Polimorfismo com interfaces

Padrões de Projeto Orientado a Objetos

Profa. Danielle Martin Prof. Pedro Toledo Universidade de Mogi das Cruzes

Polimorfismo

Polimorfismo é a característica da orientação a objetos que desacopla a **referência** de um objeto da **implementação** do mesmo, permitindo que um **tipo comum** (abstrato ou genérico) possa utilizar um objeto de qualquer classe polimórfica sem diferenciação.

Exemplo:

Animal objeto = new Cachorro();

Variavel de referencia do tipo Animal

Objeto instancia do tipo Cachorro

Polimorfismo

É possível implementar o polimorfismo usando:

- Herança
- Classes abstratas
- Interfaces

III. INTERFACES

Interface

Interface é uma espécie de "contrato" de um comportamento que uma ou mais classes devem implementar.

O contrato especifica o que vai ser implementado, mas não especifica como – a interface é 100% abstrata.

Uma classe pode implementar uma interface usando a palavra reservada implements.

Exemplo

```
public interface AparelhoEletronico {
 public void liga();
 public void desliga();
 <<interface>>
 AparelhoEletronico
 + liga(): void
 + desliga(): void
 TV
 Celular
 + liga(): void
 + liga(): void
 + desliga(): void
 + desliga(): void
```

```
public class TV implements AparelhoEletronico{
 public void liga() {
 System.out.println("Liga TV");
 public void desliga() {
 System.out.println("Desliga TV");
public class Celular implements
AparelhoEletronico{
 public void liga() {
 System.out.println("Liga celular");
 public void desliga() {
 System.out.println("Desliga celular");
```

Características de interfaces

- Uma interface não pode conter métodos concretos, seus métodos são implicitamente públicos e abstratos.
- Uma interface não pode conter métodos estáticos.
- Uma interface não pode ter construtores, pois não é possível instanciar objetos de interfaces.
- Todos os atributos declarados em uma interface são implicitamente constantes (public static final).
- Uma classe pode implementar mais de uma interface.

Classe implementando mais de uma interface

```
public interface Radio {
 public void liga();
 public void desliga();
 public void trocaEstacao();
public interface Relogio {
 public void liga();
 public void desliga();
 public void verHoras();
 <<interface>>
 <<interface>>
 Radio
 Relogio
 + liga(): void
 + liga(): void
 + desliga(): void
 + desliga(): void
 + trocaEstacao(): void
 + verHoras(): void
 RadioRelogio
 + liga(): void
 + desliga(): void
 + trocaEstacao(): void
 + verHoras(): void
```

```
public class RadioRelogio implements Radio, Relogio
 public void liga() {
 System.out.println("Liga Radio Relogio");
 public void desliga() {
 System.out.println("Desliga Radio Relogio");
 public void trocaEstacao() {
 System.out.println("Trocando estacao");
 public void verHoras() {
 System.out.println("Agora são 20:00");
```

Herança entre interfaces

```
public interface AparelhoEletronico
 public void liga();
 public void desliga();
public interface Radio extends
AparelhoEletronico
 public void trocaEstacao();
public interface Relogio extends
AparelhoEletronico
 public void verHoras();
```


QUIZ: O código a seguir terá erro de compilação ou executará normalmente?

```
public interface ICalculadora{
 public float somar(float v1, float v2) {
 return v1 + v2;
 public float subtrair(float v1, float v2){
 return v1 - v2;
 public float multiplicar(float v1, float v2){
 return v1 * v2;
 public float dividir(float v1, float v2){
 return v1/v2;
```

```
public interface ICalculadora{
 public float somar(float v1, float v2){
 return v1 + v2;
 public float subtrair(float v1, float v2){
 return v1 - v2;
 public float multiplicar(float v1, float v2){
 return v1 * v2;
 public float dividir(float v1, float v2){
 return v1/v2;
```

Interfaces não podem conter implementação de métodos!!

```
public interface ICalculadora{
 public void somar();
 public void subtrair();
 public void multiplicar();
 public void dividir();
}
```

```
public class Calculadora implements
 ICalculadora{
 public float somar(float v1, float
 v2){
 return v1 + v2;
 public float subtrair(float v1, float
 v2){
 return v1 - v2;
 public float multiplicar(float v1,
 float v2) {
 return v1 * v2;
 public float dividir(float v1, float
 v2){
 return v1/v2;
```

```
public interface ICalculadora{
 public void somar();
 public void subtrair();
 public void multiplicar();
 public void dividir();
}
```

A assinatura dos métodos deve ser igual na interface e na classe que a implementa!!

```
public class Calculadora implements
 ICalculadora {
 public float somar(float v1, float
 v2) {
 return v1 + v2;
 public float subtrair(float v1, float
 v2) {
 return v1 - v2;
 public float multiplicar(float v1,
 float v2) {
 return v1 * v2;
 public float dividir(float v1, float
 v2) {
 return v1/v2;
```

```
public interface ICalculadora{
 public float somar(float v1,
 float v2);
 public float subtrair(float v1,
 float v2);
 public float multiplicar(float
 v1, float v2);
 public float dividir(float v1,
 float v2);
 public float media(float v1,
 float v2);
}
```

```
public class Calculadora implements
 ICalculadora{
 public float somar(float v1, float
 v2){
 return v1 + v2;
 public float subtrair(float v1, float
 v2){
 return v1 - v2;
 public float multiplicar(float v1,
 float v2) {
 return v1 * v2;
 public float dividir(float v1, float
 v2){
 return v1/v2;
```

```
public class Calculadora implements
public interface ICalculadora{
 ICalculadora {
 public float somar(float v1,
 public float somar(float v1, float
 float v2);
 v2){
 public float subtrair(float v1,
 return v1 + v2;
 float v2);
 public float multiplicar(float
 v1, float v2);
 public float subtrair(float v1, float
 v2){
 public float dividir (float v1,
 return v1 - v2;
 float v2);
 public float media(float v1,
 float v2);
 public float multiplicar(float v1,
 float v2) {
 return v1 * v2;
 public float dividir(float v1, float
 v2){
 return v1/v2;
```

```
public interface ICalculadora{
 public float somar(float v1,
 float v2);
 public float subtrair(float v1,
 float v2);
 public float multiplicar(float v1, float v2);
 public float dividir(float v1,
 float v2);
}
```

```
public class Calculadora implements
 ICalculadora{
 public float somar(float v1, float
 v2){
 return v1 + v2;
 public float subtrair(float v1, float
 v2) {
 return v1 - v2;
 public float multiplicar(float v1,
 float v2) {
 return v1 * v2;
 public float dividir(float v1, float
 v2) {
 return v1/v2;
 public float media(float v1, float
 v2) {
 return (v1+v2)/2;
```

```
public interface ICalculadora{
 public float somar(float v1,
 float v2);
 public float subtrair(float v1,
 float v2);
 public float multiplicar(float
 v1, float v2);
 public float dividir(float v1,
 float v2);
}
```


```
public class Calculadora implements
 ICalculadora{
 public float somar(float v1, float
 v2){
 return v1 + v2;
 public float subtrair(float v1, float
 v2) {
 return v1 - v2;
 public float multiplicar(float v1,
 float v2) {
 return v1 * v2;
 public float dividir(float v1, float
 v2) {
 return v1/v2;
 public float media(float v1, float
 v2) {
 return (v1+v2)/2;
```

```
public interface ICalculadora{
 public float somar(float v1,
 float v2);
 public float subtrair(float v1,
 float v2);
 public float multiplicar(float
 v1, float v2);
 public float dividir(float v1,
 float v2);
 public float media(float v1,
 float v2);
}
```

```
public class Calculadora implements
 ICalculadora{
 public float somar(float v1, float
 v2){
 return v1 + v2;
 public float subtrair(float v1, float
 v2) {
 return v1 - v2;
 public float multiplicar(float v1,
 float v2) {
 return v1 * v2;
 public float dividir(float v1, float
 v2) {
 return v1/v2;
 public float media(float v1, float
 v2) {
 return (v1+v2)/2;
```

```
public interface ICalculadora{
 public float somar(float v1,
 float v2);
 public float subtrair(float v1,
 float v2);
 public float multiplicar(float
 v1, float v2);
 public float dividir(float v1,
 float v2);
 public float media(float v1,
 float v2);
}
```


```
public class Calculadora implements
 ICalculadora {
 public float somar(float v1, float
 v2){
 return v1 + v2;
 public float subtrair(float v1, float
 v2) {
 return v1 - v2;
 public float multiplicar(float v1,
 float v2) {
 return v1 * v2;
 public float dividir(float v1, float
 v2) {
 return v1/v2:
 public float media(float v1, float
 v2) {
 return (v1+v2)/2;
```

```
ICalculadora c = new ICalculadora();
```

ICalculadora c = new ICalculadora();

Não é possível instanciar um objeto da Interface!!

7.

```
ICalculadora c = new Calculadora();
```

ICalculadora c = new Calculadora();


```
public interface ICalculadora{
 public ICalculadora();
 public float somar(float v1,
 float v2);
 public float subtrair(float v1,
 float v2);
 public float multiplicar(float v1, float v2);
 public float dividir(float v1,
 float v2);
}
```

```
public class Calculadora implements
 ICalculadora{
 public float somar(float v1, float
 v2){
 return v1 + v2;
 public float subtrair(float v1, float
 v2) {
 return v1 - v2;
 public float multiplicar(float v1,
 float v2) {
 return v1 * v2;
 public float dividir(float v1, float
 v2) {
 return v1/v2;
 public float media(float v1, float
 v2) {
 return (v1+v2)/2;
```

```
public interface ICalculadora()
public ICalculadora();
public float somar(float v1,
float v2);
public float subtrair(float v1,
float v2);
public float multiplicar(float
v1, float v2);
public float dividir(float v1,
float v2);
```

Interfaces não podem ter métodos construtores!!

```
public class Calculadora implements
 ICalculadora {
 public float somar(float v1, float
 v2){
 return v1 + v2;
 public float subtrair(float v1, float
 v2) {
 return v1 - v2;
 public float multiplicar(float v1,
 float v2) {
 return v1 * v2;
 public float dividir(float v1, float
 v2) {
 return v1/v2:
 public float media(float v1, float
 v2) {
 return (v1+v2)/2;
```

```
public interface ICalculadora{
 public class Calculadora implements
 ICalculadora {
 public float somar(float v1, float v2);
 public float subtrair(float v1, float
 public float somar(float v1, float
 v2);
 v2){
 public float multiplicar(float v1,
 return v1 + v2;
 float v2);
 public float dividir(float v1, float
 public float subtrair(float v1, float
 v2);
 v2) {
 return v1 - v2;
 public float multiplicar(float v1,
public class Aplicacao{
 float v2) {
 return v1 * v2;
 public static void main (String
 args[]){
 public float dividir(float v1, float
 v2) {
 ICalculadora c = new
 Calculadora();
 return v1/v2:
 System.out.println(c.media(2,8)
 public float media(float v1, float
 );
 v2) {
 return (v1+v2)/2;
```

```
public interface ICalculadora{
 public class Calculadora implements
 ICalculadora {
 public float somar(float v1, float v2);
 public float subtrair(float v1, float
 public float somar(float v1, float
 v2);
 v2) {
 public float multiplicar(float v1,
 return v1 + v2;
 float v2);
 public float dividir(float v1, float
 public float subtrair(float v1, float
 v2);
 v2) {
 ??
 return v1 - v2;
 public float multiplicar(float v1,
public class ApNicacao{
 float v2) {
 return v1 * v2;
 public static vold main (String
 args[]){
 public float dividir(float v1, float
 ICalculadora c = new
 v2) {
 Calculadora();
 return v1/v2:
 System.out.println(c.media(2,8)
 );
 public float media(float v1, float
 v2) {
 return (v1+v2)/2;
```