Aula 18 – Herança

Norton Trevisan Roman

24 de maio de 2013

 Quebramos AreaCasa em Casa, CasaQuad e CasaRet

- Quebramos AreaCasa em Casa, CasaQuad e CasaRet
- Resta agora modificarmos Residência

```
class Residencia {
 AreaCasa casa;
 AreaPiscina piscina;

 Residencia(AreaCasa casa, AreaPiscina piscina) {
 this.casa = casa;
 this.piscina = piscina;
 }
}
```

- Quebramos AreaCasa em Casa, CasaQuad e CasaRet
- Resta agora modificarmos Residência
- Como, se queremos poder usar tanto CasaQuad quanto CasaRet?

```
class Residencia {
 AreaCasa casa;
 AreaPiscina piscina;

 Residencia(AreaCasa casa, AreaPiscina piscina) {
 this.casa = casa;
 this.piscina = piscina;
 }
}
```

- Quebramos AreaCasa em Casa, CasaQuad e CasaRet
- Resta agora modificarmos Residência
- Como, se queremos poder usar tanto CasaQuad quanto CasaRet?
 - Usando a superclasse!

```
class Residencia {
 AreaCasa casa;
 AreaPiscina piscina;

 Residencia(AreaCasa casa, AreaPiscina piscina) {
 this.casa = casa;
 this.piscina = piscina;
 }
}
```

- Quebramos AreaCasa em Casa, CasaQuad e CasaRet
- Resta agora modificarmos Residência
- Como, se queremos poder usar tanto CasaQuad quanto CasaRet?
 - Usando a superclasse!

```
class Residencia {
 AreaCasa casa;
 AreaPiscina piscina;

 Residencia(AreaCasa casa, AreaPiscina piscina) {
 this.casa = casa;
 this.piscina = piscina;
 }
}

class Residencia {
 Casa casa;
 AreaPiscina piscina;

 Residencia(Casa casa, AreaPiscina piscina) {
 this.casa = casa;
 this.piscina = piscina;
}
```

- Quebramos AreaCasa em Casa, CasaQuad e CasaRet
- Resta agora modificarmos Residência
- Como, se queremos poder usar tanto CasaQuad quanto CasaRet?
 - Usando a superclasse!

```
class Residencia {
 AreaCasa casa;
 AreaPiscina piscina;

 Residencia(AreaCasa casa, AreaPiscina piscina) {
 this.casa = casa;
 this.piscina = piscina;
 }
}

class Residencia {
 Casa casa;
 AreaPiscina piscina;

 Residencia(Casa casa, AreaPiscina piscina) {
 this.casa = casa;
 this.piscina = piscina;
}
```

 Podemos agora fornecer tanto um objeto CasaQuad quanto CasaRet a Residência, que funcionará

- Quebramos AreaCasa em Casa, CasaQuad e CasaRet
- Resta agora modificarmos Residência
- Como, se queremos poder usar tanto CasaQuad quanto CasaRet?
 - Usando a superclasse!

```
class Residencia {
 AreaCasa casa;
 AreaPiscina piscina;

 Residencia(AreaCasa casa, AreaPiscina piscina) {
 this.casa = casa;
 this.piscina = piscina;
 }
}

class Residencia {
 Casa casa;
 AreaPiscina piscina;

 Residencia(Casa casa, AreaPiscina piscina) {
 this.casa = casa;
 this.piscina = piscina;
}
```

- Podemos agora fornecer tanto um objeto *CasaQuad* quanto *CasaRet* a *Residência*, que funcionará
 - Subclasses podem ser usadas no lugar da definição da classe. O contrário não, por ser mais específica a subclasse

Vejamos isso funcionando

Vejamos isso funcionando

Vejamos isso funcionando

```
Saída

$ java Projeto

m2 (r1): 1320.0

m2 (r2): 1523.0
```

• Por que null?

Vejamos isso funcionando

- Por que null?
 - Representa uma casa sem piscina.

Vejamos isso funcionando

- Por que null?
 - Representa uma casa sem piscina.
- E se fizermos:

Vejamos isso funcionando

- Por que null?
 - Representa uma casa sem piscina.
- E se fizermos:

```
Compilação

$ javac Projeto.java
Projeto.java:41: cannot find symbol
symbol : method area()
location: class Casa
System.out.println("cquarto (r1): "
+r1.casa.area());

1 error
```

Vejamos isso funcionando

- Por que null?
 - Representa uma casa sem piscina.
- E se fizermos:
- Por que isso?

```
Compilação

$ javac Projeto.java
Projeto.java:41: cannot find symbol
symbol : method area()
location: class Casa
System.out.println("cquarto (r1): "
+r1.casa.area());

1 error
```

Vejamos isso funcionando

Saída \$ java Projeto m2 (r1): 1320.0 m2 (r2): 1523.0

- Por que null?
 - Representa uma casa sem piscina.
- E se fizermos:
- Por que isso?
 - Porque o compilador pressupôs que o objeto é Casa

```
Compilação

$ javac Projeto.java
Projeto.java:41: cannot find symbol
symbol : method area()
location: class Casa
System.out.println("cquarto (r1): "
+r1.casa.area());
```

1 error

Vejamos isso funcionando

```
Saída

$ java Projeto

m2 (r1): 1320.0

m2 (r2): 1523.0
```

- Por que null?
 - Representa uma casa sem piscina.
- E se fizermos:
- Por que isso?
 - Porque o compilador pressupôs que o objeto é Casa
 - ► E Casa não possui um método area

```
Compilação

$ javac Projeto.java
Projeto.java:41: cannot find symbol
symbol : method area()
location: class Casa
System.out.println("cquarto (r1): "
+r1.casa.area());
```

1 error

Vejamos isso funcionando

```
Saída

$ java Projeto

m2 (r1): 1320.0

m2 (r2): 1523.0
```

- Por que null?
 - Representa uma casa sem piscina.
- E se fizermos:
- Por que isso?
 - Porque o compilador pressupôs que o objeto é Casa
 - E Casa não possui um método area
 - Muito embora ele esteja na memória do objeto

```
Compilação

$ javac Projeto.java
Projeto.java:41: cannot find symbol
symbol : method area()
location: class Casa
System.out.println("cquarto (r1): "
+r1.casa.area());
```

1 error

 Quando criamos o objeto, todos os atributos e métodos de sua classe e da superclasse estarão na memória desse objeto

- Quando criamos o objeto, todos os atributos e métodos de sua classe e da superclasse estarão na memória desse objeto
- Contudo, só teremos acesso àqueles definidos na declaração da classe invocada

- Quando criamos o objeto, todos os atributos e métodos de sua classe e da superclasse estarão na memória desse objeto
- Contudo, só teremos acesso àqueles definidos na declaração da classe invocada
 - No caso, em Residencia

```
public static void main(String[] args) {
 CasaRet cr = new CasaRet(10,5,1320);
 CasaQuad cg = new CasaQuad(10.1523);
 Residencia r1 = new Residencia(cr, null);
 Residencia r2 = new Residencia(cg. null):
 System.out.println("m2 (r1): "+
 r1.casa.valorM2):
 System.out.println("m2 (r2): "+
 r2.casa.valorM2):
 System.out.println("cquarto (r1): "+
 r1.casa.area()):
class Residencia {
 Casa casa:
 AreaPiscina piscina;
 Residencia(Casa casa, AreaPiscina piscina) {
 this.casa = casa;
 this.piscina = piscina;
```

- Quando criamos o objeto, todos os atributos e métodos de sua classe e da superclasse estarão na memória desse objeto
- Contudo, só teremos acesso àqueles definidos na declaração da classe invocada
 - ▶ No caso, em *Residencia*
 - O compilador enxerga somente as definições nas classes e superclasses, não nas subclasses

```
public static void main(String[] args) {
 CasaRet cr = new CasaRet(10,5,1320);
 CasaQuad cg = new CasaQuad(10.1523);
 Residencia r1 = new Residencia(cr, null);
 Residencia r2 = new Residencia(cg. null):
 System.out.println("m2 (r1): "+
 r1.casa.valorM2):
 System.out.println("m2 (r2): "+
 r2.casa.valorM2):
 System.out.println("cquarto (r1): "+
 r1.casa.area()):
class Residencia {
 Casa casa;
 AreaPiscina piscina;
 Residencia(Casa casa, AreaPiscina piscina) {
 this.casa = casa;
 this.piscina = piscina;
```

- Quando criamos o objeto, todos os atributos e métodos de sua classe e da superclasse estarão na memória desse objeto
- Contudo, só teremos acesso àqueles definidos na declaração da classe invocada
 - ▶ No caso, em *Residencia*
 - O compilador enxerga somente as definições nas classes e superclasses, não nas subclasses
- Que fazer então?

```
public static void main(String[] args) {
 CasaRet cr = new CasaRet(10,5,1320);
 CasaQuad cg = new CasaQuad(10.1523);
 Residencia r1 = new Residencia(cr, null);
 Residencia r2 = new Residencia(cg. null):
 System.out.println("m2 (r1): "+
 r1.casa.valorM2):
 System.out.println("m2 (r2): "+
 r2.casa.valorM2):
 System.out.println("cquarto (r1): "+
 r1.casa.area()):
class Residencia {
 Casa casa;
 AreaPiscina piscina;
 Residencia(Casa casa, AreaPiscina piscina) {
 this.casa = casa;
 this.piscina = piscina;
```

 Definir um método area em Casa

 Definir um método area em Casa

- Definir um método area em Casa
- Que será sobrescrito pelos area existentes nas subclasses

- Definir um método area em Casa
- Que será sobrescrito pelos area existentes nas subclasses
- E agora? Irá o código funcionar?

```
class Casa {
 double valorM2 = 1500:
 double valor(double area) {
 if (area >= 0) return(this.valorM2*
 area);
 return(-1):
 double area() {
 return(-1):
public static void main(String[] args) {
 CasaRet cr = new CasaRet(10,5,1320);
 CasaQuad cq = new CasaQuad(10,1523);
 Residencia r1 = new Residencia(cr, null);
 Residencia r2 = new Residencia(cg. null):
 System.out.println("m2 (r1): "+
 r1.casa.valorM2):
 System.out.println("m2 (r2): "+
 r2.casa.valorM2);
 System.out.println("cquarto (r1): "+
 r1.casa.area()):
```

- Definir um método area em Casa
- Que será sobrescrito pelos area existentes nas subclasses
- E agora? Irá o código funcionar?

```
Compilação

$ java Projeto

m2 (r1): 1320.0

m2 (r2): 1523.0

cquarto (r1): 150.0
```

```
class Casa {
 double valorM2 = 1500:
 double valor(double area) {
 if (area >= 0) return(this.valorM2*
 area);
 return(-1):
 double area() {
 return(-1):
public static void main(String[] args) {
 CasaRet cr = new CasaRet(10,5,1320);
 CasaQuad cq = new CasaQuad(10,1523);
 Residencia r1 = new Residencia(cr, null);
 Residencia r2 = new Residencia(cg. null):
 System.out.println("m2 (r1): "+
 r1.casa.valorM2):
 System.out.println("m2 (r2): "+
 r2.casa.valorM2);
 System.out.println("cquarto (r1): "+
 r1.casa.area()):
```

- Definir um método area em Casa
- Que será sobrescrito pelos area existentes nas subclasses
- E agora? Irá o código funcionar?

```
Compilação

$ java Projeto

m2 (r1): 1320.0

m2 (r2): 1523.0

cquarto (r1): 150.0
```

 Embora enxergue a definição apenas nas classes e superclasses, na hora de rodar, vale o código do objeto na memória

```
class Casa {
 double valorM2 = 1500;
 double valor(double area) {
 if (area >= 0) return(this.valorM2*
 area);
 return(-1):
 double area() {
 return(-1):
public static void main(String[] args) {
 CasaRet cr = new CasaRet(10,5,1320);
 CasaQuad cq = new CasaQuad(10,1523);
 Residencia r1 = new Residencia(cr, null);
 Residencia r2 = new Residencia(cg. null):
 System.out.println("m2 (r1): "+
 r1.casa.valorM2):
 System.out.println("m2 (r2): "+
 r2.casa.valorM2);
 System.out.println("cquarto (r1): "+
 r1.casa.area()):
```

- Definir um método area em Casa
- Que será sobrescrito pelos area existentes nas subclasses
- E agora? Irá o código funcionar?

```
Compilação

$ java Projeto

m2 (r1): 1320.0

m2 (r2): 1523.0

cquarto (r1): 150.0
```

- Embora enxergue a definição apenas nas classes e superclasses, na hora de rodar, vale o código do objeto na memória
 - Mesmo que este seja subclasse da definição

```
class Casa {
 double valorM2 = 1500;
 double valor(double area) {
 if (area >= 0) return(this.valorM2*
 area);
 return(-1):
 double area() {
 return(-1):
public static void main(String[] args) {
 CasaRet cr = new CasaRet(10,5,1320);
 CasaQuad cq = new CasaQuad(10,1523);
 Residencia r1 = new Residencia(cr, null);
 Residencia r2 = new Residencia(cg. null):
 System.out.println("m2 (r1): "+
 r1.casa.valorM2):
 System.out.println("m2 (r2): "+
 r2.casa.valorM2);
 System.out.println("cquarto (r1): "+
 r1.casa.area()):
```

• "O que possui várias formas"

- "O que possui várias formas"
- Capacidade de se usar o mesmo nome para métodos diferentes, implementados em diferentes níveis de uma hierarquia de classes

- "O que possui várias formas"
- Capacidade de se usar o mesmo nome para métodos diferentes, implementados em diferentes níveis de uma hierarquia de classes
 - ▶ Para cada classe, tem-se um comportamento específico para o método

- "O que possui várias formas"
- Capacidade de se usar o mesmo nome para métodos diferentes, implementados em diferentes níveis de uma hierarquia de classes
 - Para cada classe, tem-se um comportamento específico para o método
- Será rodado o código da classe para a qual se tem o objeto

- "O que possui várias formas"
- Capacidade de se usar o mesmo nome para métodos diferentes, implementados em diferentes níveis de uma hierarquia de classes
 - Para cada classe, tem-se um comportamento específico para o método
- Será rodado o código da classe para a qual se tem o objeto
- Não importa se foi declarada uma superclasse dela

- "O que possui várias formas"
- Capacidade de se usar o mesmo nome para métodos diferentes, implementados em diferentes níveis de uma hierarquia de classes
 - Para cada classe, tem-se um comportamento específico para o método
- Será rodado o código da classe para a qual se tem o objeto
- Não importa se foi declarada uma superclasse dela
 - Caso em que a superclasse é usada apenas para verificar a assinatura do método, quando da compilação

- "O que possui várias formas"
- Capacidade de se usar o mesmo nome para métodos diferentes, implementados em diferentes níveis de uma hierarquia de classes
 - Para cada classe, tem-se um comportamento específico para o método
- Será rodado o código da classe para a qual se tem o objeto
- Não importa se foi declarada uma superclasse dela
 - Caso em que a superclasse é usada apenas para verificar a assinatura do método, quando da compilação
- Sobrecarga (Overloading):

- "O que possui várias formas"
- Capacidade de se usar o mesmo nome para métodos diferentes, implementados em diferentes níveis de uma hierarquia de classes
 - Para cada classe, tem-se um comportamento específico para o método
- Será rodado o código da classe para a qual se tem o objeto
- Não importa se foi declarada uma superclasse dela
 - Caso em que a superclasse é usada apenas para verificar a assinatura do método, quando da compilação
- Sobrecarga (Overloading):
 - ▶ Métodos com o mesmo nome, porém assinaturas diferentes

- "O que possui várias formas"
- Capacidade de se usar o mesmo nome para métodos diferentes, implementados em diferentes níveis de uma hierarquia de classes
 - Para cada classe, tem-se um comportamento específico para o método
- Será rodado o código da classe para a qual se tem o objeto
- Não importa se foi declarada uma superclasse dela
 - Caso em que a superclasse é usada apenas para verificar a assinatura do método, quando da compilação
- Sobrecarga (Overloading):
 - Métodos com o mesmo nome, porém assinaturas diferentes
- Sobrescrita (Overriding):

- "O que possui várias formas"
- Capacidade de se usar o mesmo nome para métodos diferentes, implementados em diferentes níveis de uma hierarquia de classes
 - Para cada classe, tem-se um comportamento específico para o método
- Será rodado o código da classe para a qual se tem o objeto
- Não importa se foi declarada uma superclasse dela
 - Caso em que a superclasse é usada apenas para verificar a assinatura do método, quando da compilação
- Sobrecarga (Overloading):
 - Métodos com o mesmo nome, porém assinaturas diferentes
- Sobrescrita (Overriding):
 - Redefinição de um método em classes diferentes, dentro de uma estrutura de herança

- "O que possui várias formas"
- Capacidade de se usar o mesmo nome para métodos diferentes, implementados em diferentes níveis de uma hierarquia de classes
 - Para cada classe, tem-se um comportamento específico para o método
- Será rodado o código da classe para a qual se tem o objeto
- Não importa se foi declarada uma superclasse dela
 - Caso em que a superclasse é usada apenas para verificar a assinatura do método, quando da compilação
- Sobrecarga (Overloading):
 - Métodos com o mesmo nome, porém assinaturas diferentes
- Sobrescrita (Overriding):
 - Redefinição de um método em classes diferentes, dentro de uma estrutura de herança
 - Necessitam ter a mesma assinatura

• Em suma:

- Em suma:
 - ► As subclasses podem acrescentar novos métodos:

- Em suma:
 - As subclasses podem acrescentar novos métodos:
 - * Ex: métodos de acesso aos atributos específicos da subclasse

- Em suma:
 - As subclasses podem acrescentar novos métodos:
 - * Ex: métodos de acesso aos atributos específicos da subclasse
 - ★ Ex: novas funcionalidades típicas daquela subclasse

• Em suma:

- 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)

Em suma:

- 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)
- Podem também redefinir métodos da superclasse com a mesma assinatura

- Em suma:
 - 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)
 - Podem também redefinir métodos da superclasse com a mesma assinatura
- Boa prática:

- Em suma:
 - 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)
 - Podem também redefinir métodos da superclasse com a mesma assinatura
- Boa prática:
 - Primeiro, construir classes para lidar com o caso mais geral

Em suma:

- 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)
- Podem também redefinir métodos da superclasse com a mesma assinatura
- Boa prática:
 - Primeiro, construir classes para lidar com o caso mais geral
 - ► Em seguida, a fim de tratar os casos especiais, definir classes especializadas herdadas da primeira classe

• Considere as classes *CasaQuad* e *CasaRet*:

```
class CasaQuad extends Casa {
 double lateral = 10:
 CasaQuad() {}
 CasaQuad(double valorM2) {
 this.valorM2 = valorM2:
 CasaQuad(double lateral, double valorM2) {
 this(valorM2);
 this.lateral = lateral;
 double area() ...
class CasaRet extends Casa {
 double cquarto = 10;
 double lateral = 10;
 CasaRet() {}
 CasaRet(double valorM2) {
 this.valorM2 = valorM2;
 CasaRet(double lateral, double cquarto) {
 this.lateral = lateral:
 this.cquarto = cquarto;
```

- Considere as classes *CasaQuad* e *CasaRet*:
- Onde estão definidos estes atributos?

```
class CasaQuad extends Casa {
 double lateral = 10:
 CasaQuad() {}
 CasaQuad(double valorM2) {
 this.valorM2 = valorM2:
 CasaQuad(double lateral, double valorM2) {
 this(valorM2);
 this.lateral = lateral;
 double area() ...
class CasaRet extends Casa {
 double cquarto = 10:
 double lateral = 10;
 CasaRet() {}
 CasaRet(double valorM2) {
 this.valorM2 = valorM2;
 CasaRet(double lateral, double cquarto) {
 this.lateral = lateral:
 this.cquarto = cquarto;
```

- Considere as classes *CasaQuad* e *CasaRet*:
- Onde estão definidos estes atributos?
 - ▶ Na superclasse *Casa*

```
class CasaQuad extends Casa {
 double lateral = 10:
 CasaQuad() {}
 CasaQuad(double valorM2) {
 this.valorM2 = valorM2:
 CasaQuad(double lateral, double valorM2) {
 this(valorM2);
 this.lateral = lateral;
 double area() ...
class CasaRet extends Casa {
 double cquarto = 10:
 double lateral = 10;
 CasaRet() {}
 CasaRet(double valorM2) {
 this.valorM2 = valorM2;
 CasaRet(double lateral, double cquarto) {
 this.lateral = lateral:
 this.cquarto = cquarto;
```

- Considere as classes *CasaQuad* e *CasaRet*:
- Onde estão definidos estes atributos?
 - ▶ Na superclasse *Casa*
- Embora correto, fica estranho, termos que olhar o atributo em outra classe (arquivo) para sabermos o que fazer

```
class CasaQuad extends Casa {
 double lateral = 10:
 CasaQuad() {}
 CasaQuad(double valorM2) {
 this.valorM2 = valorM2:
 CasaQuad(double lateral, double valorM2) {
 this(valorM2):
 this.lateral = lateral;
 double area() ...
class CasaRet extends Casa {
 double cquarto = 10:
 double lateral = 10:
 CasaRet() {}
 CasaRet(double valorM2) {
 this.valorM2 = valorM2:
 CasaRet(double lateral, double cquarto) {
 this.lateral = lateral:
 this.cquarto = cquarto;
```

- Considere as classes *CasaQuad* e *CasaRet*:
- Onde estão definidos estes atributos?
 - Na superclasse Casa
- Embora correto, fica estranho, termos que olhar o atributo em outra classe (arquivo) para sabermos o que fazer
- Deveríamos poder passar essa informação à superclasse

```
class CasaQuad extends Casa {
 double lateral = 10:
 CasaQuad() {}
 CasaQuad(double valorM2) {
 this.valorM2 = valorM2:
 CasaQuad(double lateral, double valorM2) {
 this(valorM2):
 this.lateral = lateral;
 double area() ...
class CasaRet extends Casa {
 double cquarto = 10:
 double lateral = 10:
 CasaRet() {}
 CasaRet(double valorM2) {
 this.valorM2 = valorM2:
 CasaRet(double lateral, double cquarto) {
 this.lateral = lateral:
 this.cquarto = cquarto;
```

- Considere as classes *CasaQuad* e *CasaRet*:
- Onde estão definidos estes atributos?
 - Na superclasse Casa
- Embora correto, fica estranho, termos que olhar o atributo em outra classe (arquivo) para sabermos o que fazer
- Deveríamos poder passar essa informação à superclasse
- Como?

```
class CasaQuad extends Casa {
 double lateral = 10:
 CasaQuad() {}
 CasaQuad(double valorM2) {
 this.valorM2 = valorM2:
 CasaQuad(double lateral, double valorM2) {
 this(valorM2):
 this.lateral = lateral;
 double area() ...
class CasaRet extends Casa {
 double cquarto = 10:
 double lateral = 10:
 CasaRet() {}
 CasaRet(double valorM2) {
 this.valorM2 = valorM2:
 CasaRet(double lateral, double cquarto) {
 this.lateral = lateral:
 this.cquarto = cquarto;
```

- Considere as classes *CasaQuad* e *CasaRet*:
- Onde estão definidos estes atributos?
 - Na superclasse Casa
- Embora correto, fica estranho, termos que olhar o atributo em outra classe (arquivo) para sabermos o que fazer
- Deveríamos poder passar essa informação à superclasse
- Como?
 - Com super

```
class CasaQuad extends Casa {
 double lateral = 10:
 CasaQuad() {}
 CasaQuad(double valorM2) {
 this.valorM2 = valorM2:
 CasaQuad(double lateral, double valorM2) {
 this(valorM2):
 this.lateral = lateral;
 double area() ...
class CasaRet extends Casa {
 double cquarto = 10:
 double lateral = 10:
 CasaRet() {}
 CasaRet(double valorM2) {
 this.valorM2 = valorM2:
 CasaRet(double lateral, double cquarto) {
 this.lateral = lateral:
 this.cquarto = cquarto;
```

• Vejamos então a classe Casa

- Vejamos então a classe Casa
 - ▶ A ela falta construtores, algo que passe valor a seus parâmetros

- Vejamos então a classe Casa
 - ▶ A ela falta construtores, algo que passe valor a seus parâmetros

- Vejamos então a classe Casa
 - ▶ A ela falta construtores, algo que passe valor a seus parâmetros
- E como ficam CasaQuad e CasaRet?

- Vejamos então a classe Casa
 - ▶ A ela falta construtores, algo que passe valor a seus parâmetros
- E como ficam CasaQuad e CasaRet?

```
class CasaQuad extends Casa {
 double lateral = 10:
 CasaQuad() {}
 CasaQuad(double valorM2) {
 super(valorM2);
 CasaQuad(double lateral, double valorM2) {
 this(valorM2);
 this.lateral = lateral;
```

- Vejamos então a classe Casa
 - ▶ A ela falta construtores, algo que passe valor a seus parâmetros
- E como ficam CasaQuad e CasaRet?

```
class CasaQuad extends Casa {
 double lateral = 10:
 CasaQuad() {}
 CasaQuad(double valorM2) {
 super(valorM2);
 class Casa {
 double valorM2 = 1500;
 CasaQuad(double lateral, double valorM2) {
 this(valorM2);
 Casa(double valorM2) {
 this.lateral = lateral:
 this.valorM2 = valorM2:
 double valor(double area) {
 if (area >= 0) return(this.valorM2*
class CasaRet extends Casa {
 area):
 double cquarto = 10;
 return(-1):
 double lateral = 10:
 CasaRet() {}
 double area() {
 CasaRet(double valorM2) {
 return(-1);
 super(valorM2);
 CasaRet(double lateral, double cquarto) {
 this.lateral = lateral:
 this.cquarto = cquarto;
```

9 / 16

• Vai funcionar?

```
class CasaQuad extends Casa {
 double lateral = 10:
 CasaQuad() {}
 CasaQuad(double valorM2) {
 super(valorM2):
 CasaQuad(double lateral, double valorM2) {
 this(valorM2):
 this.lateral = lateral;
}
class CasaRet extends Casa {
 double cquarto = 10;
 double lateral = 10;
 CasaRet() {}
 CasaRet(double valorM2) {
 super(valorM2);
 CasaRet(double lateral, double cquarto) {
 this.lateral = lateral:
 this.cquarto = cquarto;
}
```

Vai funcionar?

```
class CasaQuad extends Casa {
 double lateral = 10:
 CasaQuad() {}
 CasaQuad(double valorM2) {
 super(valorM2):
 CasaQuad(double lateral, double valorM2) {
 this(valorM2):
 this.lateral = lateral;
class CasaRet extends Casa {
 double cquarto = 10;
 double lateral = 10;
 CasaRet() {}
 CasaRet(double valorM2) {
 super(valorM2);
 CasaRet(double lateral, double cquarto) {
 this.lateral = lateral:
 this.cquarto = cquarto;
```

Linha de Comando

```
$ javac CasaQuad.java
CasaQuad.java:9: cannot find symbol
symbol : constructor Casa()
location: class Casa
CasaQuad() {}
1 error
```

• Vai funcionar?

```
class CasaQuad extends Casa {
 double lateral = 10:
 CasaQuad() {}
 CasaQuad(double valorM2) {
 super(valorM2):
 CasaQuad(double lateral, double valorM2) {
 this(valorM2):
 this.lateral = lateral;
class CasaRet extends Casa {
 double cquarto = 10;
 double lateral = 10:
 CasaRet() {}
 CasaRet(double valorM2) {
 super(valorM2);
 CasaRet(double lateral, double cquarto) {
 this.lateral = lateral:
 this.cquarto = cquarto;
```

Linha de Comando

Linha de Comando

O que houve?

```
class CasaQuad extends Casa {
 double lateral = 10;
 CasaQuad() {}
 CasaQuad(double valorM2) {
 super(valorM2);
 CasaQuad(double lateral, double valorM2) {
 super(valorM2);
 this.lateral = lateral;
class CasaRet extends Casa {
 double cquarto = 10;
 double lateral = 10;
 CasaRet() {}
 CasaRet(double valorM2) {
 super(valorM2);
 CasaRet(double lateral, double cquarto) {
 this.lateral = lateral;
 this.cquarto = cquarto;
```

O que houve?

 Ao definirmos construtores para a superclasse, matamos seu construtor padrão

```
class CasaQuad extends Casa {
 double lateral = 10;
 CasaQuad() {}
 CasaQuad(double valorM2) {
 super(valorM2):
 CasaQuad(double lateral, double valorM2) {
 super(valorM2);
 this.lateral = lateral;
class CasaRet extends Casa {
 double cquarto = 10;
 double lateral = 10;
 CasaRet() {}
 CasaRet(double valorM2) {
 super(valorM2);
 CasaRet(double lateral, double cquarto) {
 this.lateral = lateral;
 this.cquarto = cquarto;
```

- O que houve?
 - Ao definirmos construtores para a superclasse, matamos seu construtor padrão
- E quando fizemos a chamada ao padrão nas subclasses?

```
class CasaQuad extends Casa {
 double lateral = 10;
 CasaQuad() {}
 CasaQuad(double valorM2) {
 super(valorM2):
 CasaQuad(double lateral, double valorM2) {
 super(valorM2);
 this.lateral = lateral:
class CasaRet extends Casa {
 double cquarto = 10;
 double lateral = 10;
 CasaRet() {}
 CasaRet(double valorM2) {
 super(valorM2);
 CasaRet(double lateral, double cquarto) {
 this.lateral = lateral;
 this.cquarto = cquarto;
```

- O que houve?
 - Ao definirmos construtores para a superclasse, matamos seu construtor padrão
- E quando fizemos a chamada ao padrão nas subclasses?
 - Quando não chamamos super explicitamente nos construtores das subclasses

```
class CasaQuad extends Casa {
 double lateral = 10;
 CasaQuad() {}
 CasaQuad(double valorM2) {
 super(valorM2):
 CasaQuad(double lateral, double valorM2) {
 super(valorM2);
 this.lateral = lateral:
class CasaRet extends Casa {
 double cquarto = 10;
 double lateral = 10;
 CasaRet() {}
 CasaRet(double valorM2) {
 super(valorM2);
 CasaRet(double lateral, double cquarto) {
 this.lateral = lateral;
 this.cquarto = cquarto;
```

- O que houve?
 - Ao definirmos construtores para a superclasse, matamos seu construtor padrão
- E quando fizemos a chamada ao padrão nas subclasses?
 - Quando não chamamos super explicitamente nos construtores das subclasses
 - Nesse caso, o compilador irá inserir uma chamada a super()

```
class CasaQuad extends Casa {
 double lateral = 10;
 CasaQuad() {}
 CasaQuad(double valorM2) {
 super(valorM2):
 CasaQuad(double lateral, double valorM2) {
 super(valorM2);
 this.lateral = lateral:
class CasaRet extends Casa {
 double cquarto = 10;
 double lateral = 10;
 CasaRet() {}
 CasaRet(double valorM2) {
 super(valorM2);
 CasaRet(double lateral, double cquarto) {
 this.lateral = lateral:
 this.cquarto = cquarto;
```

- O que houve?
 - Ao definirmos construtores para a superclasse, matamos seu construtor padrão
- E quando fizemos a chamada ao padrão nas subclasses?
 - Quando não chamamos super explicitamente nos construtores das subclasses
 - Nesse caso, o compilador irá inserir uma chamada a super()
 - ★ E Casa() não existe

```
class CasaQuad extends Casa {
 double lateral = 10;
 CasaQuad() {}
 CasaQuad(double valorM2) {
 super(valorM2):
 CasaQuad(double lateral, double valorM2) {
 super(valorM2);
 this.lateral = lateral:
class CasaRet extends Casa {
 double cquarto = 10;
 double lateral = 10;
 CasaRet() {}
 CasaRet(double valorM2) {
 super(valorM2);
 CasaRet(double lateral, double cquarto) {
 this.lateral = lateral:
 this.cquarto = cquarto;
```

• E como resolvemos esse problema?

- E como resolvemos esse problema?
 - inserindo em Casa o construtor padrão

 Assim como this se refere a esta classe, super é referência para a superclasse

- Assim como this se refere a esta classe, super é referência para a superclasse
- Assim como com this(), qualquer chamada ao construtor super() deve ser feita na primeira linha do construtor em que se faz a chamada

- Assim como this se refere a esta classe, super é referência para a superclasse
- Assim como com this(), qualquer chamada ao construtor super() deve ser feita na primeira linha do construtor em que se faz a chamada
- O que acontece se fizermos:

```
class CasaQuad extends Casa {
 ...
 double area() {
 return(super.area());
 }

public static void main(String[] args) {
 CasaQuad c = new CasaQuad();
 System.out.println(c.area());
 }
}
```

- Assim como this se refere a esta classe, super é referência para a superclasse
- Assim como com this(), qualquer chamada ao construtor super() deve ser feita na primeira linha do construtor em que se faz a chamada
- O que acontece se fizermos:

```
Linha de Comando

$ java CasaQuad

-1.0
```

```
class CasaQuad extends Casa {
 ...
 double area() {
 return(super.area());
 }
 public static void main(String[] args) {
 CasaQuad c = new CasaQuad();
 System.out.println(c.area());
 }
}
```

- Assim como this se refere a esta classe, super é referência para a superclasse
- Assim como com this(), qualquer chamada ao construtor super() deve ser feita na primeira linha do construtor em que se faz a chamada
- O que acontece se fizermos:

```
Linha de Comando

$ java CasaQuad

-1.0
```

```
class CasaQuad extends Casa {
 ...
 double area() {
 return(super.area());
 }
 public static void main(String[] args) {
 CasaQuad c = new CasaQuad();
 System.out.println(c.area());
 }
}
```

• Dentro de uma classe, *super* será uma referência à superclasse

- Assim como this se refere a esta classe, super é referência para a superclasse
- Assim como com this(), qualquer chamada ao construtor super() deve ser feita na primeira linha do construtor em que se faz a chamada
- O que acontece se fizermos:

```
Linha de Comando

$ java CasaQuad

-1.0
```

```
class CasaQuad extends Casa {
 ...
 double area() {
 return(super.area());
 }
 public static void main(String[] args) {
 CasaQuad c = new CasaQuad();
 System.out.println(c.area());
 }
}
```

- Dentro de uma classe, *super* será uma referência à superclasse
 - ► Assim, mesmo que *AreaQuad* sobrescreva *area()*, irá rodar *area()* da superclasse

• Então...

- Então...
 - ► Sempre haverá uma chamada ao construtor da superclasse, quer explicitemos isso ou não

- Então...
 - Sempre haverá uma chamada ao construtor da superclasse, quer explicitemos isso ou não
 - O construtor da superclasse irá, por usa vez, chamar o construtor da superclasse dela. E assim por diante

- Então...
 - Sempre haverá uma chamada ao construtor da superclasse, quer explicitemos isso ou não
 - O construtor da superclasse irá, por usa vez, chamar o construtor da superclasse dela. E assim por diante
 - Mas Casa tem superclasse?

- Então...
 - Sempre haverá uma chamada ao construtor da superclasse, quer explicitemos isso ou não
 - O construtor da superclasse irá, por usa vez, chamar o construtor da superclasse dela. E assim por diante
 - Mas Casa tem superclasse?
 - ★ Sim, se não definirmos explicitamente, ela será subclasse de Object

- Então...
 - Sempre haverá uma chamada ao construtor da superclasse, quer explicitemos isso ou não
 - O construtor da superclasse irá, por usa vez, chamar o construtor da superclasse dela. E assim por diante
 - Mas Casa tem superclasse?
 - ★ Sim, se não definirmos explicitamente, ela será subclasse de Object
 - Toda classe em java, que n\u00e3o tenha superclasse, ser\u00e1 subclasse de Object

Então...

- Sempre haverá uma chamada ao construtor da superclasse, quer explicitemos isso ou não
- O construtor da superclasse irá, por usa vez, chamar o construtor da superclasse dela. E assim por diante
- Mas Casa tem superclasse?
 - ★ Sim, se não definirmos explicitamente, ela será subclasse de Object
- Toda classe em java, que n\u00e3o tenha superclasse, ser\u00e1 subclasse de Object
 - ★ Encadeamento de construtores ao chamarmos um construtor, todos os das classes acima na hierarquia serão chamados, até se chegar a Object

O que faz o código em main?

```
class CasaQuad extends Casa {
 double lateral = 10;
 CasaQuad() {}
 double area() {
 double areat =-1:
 if (this.lateral>=0) {
 areat = this.lateral*this.lateral:
 return(areat);
 public static void main(String[] args) {
 CasaQuad c = new CasaQuad();
 System.out.println(c.valor(c.area()));
 c.valorM2 = 500:
 System.out.println(c.valor(c.area()));
}
```

O que faz o código em main?

Linha de Comando

\$ java CasaQuad 150000.0 50000.0

```
class CasaQuad extends Casa {
 double lateral = 10;
 CasaQuad() {}
 double area() {
 double areat =-1:
 if (this.lateral>=0) {
 areat = this.lateral*this.lateral:
 return(areat);
 public static void main(String[] args) {
 CasaQuad c = new CasaQuad();
 System.out.println(c.valor(c.area()));
 c.valorM2 = 500:
 System.out.println(c.valor(c.area()));
}
```

O que faz o código em main?

Linha de Comando

```
$ java CasaQuad
150000.0
50000.0
```

Problema de segurança!

```
class CasaQuad extends Casa {
 double lateral = 10;
 CasaQuad() {}
 double area() {
 double areat=-1:
 if (this.lateral>=0) {
 areat = this.lateral*this.lateral:
 return(areat);
 public static void main(String[] args) {
 CasaQuad c = new CasaQuad();
 System.out.println(c.valor(c.area()));
 c.valorM2 = 500:
 System.out.println(c.valor(c.area()));
```

}

O que faz o código em main?

Linha de Comando

```
$ java CasaQuad
150000.0
50000.0
```

- Problema de segurança!
- Não podemos deixar o valor do m² ser mudado a toda hora

```
class CasaQuad extends Casa {
 double lateral = 10;
 CasaQuad() {}
 double area() {
 double areat=-1:
 if (this.lateral>=0) {
 areat = this.lateral*this.lateral:
 return(areat);
 public static void main(String[] args) {
 CasaQuad c = new CasaQuad();
 System.out.println(c.valor(c.area()));
 c.valorM2 = 500:
 System.out.println(c.valor(c.area()));
```

}

O que faz o código em main?

Linha de Comando

```
$ java CasaQuad
150000.0
50000.0
```

- Problema de segurança!
- Não podemos deixar o valor do m² ser mudado a toda hora
- Se criamos uma casa, deve ser com aquele valor passado quando da criação do objeto!

```
class CasaQuad extends Casa {
 double lateral = 10:
 CasaQuad() {}
 double area() {
 double areat =-1:
 if (this.lateral>=0) {
 areat = this.lateral*this.lateral:
 return(areat);
 public static void main(String[] args) {
 CasaQuad c = new CasaQuad();
 System.out.println(c.valor(c.area()));
 c.valorM2 = 500:
 System.out.println(c.valor(c.area()));
```

}

O que faz o código em main?

Linha de Comando

```
$ java CasaQuad
150000.0
50000.0
```

- Problema de segurança!
- Não podemos deixar o valor do m² ser mudado a toda hora
- Se criamos uma casa, deve ser com aquele valor passado quando da <u>criação</u> do objeto!
- ► Como?

```
class CasaQuad extends Casa {
 double lateral = 10:
 CasaQuad() {}
 double area() {
 double areat =-1:
 if (this.lateral>=0) {
 areat = this.lateral*this.lateral:
 return(areat);
 public static void main(String[] args) {
 CasaQuad c = new CasaQuad();
 System.out.println(c.valor(c.area()));
 c.valorM2 = 500:
 System.out.println(c.valor(c.area()));
}
```

 Declarando o atributo como privado em Casa:

- Declarando o atributo como privado em Casa:
 - Somente métodos declarados dentro da própria classe poderão enxergar esse atributo

- Declarando o atributo como privado em Casa:
 - Somente métodos <u>declarados</u> dentro da própria classe poderão enxergar esse atributo
- E os de fora?

```
class Casa {
 private double valorM2 = 1500;
 Casa(double valorM2) {
 this.valorM2 = valorM2;
 double valor(double area) {
 if (area >= 0) return(this.valorM2*
 area):
 return(-1);
}
class CasaQuad extends Casa {
 public static void main(String[] args) {
 CasaQuad c = new CasaQuad();
 System.out.println(c.valor(c.area()));
 c.valorM2 = 500:
 System.out.println(c.valor(c.area()));
}
```

- Declarando o atributo como privado em Casa:
 - Somente métodos <u>declarados</u> dentro da própria classe poderão enxergar esse atributo
- E os de fora?

Linha de Comando

```
class Casa {
 private double valorM2 = 1500;
 Casa(double valorM2) {
 this.valorM2 = valorM2;
 double valor(double area) {
 if (area >= 0) return(this.valorM2*
 area):
 return(-1);
}
class CasaQuad extends Casa {
 public static void main(String[] args) {
 CasaQuad c = new CasaQuad();
 System.out.println(c.valor(c.area()));
 c.valorM2 = 500:
 System.out.println(c.valor(c.area()));
}
```

- Declarando o atributo como privado em Casa:
 - Somente métodos <u>declarados</u> dentro da própria classe poderão enxergar esse atributo
- E os de fora?

Linha de Comando

 Erro de compilação! (por mais que todos estejam na memória do objeto da subclasse)

```
class Casa {
 private double valorM2 = 1500;
 Casa(double valorM2) {
 this.valorM2 = valorM2;
 double valor(double area) {
 if (area >= 0) return(this.valorM2*
 area):
 return(-1);
}
class CasaQuad extends Casa {
 public static void main(String[] args) {
 CasaQuad c = new CasaQuad();
 System.out.println(c.valor(c.area()));
 c.valorM2 = 500:
 System.out.println(c.valor(c.area()));
```