo: 0.2
Nome: Pera Peso: 0.3 Preτo: 1.7
Nome: Mamπo Peso: 1.5 Preτo: 1.2
```


• Qual é o problema do código apresentado?

- Qual é o problema do código apresentado?
 - Código duplicado para ordenação.
- E se tivesse que ordenar por outros critérios?

- Qual é o problema do código apresentado?
 - Código duplicado para ordenação.
- E se tivesse que ordenar por outros critérios?
 - Problema ... mais código repetido!

- Qual é o problema do código apresentado?
 - Código duplicado para ordenação.
- E se tivesse que ordenar por outros critérios?
 - Problema ... mais código repetido!
- Solução: interface!

- Qual é o problema do código apresentado?
 - Código duplicado para ordenação.
- E se tivesse que ordenar por outros critérios?
 - Problema ... mais código repetido!
- Solução: interface!
 - manter o código de comparação em um único método
 - manter em métodos diferentes somente os trechos diferentes.


```
interface ComparadorDeFrutas
{
boolean ehMenor (Fruta a, Fruta b);
}
```

```
class ComparaPreco implements ComparadorDeFrutas
{
  public boolean ehMenor (Fruta a, Fruta b) {return (a.preco < b.preco);}
}</pre>
```

```
class ComparaPeso implements ComparadorDeFrutas
{
  public boolean ehMenor (Fruta a, Fruta b) {return (a.peso < b.peso);}
}</pre>
```

```
class ComparaNome implements ComparadorDeFrutas
{
  public boolean ehMenor (Fruta a, Fruta b) {return (a.nome.compareTo(b.nome) < 0);}
}</pre>
```


```
class Quitanda2
 // define array e construtor
 // imprime frutas
 // ordena – somente um método para ordenar!!!
 // método principal que invoca os demais
```


```
class Quitanda2
 // define array e construtor
 // imprime frutas
 // ordena – somente um método para ordenar!!!
void ordena (ComparadorDeFrutas c)
  int ivet, isubv;
  Fruta frutaAlnserir;
  for (ivet=1; ivet < frutas.length; ivet++)
 frutaAlnserir = frutas[ivet];
 isubv = ivet;
 while ((isubv > 0) && (c.ehMenor(frutaAlnserir, frutas [isubv -1]) ))
 frutas[isubv] = frutas[isubv - 1];
 isubv--;
 frutas [isubv] = frutaAlnserir;
```


```
class Quitanda2
 // métodos anteriores
 // método principal que invoca os demais
public static void main (String [] args)
  Quitanda2 xepa = new Quitanda2();
  System.out.println("Frutas desordenadas");
  xepa.imprime();
  System.out.println("Em ordem de preço");
  ComparadorDeFrutas cpr = new ComparaPreco();
  xepa.ordena(cpr);
  xepa.imprime();
  System.out.println("Em ordem de peso");
  ComparadorDeFrutas cp = new ComparaPeso();
  xepa.ordena(cp);
  xepa.imprime();
  System.out.println("Em ordem alfabética de nome");
  xepa.ordena(new ComparaNome ()); // forma super contraída de chamar o método ordena
  xepa.imprime();
```

```
class Quitanda2
 // métodos anteriores
 C:\Fatima\each-usp\Disciplinas\ACH2001-2009\DrJava>java Quitanda2
 // método principal que invoca os demais
 Frutas desordenadas
 Nome: Laranja Peso: 0.2 Preτo: 0.5
public static void main (String [] args)
 Nome: Kiwi Peso: 0.1 Preτo: 2.0
 Nome: Mamπo Peso: 1.5 Preτo: 1.2
 Nome: Pera Peso: 0.3 Preτo: 1.7
 Nome: Banana Peso: 0.3 Preτo: 0.2
  Quitanda2 xepa = new Quitanda2();
 Em ordem de preto
 Nome: Banana Peso: 0.3 Preτo: 0.2
 Nome: Laranja Peso: 0.2 Preτo: 0.5
  System.out.println("Frutas desordenadas");
 Nome: Mamπo Peso: 1.5 Preτo: 1.2
 Nome: Pera Peso: 0.3 Preτo: 1.7
  xepa.imprime();
 Nome: Kiwi Peso: 0.1 Preτo: 2.0
 Em ordem de peso
 Nome: Kiwi Peso: 0.1 Preτo: 2.0
 Nome: Laranja Peso: 0.2 Preτo: 0.5
  System.out.println("Em ordem de preço");
 Nome: Banana Peso: 0.3 Preτo: 0.2
 Nome: Pera Peso: 0.3 Preτo: 1.7
  ComparadorDeFrutas cpr = new ComparaP
 Nome: Mamπo Peso: 1.5 Preτo: 1.2
  xepa.ordena(cpr);
 Em ordem alfab0tica de nome
 Nome: Banana Peso: 0.3 Preτo: 0.2
  xepa.imprime();
 Nome: Kiwi Peso: 0.1 Preτo: 2.0
 Nome: Laranja Peso: 0.2 Preτo: 0.5
 Nome: Mamπo Peso: 1.5 Preτo: 1.2
 Nome: Pera Peso: 0.3 Preτo: 1.7
  System.out.println("Em ordem de peso");
  ComparadorDeFrutas cp = new ComparaPeso();
  xepa.ordena(cp);
  xepa.imprime();
  System.out.println("Em ordem alfabética de nome");
  xepa.ordena(new ComparaNome ()); // forma super contraída de chamar o método ordena
  xepa.imprime();
```

Por que interfaces é importante???

- Se objetos fazem referência a interfaces e não a classes:
 - mais fácil alterar as classes de um sistema sem ter que alterar aquelas que as utilizam (se a assinatura do método se mantém igual);
 - fácil implementar polimorfismo de comportamento: classes que mudam de comportamento – chaveamento de comportamento pode ser feito durante compilação ou durante execução;
 - desenvolvimento de sistemas grandes, envolvendo muitos programadores – todos obedecem as interfaces – integração posterior mais fácil;
 - eliminação de código repetido.

Programe para as interfaces,

não para as implementações!!!

Observação

- Interfaces Java também podem definir constantes de classe (atributos static final)
 - Na interface você NÃO precisa colocar o static final
- Ex:

```
interface Cores{
 int branco = 0;
 int preto = 255;
}
```


Exercícios

• Exercício 1 da lista 2.

Professoras: Ariane Machado Lima Fátima L. S. Nunes

