Programação Orientada a Objetos

Prof. Dr. Rodrigo Plotze

rodrigoplotze@gmail.com

Conteúdo

- Programação Orientada a Objetos
 - Classes, Objetos, Atributos e Métodos
 - Encapsulamento
 - Construtores
 - Herança
 - Polimorfismo
 - Classes e Métodos Abstratos
 - Interfaces e Herança Múltipla

CLASSES, OBJETOS, ATRIBUTOS E MÉTODOS

- Definição sobre *Objetos*
 - Na OO, objeto é uma abstração dos objetos reais existentes.
 - Em uma sala de aula, por exemplo,
 existem diversos objetos: alunos, cadeiras, mesas,
 lousa etc.
 - Se for necessário manter controle de uma sala de aula, pode ser elaborado um software que manipula objetos desse tipo.

- Definição sobre Classes
 - As classes representam um modelo formal para criação de objetos.
 - As classes são definidas como moldes para objetos.
 - Com a definição de uma classe é possível criar inúmeros objetos.
 - Uma classe pode ser definida como um tipo abstrato de dados definido pelo usuário.

- A especificação de uma classe é realizada por meio da abstração do problema, em termos de suas características e comportamentos.
- Estes conceitos são conhecidos em programação orientada a objetos como:
 - atributos
 - métodos

Pensando em Classes


Pensando em Objetos


```
public class Carro {
 private String cor;
 private double potencia;
 private int ano;
 private String modelo;
 private String fabricante;
 public Carro() {
 public void ligar(){
 System.out.println("Carro ligado");
 public void desligar(){
 System.out.println("Carro desligado");
 public void acelerar(){
 System.out.println("Acelerando...");
 public void frear(){
 System.out.println("Freando...");
 public void trocarmarcha(){
 System.out.println("Trocar marcha");
```

Carro — Cor — Potência do motor — Ano de fabricação — Modelo — Fabricante — Ligar o motor — Desligar o motor — Acelerar — Frear — Trocar de marcha

Objetos

 O conceito de objeto está relacionado a instanciação de uma classe.

```
Carro c1 = new Carro();
c1.ligar();
c1.trocarmarcha();
c1.desligar();
```


Atributos

- são responsáveis pelo armazenamento dos dados dos objetos.
- As características dos dados são definidas na descrição da classe.
- Para cada atributo contido na classe é necessário especificar o tipo de dados que será armazenado.


Métodos

- Os métodos são utilizados para definir os comportamentos que serão executados pelos objetos.
- A especificação de um método é realizada no contexto da classe, assim, é possível definir quais ações serão realizadas quando o método for invocado.

Abstração de uma Conta Bancária


- Linguagem de Modelagem Unificada (UML)
 - Permite representar graficamente os elementos da programação orientada a objetos.


ATIVIDADE PRÁTICA

Exercício 1

- Especifique uma classe denominada *Pessoa* que contenha atributos para armazenar os seguintes dados: Nome, Peso e Altura
- Crie um método para: calcular o IMC: (peso/(altura*altura))

 Especifique a classe *PessoaTest* contendo quatro objetos instanciados da classe Pessoa.

Exercício 2

- Escreva uma classe que receba um número inteiro positivo e maior que zero.
- Especifique métodos para determinar:
 - a raiz quadrada do número;
 - o número ao quadrado;
 - o número ao cubo.

Por fim, especifique a classe de teste.

Você foi contratado para desenvolver um **sistema simples de controle de contas bancárias em Java**. Sua tarefa é implementar a classe ContaBancaria, que representará uma conta bancária básica. A classe ContaBancaria deve possuir os seguintes atributos e métodos:

Atributos:

- numero conta: número da conta bancária
- saldo: saldo atual da conta bancária

Métodos:

- depositar(valor): Método que permite depositar um valor na conta.
 O valor do depósito deve ser maior que zero.
- sacar(valor): Método que permite sacar um valor da conta, desde que haja saldo suficiente. O valor do saque deve ser maior que zero e não pode exceder o saldo disponível na conta.
- verificar_saldo(): Método que exibe o saldo atual da conta.
- Desenvolva a classe ContaBancaria e teste suas funcionalidades com algumas operações de depósito, saque e verificação de saldo.

18

ENCAPSULAMENTO

- Encapsulamento (em inglês data hidding) é mais um dos conceitos presentes na orientação a objetos.
- Trata-se de um mecanismo que possibilita restringir o acesso a variáveis e métodos da classe (ou até à própria classe).

- Os detalhes de implementação ficam ocultos ao usuário da classe, isto é, o usuário passa a utilizar os serviços da classe sem saber como isso ocorre internamente.
- Somente uma lista das funcionalidades existentes torna-se disponível ao usuário da classe.
- O encapsulamento é também conhecido como acessibilidade, pois define o que está acessível na classe.

- Para determinar o nível de acesso dos elementos de uma classe, são usados os qualificadores de acesso:
 - public
 - private
 - protected
 - package

- Visibilidade (Restrições de Acesso)
 - public (+): um nível sem restrições, equivalente a não encapsular, ou seja, se uma variável for definida como pública, não será possível realizar o encapsulamento.
 - Private (-): o nível de maior restrição em que apenas a própria classe pode ter acesso a variáveis e/ou métodos.

- Visibilidade (Restrições de Acesso)
 - protected (#): um nível intermediário de encapsulamento em que as variáveis e métodos podem ser acessados pela própria classe ou por suas subclasses (veremos isso mais adiante).
 - package (~): nível em que a classe pode ser acessada apenas por outras classes pertencentes ao mesmo pacote (veremos a manipulação de pacotes mais à frente).

Visibilidade (Restrições de Acesso)

Televisor

- volume: int

-canal: int

+aumentarVolume(): void

+reduzirVolume(): void

+trocarCanal(int canal): void

+mostrar(): String

- Métodos Manipuladores de Acesso: GET/SET
 - set é utilizado para modificar a informação contida em um atributo
 - get é empregado no retorno da informação contida no atributo.

```
private String nome;

public String getNome() {
 return this.nome;
}

public void setNome(String nome) {
 this.nome = nome;
}
```

- Uso da palavra reservada this
 - Faz uma referência ao objeto corrente, isto é, ao objeto que chamou o método.

```
private String nome;

public String getNome() {
 return this.nome;
}

public void setNome(String nome) {
 this.nome = nome;
}
```

ATIVIDADE PRÁTICA

- Exercício 1: Escreva uma classe denominada Televisor que contenha dois atributos encapsulados: volume e canal.
- Especifique os métodos modificadores de acesso set/get para cada atributo, bem como, os seguintes métodos:
 - aumentarVolume()
 - reduzirVolume()
 - trocarCanal(int canal)

Por fim, escreva a classe

TelevisorTest

- Exercício 2: Escreva uma classe denominada Funcionario que contenha os atributos encapsulados: nome, salario e ano de contratação.
- Especifique os métodos modificadores de acesso set/get para cada atributo, bem como, os seguintes métodos:
 - getBonificacao()
 - 5% de bonificação para mais de 5 anos
 - 10% de bonificação para mais de 10 anos
 - 20% de bonificação para mais de 20 anos
 - getSalarioTotal()

- Exercício 3: Desenvolver uma aplicação Java utilizando todos os conceitos de POO apresentados até o momento para <u>Cálculo do</u> <u>Salário Total</u> de um funcionário.
- Requisitos Funcionais
 - Entrada de Dados
 - Salário Base
 - Total de Horas Trabalhadas no Mês
 - Total de Horas Extras
 - Saída
 - Salário Total

Exercício 3: (continuação)

- Exemplo de Cálculo
 - Salário Base = R\$ 1000,00
 - Horas Trabalhadas no Mês = 220
 - Total de Horas Extras = 10
 - Valor da Hora Trabalhada = R\$ 4,54
 (Salário Base/Horas Trabalhadas no Mês)
 - Valor da Hora Extra = R\$ 6,81(Valor da Hora Trabalhada + 50%)
 - Valor Total de Horas Extras = R\$ 68,18
 (Total de Horas Extras * Valor da Hora Extra)
 - Salário Total = R\$ 1068,18
 (Salário Base + Valor Total de Horas Extras)

CONSTRUTORES

Construtores

- No paradigma de programação estruturado o primeiro bloco de instruções a ser executado em um programa é o bloco principal, geralmente conhecido como main.
- No paradigma de programação orientado a objetos o primeiro bloco de instruções a ser executado quando um objeto é instanciado é um método conhecido como construtor.

Construtores

- Os construtores podem ser definidos como métodos especiais que são responsáveis por especificar ações necessárias para a existência de um objeto.
- O nome do método construtor deve ser exatamente igual ao nome da classe, respeitando caracteres definidos como maiúsculo ou minúsculo.

Construtores

- Geralmente as classes são compostas por vários construtores, sendo:
 - Construtor Padrão: que não possui parâmetros e que inicializa os atributos com os valores default.
 - Construtores Sobrecarregados: que permitem a passagem de parâmetros durante a instância da classe

Construtores

```
public class Veiculo {
 //ATRIBUTOS
 private String marca;
 private String modelo;
 private String cor;
 private int ano;
 //CONSTRUTOR
 public Veiculo() {
 System.out.println("Executando construtor");
 this.marca = "";
 this.modelo = "";
 this.cor = "";
 this.ano = 0;
```

Construtores

- Sobrecarga de Construtores
 - Permite especificar vários construtores para mesma classe.
 - Durante o processo de instância da classe o programador pode escolher qual construtor é mais adequado para utilizar na criação do objeto.

Construtores Sobrecarregados

```
public class Funcionario {
 private String nome;
 private int idade;
 Funcionario f1 = new Funcionario();
 public Funcionario() {
 Funcionario f2 = new Funcionario("Ana Maria");
 this.nome = "";
 Funcionario f3 = new Funcionario("Carlos", 48);
 this.idade = 0;
 public Funcionario(String nome) {
 this.nome = nome;
 public Funcionario(String nome, int idade) {
 this.nome = nome;
 this.idade = idade;
```

ATIVIDADE PRÁTICA

Exercício 1

Considere a representação da classe Brinquedo:

Brinquedo

- nome : String
- faixaEtaria : String
- preco: double
- + Brinquedo()
- + Brinquedo(nome : String)
- + Brinquedo(nome : String, preco : double)
- + toString()

Exercício 1 (continuação)

- Elabore essa classe em Java *Brinquedo* contendo os métodos get e set necessários e os métodos construtores apresentados.
- O atributo faixaEtaria é um atributo do tipo String que deve receber apenas um dos valores seguintes:
 "0 a 2", "3 a 5", "6 a 10" e "acima de 10".
- Outros valores são inválidos e não devem ser armazenados. Essa validação deve ser realizada no método setFaixaEtaria.
- Por fim, elabore a classe BrinquedoTest para testar as funcionalidades da classe Brinquedo.

Exercício 2

- Desenvolva uma classe denominada *Retângulo* com os atributos comprimento e largura.
- Forneça métodos que calculem o perímetro e a área do retângulo.
- Os métodos set devem verificar se o comprimento e largura são, cada um, números ponto flutuante maiores que 0,0 e menores que 20,0.

Exercício 2 (continuação)

- A estrutura da classe deve conter:
 - Atributos encapsulados
 - 1 (um) construtor padrão
 - 2 (dois) construtores sobrecarregados
 - Métodos modificadores de acesso (get/set)
 - Método toString
- Escreva uma classe de teste para demonstrar o funcionamento da classe Retângulo e o uso de todos os construtores.

Exercício 3

- Elabore uma classe denominada Hora contendo os atributos hora, minuto e segundo.
- Os métodos set deverão garantir a integridade dos dados atributos ao objeto, de forma que a hora esteja no intervalo de 0 a 23, os minutos no intervalo de 0 a 59 e os segundos no intervalo de 0 a 59.
- Especifique métodos para as seguintes tarefas:
 - Incrementar e decrementar o valor da hora
 - Incrementar e decrementar o valor do minuto
 - Incrementar e decrementar o valor do segundo
 - Retornar a hora completa no formato hh:mm:ss

Exercício 3 (continuação)

- A estrutura da classe deve conter:
 - Atributos encapsulados
 - 1 (um) construtor padrão
 - 4 (quatro) construtores sobrecarregados
 - Métodos modificadores de acesso (get/set)
 - Método toString
- Escreva uma classe de teste para demonstrar o funcionamento de todos os construtores.

Exercício 4


- Crie uma classe chamada *Controle* que especifique os métodos "andar", "virar" e "falar".
- A seguir, crie uma classe chamada Robô que implemente esses métodos.
- Dentro de cada método imprima uma mensagem em tela contendo a ação correspondente.
- Para testar, elabore uma terceira classe chamada RoboTest.

HERANÇA

- Na área de desenvolvimento de software um dos principais desafios encontrados pelos programadores é a reutilização de software.
 - o reuso de software tem como objetivo incorporar em um novo projeto as codificações de projetos já realizados


- O paradigma de programação orientado a objetos possui uma metodologia clara e objetiva para reutilização de software.
- Essa metodologia é conhecida como herança e permite a especificação de novas classes a partir de definições de classes existentes.
- As novas classes criadas herdam características e funcionalidades de classes previamente especificadas

- A técnica de herança pode ser entendida como uma relação pai e filho.
 - A classe filha herda as características e funcionalidades da classe pai.
- Outra nomenclatura comumente utilizada é a relação superclasse e subclasse.
 - A subclasse estende os recursos da superclasse.
- Algumas linguagens de programação também utilizando da terminologia classe base e classe derivada para determinar a herança.


- Tipos de Herança
 - Herança simples: quando uma classe derivada, ou classe filha, estende características e funcionalidades de um único pai.
 - Herança múltipla: ocorre quando uma subclasse herda recursos originários de mais de uma superclasse.

- Na linguagem de programação Java a relação de herança entre duas classes é definida por meio da palavra reservada extends.
- Assim, durante a especificação de uma classe filha (ou subclasse) é necessário indicar que essa nova classe estende de uma classe pai (ou superclasse).


```
public class PessoaFisica extends Pessoa{
 private String cpf;
 private String cnh;
 public PessoaFisica() {
 super(); //chamada construtor classe pai
 this.cpf = "";
 this.cnh = "";
 public class PessoaJuridica extends Pessoa {
 private String cnpj;
 private String ie;
 public PessoaJuridica() {
 super();
 this.cnpj = "";
 this.ie = "";
```

```
//Objeto Pessoa Física
PessoaFisica pf = new PessoaFisica();

pf.setNome("João da Silva");
pf.setEndereco("Rua Jõao Carlos da Silva, 123");
pf.setCpf("123.456.789-00");
pf.setCnh("012345789");
```

```
Saída - ProgOrientObjetos (run) - Editor

Saída - ProgOrientObjetos (run) 
Nome... = João da Silva
Endereço= Rua Jõao Carlos da Silva, 123
CPF... = 123.456.789-00
CNH... = 012345789
```

ATIVIDADE PRÁTICA

- Exercício 1: Desenvolver um sistema de gerenciamento de veículos para uma concessionária.
 - Crie uma classe base chamada Veiculo com os seguintes atributos: marca (string), modelo (string) e ano (int).
 - Crie uma classe *Carro*, que herda da classe
 Veiculo, com um atributo adicional: numPortas
 (int): representando o número de portas do carro.
 - Crie uma classe *Moto*, que também herda da classe *Veiculo*, com um atributo adicional: cilindradas (double): representando a capacidade em cilindradas do motor da moto.
- Por fim, escreva a classe VeiculoTest para demonstrar o funcionamento da solução.

POLIMORFISMO

- O termo polimorfismo pode ser traduzido literalmente como algo contendo muitas formas.
- Em programação de computadores, o conceito de polimorfismo é utilizado para referenciar objetos que contém características distintas para cada filho.

- Tipos de Polimorfismo
 - Polimorfismo por Sobrecarga
 - Polimorfismo por Sobreposição
 - Polimorfismo por Generalização

- Polimorfismo por Sobrecarga
 - Tipo mais comum de especificação de polimorfismo.
 - Tem como principal características a definição de métodos como o mesmo nome, porém como lista de parâmetros diferentes.
 - A diferença entre os métodos é identificada em tempo de execução e, é realizada pela alteração dos nomes e dos tipos definidos na lista de parâmetros.

Polimorfismo por Sobrecarga

```
public class Soma {
 public int getSoma(int valor1, int valor2){
 return (valor1+valor2);
 }
 public int getSoma(int valor1, int valor2, int valor3){
 return (valor1+valor2+valor3);
 public double getSoma(double valor1, double valor2){
 return (valor1+valor2);
 public double getSoma(double valor1, double valor2, double valor3){
 return (valor1+valor2+valor3);
 }
 public String getSoma(String valor1, String valor2){
 double v1 = Double.parseDouble(valor1);
 double v2 = Double.parseDouble(valor2);
 return String.valueOf(v1+v2);
```

- Polimorfismo por Sobreposição
 - Tem como objetivo especificar métodos que contêm nomes e lista de parâmetros comuns, porém tenham funcionalidades diferentes.
 - É possível definir métodos com funcionalidades diferentes nas classes derivadas.

- Polimorfismo por Sobreposição
 - um método definido em uma superclasse pode ser reescrito, ou sobreposto, pelas classes derivadas de forma que cada classe derivada possa realizar uma especificação diferente.
 - Em termos de programação, este tipo de polimorfismo é identificado pela notação @Override.

Polimorfismo por Sobreposição

```
public double getMedia(){
 return (this.nota1+this.nota2)/2;
}

@Override
public String toString() {
 return "Média= "+String.format("%.1f", getMedia());
}
```

- Polimorfismo por Generalização
 - A representação de objetos com muitas formas é realizada por meio da coerção entre objetos.
 - Um objeto pode assumir formas diferentes da sua origem a partir da sua coerção.
 - Na programação de computadores, o termo coerção é comumente conhecido como *casting*.

Polimorfismo por Generalização

```
Aluno[] aluno = new Aluno[5];

aluno[0] = new AlunoGraduacao(8.50, 7.80);
aluno[1] = new AlunoPosGraduacao(9.50,6.90,8.40,8.80);
aluno[2] = new AlunoPosGraduacao(8.20,9.40,6.50,7.30);
aluno[3] = new AlunoGraduacao(6.20, 9.90);
aluno[4] = new AlunoGraduacao(9.50, 5.90);
```

Casting

```
((AlunoPosGraduacao)aluno[1]).setNotaMonografia(9.50);
((AlunoPosGraduacao)aluno[1]).setNotaProjeto(9.90);
((AlunoPosGraduacao)aluno[2]).setNotaMonografia(8.80);
((AlunoPosGraduacao)aluno[2]).setNotaProjeto(9.20);
```

ATIVIDADE PRÁTICA

 Exercício 1: Desenvolver um sistema de gerenciamento de funcionários para uma empresa.

Classe Funcionario

- nome (string): representando o nome do funcionário.
- salario_base (double): representando o salário base do funcionário.
- Além disso, implemente um método chamado calcular_salario() que retorna o salário total do funcionário.

Classe FuncionarioIntegral


- bonus (double): representando o bônus adicional que o funcionário em período integral recebe.
- Sobrescreva o método calcular_salario() para incluir o bônus no cálculo do salário total.

Classe FuncionarioMeioPeriodo

- horas_trabalhadas (int): representando o número de horas trabalhadas pelo funcionário em meio período.
- Sobrescreva o método calcular_salario() para calcular o salário total com base nas horas trabalhadas multiplicadas pelo salário por hora.

Exercício 2

Considere a seguinte hierarquia de classes:


Exercício 2 (continuação)

- Especifique as classes e seus respectivos atributos.
 Cada classe deverá conter pelo menos dois atributos.
- Na classe Carro crie um método denominado velocidadeMaxima capaz de indicar se o veículo atingiu a velocidade máxima permitida.
- Demonstre a utilização do polimorfismo por generalização.

Exercício 3: Desenvolver um sistema para uma livraria online que vende livros físicos e ebooks.

– Classe base chamada Livro:

- Atributo precoBase do tipo double para representar o preço base do livro.
- Um construtor que inicializa o preço base do livro.
- Um método calcularPreco() que retorna o preço do livro. Esse método será sobreposto pelas subclasses.
- Crie duas subclasses de Livro: LivroFisico e Ebook.
 - LivroFisico deve ter um atributo adicional custoEnvio do tipo double para representar os custos de envio.
 - Ebook não possui atributos adicionais.
 - Implemente o método calcularPreco() nas subclasses de acordo com as seguintes especificações:
 - Para LivroFisico: o preço do livro físico deve incluir o custo de envio.
 - Para Ebook: o preço do ebook não inclui custos de envio.
- Escreva uma classe *LivroTest* para demonstrar o polimorfismo por sobreposição. Neste método, crie pelo menos um objeto de cada tipo (livro físico e ebook) e chame o método calcularPreco() para cada objeto, mostrando o preço calculado.

- Exercício 4: Criar uma hierarquia de classes que representam diferentes tipos de animais e demonstrar o polimorfismo através de um programa de teste.
 - Crie uma classe base chamada Animal:
 - Atributo nome do tipo String para representar o nome do animal.
 - Um construtor que inicializa o nome do animal.
 - Um método emitirSom() que imprime uma mensagem genérica para representar o som do animal.
 - Crie pelo subclasses de Animais que representam tipos específicos de animais, como Cachorro, Gato, Pato, etc.
 - Cada uma dessas subclasses deve sobrescrever o método emitirSom()
 para representar o som específico do animal.
 - Implemente o TesteAnimais. Neste método, crie uma lista de animais que inclua objetos de diferentes tipos (cachorro, gato, pato, etc.). Em seguida, percorra a lista e chame o método emitirSom() para cada animal, observando como o método correto é chamado de acordo com o tipo real do animal na lista.

CLASSES E MÉTODOS ABSTRATOS

- A técnica de classes abstratas permite ao programador declarar classes que nunca serão instanciadas.
- Uma classe abstrata pode ser utilizada apenas em situações de herança e, não permitem que objetos sejam diretamente criados.

- Uma classe abstrata é utilizada para oferecer as classes derivadas uma superclasse com total integridade em relação aos seus atributos e métodos.
- As classes filhas podem acessar as propriedades da classe pai de maneira apropriada.
- A especificação de uma classe abstrata é realizada por meio da palavra reservada abstract

- Uma classe abstrata pode conter métodos que serão utilizados como base para as classes derivadas.
- Estes métodos são conhecidos como métodos abstratos.
- Um método abstrato não possui implementação, assim, é especificado apenas a assinatura do método abstrato.

Superclasse

```
public abstract class Funcionario {
 private String nome;
 protected double salario;
 public Funcionario() { ... }
 public Funcionario(String nome, double salario) { ... }
 public abstract double getSalario();
 @Override
 public String toString() {
 return "\nNome...= " + nome
 + "\nSalário= "
 + String.format("%.2f",getSalario());
```


```
public class Vendedor extends Funcionario {
 private double totalvendas;
 public Vendedor() {...}
 Subclasse
 public Vendedor(...) {... }
 @Override
 public double getSalario() {
 return super.salario +
 (this.totalvendas*0.08);
```

```
public class Gerente extends Funcionario{
 private double volumevendas
 Subclasse
 public Gerente() {...}
 public Gerente(...) {... }
 @Override
 public double getSalario() {
 return super.salario + (this.getVolumevendas()*0.01);
```

ATIVIDADE PRÁTICA

Exercício 1


 Utilize o Paradigma Orientado a Objetos para codificar o seguinte diagrama:


Exercício 1 (continuação)

Para isso, considere a seguinte classe abstrata Forma:

 No final, crie uma classe de testes capaz de instanciar quatro formas diferentes utilizando polimorfismo por generalização. Apresente os resultados na tela.


Exercício 2 (continuação)

- Considerando o diagrama especifique as classes utilizando POO. Cada classe deve conter:
 - Atributos encapsulados
 - Construtor Padrão
 - Construtor Sobrecarregado
 - Método GET/SET para todos os atributos
 - Método toString

Exercício 2 (continuação)

- Para especificação, identifique a possibilidade de utilizar os conceitos de:
 - Polimorfismo:
 - sobrecarga, sobreposição e generalização
 - Classe abstrata
 - Métodos abstratos

INTERFACES E HERANÇA MÚLTIPLA

- O conceito de herança pode ser definido de duas maneiras denominadas:
 - herança simples
 - herança múltipla.
- Algumas linguagens de programação orientadas a objetos não implementam nativamente a herança múltipla
- Para essas linguagens, a herança múltipla pode ser definida utilizando um recurso denominado interfaces.

Interfaces

- São recursos das linguagens de programação que permitem a especificação de métodos que serão definidos por outras classes.
- Permitem a definição de assinaturas de métodos que serão codificados por classes que implementam essas interfaces.
- Na linguagem de programação Java este procedimento é indicado no início da definição da classe com a palavra reservada implements


```
public interface ICalculadora {
 public abstract double getSoma();
 public abstract double getSubtracao();
 public abstract double getDivisao();
 public abstract double getMultiplicacao();
 public abstract void exibirResultados();
```

```
public class Calculadora implements ICalculadora{
 private double valor1;
 private double valor2;
 public Calculadora() {...}
 public Calculadora(double valor1, double valor2) {...}
 @Override
 public double getSoma() {
 return this.valor1+this.valor2;
 Codificação obrigatória
 dos métodos definidos
 @Override
 na interface
 public double getSubtracao() {
 return this.valor1-this.valor2;
```

```
@Override
public double getDivisao() {
 return this.valor1/this.valor2;
 Codificação obrigatória
 dos métodos definidos
 na interface
@Override
public double getMultiplicacao() {
 return this.valor1*this.valor2;
@Override
public void exibirResultados() {
 System.out.println("Resultados");
 System.out.println("Soma..... + getSoma());
 System.out.println("Subtração....= " + getSubtracao());
 System.out.println("Divisão.....= " + getDivisao());
 System.out.println("Multiplicação= "
 + getMultiplicacao());
```

Herança Múltipla

- Representa a especificação de subclasses a partir da herança de múltiplas superclasses.
- Na linguagem de programação Java este recurso é implementado utilizando interfaces.


```
public class Pessoa {
public interface IEmpregado {
public class Gerente extends Pessoa implements IEmpregado{
public class Vendedor extends Pessoa implements IEmpregado{
```

CONSIDERAÇÕES FINAIS

Considerações Finais

- Paradigma de Programação Orientado a Objetos
 - Metodologia profissional para o desenvolvimento de software
 - Construção de aplicações baseadas em um modelo formal
 - Qualidade na codificação dos projetos
 - Reutilização de software

FIM