

Aula 02

PROFESSOR: EDIBERTO MARIANO

programacaoedi@gmail.com

TEMA

INTRODUÇÃO À PROGRAMAÇÃO EM OO JAVA

OBJETIVOS

Explorar os conceitos de **polimorfismo** e **herança**, apresentando exemplos práticos e de implementação simples, de forma que os alunos tenham uma base sólida desses dois fundamentos da orientação a objetos.

1.2 IMPLEMENTAÇÃO DE HERANÇA E POLIMORFISMO: O BÁSICO

Herança

O paradigma orientado a objetos possui alguns pilares importantes, um deles é a herança que é um mecanismo utilizado para reaproveitamento de propriedades e métodos de classes existentes.

Ao estender uma classe (superclasse), a classe filha (subclasse) tem todas as propriedades e métodos da classe base e pode-se adicionar ou modificar métodos que se aplicam apenas a esta classe filha. Então, a classe filha "herda" métodos e propriedades da classe "mãe".

Herança, em Java, nada mais é do que criar classes usando outras classes já existentes. Quando e como saber que é hora de usar herança em Java - Relação 'é um'.

HERANÇA MÚLTIPLA: uma sub-classe herda características de mais de uma super-classe.

Algumas linguagens orientadas a objetos não suportam herança múltipla, por exemplo a linguagem Java.

1.2 IMPLEMENTAÇÃO DE HERANÇA E POLIMORFISMO: O BÁSICO

Herança

GENERALIZAÇÃO

Determinando uma "Generalização", já que Tecnico é um tipo de Empregado. Isso significa dizer que o Tecnico tem, além de matrícula, nome, uma terceira informação, o título, ou seja, podemos dizer que a classe Tecnico herda os atributos da classe Empregado, e define seus próprios atributos.

1.2 IMPLEMENTAÇÃO DE HERANÇA E POLIMORFISMO: O BÁSICO

GENERALIZAÇÃO Herança Superclasse Empregado matricula nome public class Empregado //Classe construtora Empregado String matricula; //Se private, não poderá ser instanciada por //outra classe String nome;} public class Tecnico extends Empregado // Classe construtora Tecnico // Tecnico titulo String titulo; Subclasse

1.2 IMPLEMENTAÇÃO DE HERANÇA E POLIMORFISMO: O BÁSICO

Herança - MÚLTIPLA

1.2 IMPLEMENTAÇÃO DE HERANÇA E POLIMORFISMO: O BÁSICO

Herança – PRÁTICA

GENERALIZAÇÃO

Subclasse

1.2 IMPLEMENTAÇÃO DE **HERANÇA** E POLIMORFISMO: O BÁSICO

```
package Herança00;
public class Empregado {
  Integer matricula; //obs se private String nome, não poderá ser instanciada por outra classe
  String nome:
 //obs se private String nome, não poderá ser instanciada por outra classe
```

```
package Herança00;
public class Tecnico extends Empregado {
  String titulo;
```


PROGRAMAÇÃO ORIENTADA A OBJETOS EM JAVA 1.2 IMPLEMENTAÇÃO DE **HERANÇA** E POLIMORFISMO: O BÁSICO

USANDO PASSAGENS DE VALORES POR PARÂMETROS PARA FUNÇÃO / ENTRADA DE DADOS PELO USUÁRIO

Estácio

SAÍDA EM AMBIENTE GRÁFICO

1.2 IMPLEMENTAÇÃO DE HERANÇA E POLIMORFISMO: O BÁSICO

Polimorfismo

Reutilização do mesmo nome para um conceito correlato em tipos diferentes. O sistema escolherá qual o método que deve ser utilizado por meio de:

Sobrecarga (Overloading) → comparação feita em tempo de compilação que pergunta "Qual método possui os tipos de argumentos correspondentes?" e escolhe o método que será usado. Recurso usado no caso de métodos de mesmo nome, definidos em uma mesma classe, com argumentos diferentes;

Sobreposição (**Overriding**) → comparação feita em **tempo de execução** que pergunta "Qual método foi definido para este tipo de objeto? Existe uma redefinição deste método na classe do objeto ou deve ser usado o método definido na superclasse?".

Override nada mais é do que a substituição de métodos, variáveis.

1.2 IMPLEMENTAÇÃO DE HERANÇA E POLIMORFISMO: O BÁSICO

Polimorfismo - Sobrecarga (Overloading)

```
class OverloadTeste {
void test() {
 System.out.println("Nenhum Parâmetro");
 //método com um parâmetro tipo inteiro
void test(int a) {
 System.out.println("a: " +a);
 //método com dois parâmetros tipo inteiro
void test(int a, int b) {
 System.out.println("a e b: "+a+" "+b);
 // método com um parâmetro tipo double
 double test(double a) {
 System.out.println("double a: " + a);
 return a*a;
```


1.2 IMPLEMENTAÇÃO DE HERANÇA E POLIMORFISMO: O BÁSICO

Polimorfismo - Sobreposição (Overriding)

```
class Pensamento { //SUPERCLASSE
 void mensagem() {
 System.out.println("mensagem da Superclasse pensamento...");
class Conselho extends Pensamento {
  @Override //@Override anotação em Java 5 é opcional, mas útil.
 public void mensagem() {
 System.out.println("Mensagem da Subclasse Conselho ...");
```


1.2 IMPLEMENTAÇÃO DE HERANÇA E **POLIMORFISMO**: O BÁSICO

Como sugestão, o professor pode apresentar a seguinte situação: Crie uma classe chamada Forma2D que possui os atributos dimensao1 e dimensao2; também possui o método área. Crie duas classes que herdam as características e atributos da classe Forma2D: classe Triângulo e Quadrado. Os métodos de cálculo de área devem ser adaptados e executados para demonstrar o conceito de polimorfismo.

1.2 IMPLEMENTAÇÃO DE HERANÇA E **POLIMORFISMO**: O BÁSICO


```
Start Page x Polimorfismo01.java x Polimorfi
 History | 👺 🖫 🔻 🔻 🗸 😓 🔛 🕌 🕌 🔁 🔁 월 🗐 🚇 📲 🚅
 1
 package polimorfismo01;
 2
 ☐ import javax.swing.JOptionPane;
 3
 public class Polimorfismo01 {
 4
 public static void main(String[] args) {
 5
 Forma2D f2d = new Forma2D();
 String dim1 = JOptionPane.showInputDialog("Primeira dimensão:");
 f2d.dim1 = Float.parseFloat(dim1);
 String dim2 = JOptionPane.showInputDialog("Segunda dimensão:");
 f2d.dim2 = Float.parseFloat(dim2);
 f2d.area(f2d.dim1, f2d.dim2);
10
 Triangulo triang = new Triangulo();
11
12
 triang.area(f2d.dim1, f2d.dim2);
13
 Quadrado quad = new Quadrado();
14
 quad.area(f2d.dim1, f2d.dim2);
15
16
```


1.2 IMPLEMENTAÇÃO DE HERANÇA E **POLIMORFISMO**: O BÁSICO

EXECUÇÃO

1.2 IMPLEMENTAÇÃO DE HERANÇA E **POLIMORFISMO**: O BÁSICO

Polimorfismo - Overloading

Em Java é possível definir dois ou mais métodos de dentro da mesma classe que compartilham o mesmo nome, desde que as respectivas declarações de parâmetros são diferentes. Quando for este o caso, os métodos são ditos ser sobrecarregado, e o processo é referido como método de sobrecarga.

Assim, métodos sobrecarregados devem diferir no tipo e / ou o número dos seus parâmetros. Enquanto os métodos sobrecarregados podem ter diferentes tipos de retorno, o tipo de retorno é insuficiente para distinguir duas versões de um método. Quando o Java encontra uma chamada a um método sobrecarregado, ele simplesmente executa a versão do método cujos parâmetros coincidir com os argumentos usados na chamada. Aqui está um exemplo simples que ilustra a sobrecarga de método:

1.2 IMPLEMENTAÇÃO DE HERANÇA E POLIMORFISMO: O BÁSICO

Polimorfismo - Overloading

```
class Sobrecarga {
 void teste()
 System.out.println("Método sem argumentos");
 void teste(Integer tx1) {
 System.out.println("Valor de a : "+tx1);
 void teste(Double tx1) {
 System.out.println("Valor de b : "+tx1);
 void teste(Integer tx1, Integer tx2) {
 System.out.println("Valor de a + a : "+(tx1+tx1));
 void teste(Double tx1, Double tx2) {
 System.out.println("Valor de b + b : "+(tx1+tx2));
```


1.2 IMPLEMENTAÇÃO DE HERANÇA E POLIMORFISMO: O BÁSICO

Polimorfismo - Overriding

Override nada mais é do que a substituição de métodos, variáveis.

Método de substituição, em programação orientada a objeto, é um recurso de linguagem que permite uma subclasse da classe ou da criança para fornecer uma implementação específica de um método que já é fornecido por uma de suas <u>superclasses</u> ou classes pais.

1.2 IMPLEMENTAÇÃO DE HERANÇA E POLIMORFISMO: O BÁSICO

Polimorfismo - Overriding

```
class Pensamento //SUPERCLASSE
{ void mensagem()
 System.out.println("mensagem da Superclasse pensamento...");
class Conselho extends Pensamento //SUBCLASSE
{ @ Override // @ Override anotação em Java 5 é opcional, mas útil.
  public void mensagem()
 System.out.println("Mensagem da Subclasse Conselho ...");
```


Atividade verificadora de aprendizagem:

Nessa aula, o professor deve dividir a turma em grupos e propor para cada um deles os seguintes problemas:

- 1. Apresente uma situação na qual seria possível e vantajoso a utilização do mecanismo de herança. Faça a sua implementação.
- 2. Apresente uma situação em que o polimorfismo poderia ser aplicado. Faça a sua implementação.

A atividade deve ser desenvolvida durante a sala de aula e ao final os grupos devem apresentar as situações propostas.

Leitura específica

[1] Os conteúdos abordados nessa aula estão disponíveis no livro FURGERI, Sérgio. Java 8 - Ensino Didático: Desenvolvimento e Implementação de Aplicações. Capítulo 7 - Orientação a Objetos. Seções 7.1 e 7.2 Disponível em:

https://integrada.minhabiblioteca.com.br/#/books/9788536519340/cfi/28!/4/2@100:0.00

Aprenda+

Assista ao vídeo: - Orientação a Objetos: Herança. Disponível em:

https://www.youtube.com/watch?v=MOXLCjL4Ik4

- Exercícios

- 01 Implemente um programa em Java usando sobrecarga de método que:
- a leia via teclado dois valores: um tipo inteiro e outro tipo real.
- b após os números informados, exiba as operações abaixo:
 - b.1 valor do primeiro.
 - b.2 valor do primeiro, e o valor do segundo.
 - b.3 valor do segundo.
 - b.4 valor do primeiro vezes três.
 - b.5 valor do segundo vezes dois.

- Exercícios

02 - Codifique um programa em Java usando **sobrescrita** de métodos que, leia via teclado matrícula e nome de um funcionário com seus quatro dependentes.

- Exercícios

03 – Crie um diagrama das classes e desenvolva um sistema em java de acordo com a situação abaixo.

aplicação simples de herança na linguagem Java, como sugestão o professor pode apresentar a seguinte situação:

Uma indústria necessita de um sistema para cadastrar produtos produzidos.

Ela produz Telefones cujos atributos são: código, número de série, modelo, peso e dimensão.

Essa mesma empresa começou a produzir telefones sem fio que compartilham as mesmas características do telefone com fio, porém possuem nova características que são: frequência, quantidade de canais e distância de operação.

1.2 IMPLEMENTAÇÃO DE HERANÇA E POLIMORFISMO: O BÁSICO

Herança **Telefone** codigo serie modelo peso dimensao Incluir() **TelefoneComFio** frequencia qtdecanais distoper Incluir()

- Atividade Autônoma Aura:

- 1) A empresa de desenvolvimento de software "Atlas Development" foi contratada por uma empresa de seguros para desenvolver um software na Linguagem Java que irá avaliar o perfil de dos contratantes de seguro para automóveis. A Atlas já desenvolveu sistemas parecidos para duas outras empresas. Em um dos módulos do sistema, um desenvolvedor verificou que se herdasse métodos e atributos de duas outras classes, poderia então desenvolver a classe necessária para ser utilizada em parte do módulo em questão. Nesse caso, que tipo de herança está sendo realizada e se Java suportaria esse mecanismo.
- a) Herança por prototipagem, Java implementa
- b) Herança múltipla, Java implementa
- c) Herança simples, Java implementa
- d) Herança múltipla, Java não implementa
- e) Herança por prototipagem, Java não implementa

- Atividade Autônoma Aura:

- 2) Um programador está desenvolvendo um software que irá controlar aceleradores de motores de forma automática, evitando por exemplo, que o motorista acelere se houver um objeto próximo ao veículo. O software deve ser adaptado para diversos tipos de veículos como automóveis, caminhões e motos. No entanto, sabemos que esses veículos possuem características distintas, mesmo apresentando o comportamento de aceleração do motor. Nesse caso, o programador deverá implementar o método acelerar() para todos os veículos, utilizando o mesmo nome mas com implementações distintas. Que conceito de orientação a objetos o problema acima está se referindo.
- a) Herança
- b) Abstração
- c) Polimorfismo
- d) Encapsulamento
- e) Construtor