

JAVA Orientado a Objetos

Conheça os fundamentos que embasam a disciplina de orientação a objetos e a sua importância na representação do mundo real

Agenda

- Classes e Objetos
- Abstração
- Encapsulamento
- Herança
- Polimorfismo

DEFININDO CLASSES E OBJETOS

Você ainda lembra o que são as classes e os objetos?

Classes e Objetos

- Como já percebido, a classe é uma forma de definir um tipo de dado em uma linguagem O. a Objetos.
 - Ela é formada por dados (definidos através de atributos) e comportamentos (definidos pelos métodos).
- Depois que uma classe é definida, diferentes objetos podem ser criados a partir dela.
 - Os objetos são, então, instâncias em tempo de execução de uma classe.
- Assim, a programação orientada a objetos baseia-se na definição de classes e na criação de objetos a partir dessas classes, durante a execução do programa.

Como criar um programa orientado a objetos?

Definindo Classes

```
class Carro {
 double peso, tanque;
 String marca, modelo;

 void Acelerar() {
 System.out.println("Carro ace)
 }
}
```

Neste momento é definido o nome da **CLASSE**

Neste ponto são definidos os **ATRIBUTOS** da classe, com seus respectivos tipos de dados

A partir deste ponto são definidos os **MÉTODOS** da classe. Cada método terá a implementação planejada pelo desenvolvedor

Note que todo em todo método é definido o **TIPO DE DADO** do retorno. Como este método não possui retorno, utiliza-se a palavra **VOID**.

Criando o Progra

class Programa (
public static void main (String[] ar

Carro carango = new Carro();

carango.marca = "Fiat";
carango.modelo = "Siena";
carango.peso = 2500;
carango.tanque = 42.4;

carango.Acelerar();

Uma das classes do programa será responsável pela instanciação dos objetos e execução do programa, chamada **MAIN** (Principal)

No **JAVA**, esta método especial é responsável pela execução do programa

Neste ponto um novo objeto está sendo criado, a partir de uma classe, através do comando **NEW** (novo). Neste momento, o objeto passa a alocar um espaço na memória, como uma variável.

Neste momento os valores dos atributos do objeto criado são informados. Observe a sintaxe hierárquica

O método da classe é evocado, e os comandos internos desse método são executados. A sintaxe também é hierárquica

Exemplo 1:

Classe Calcular Média

Neste momento é definido o nome da **CLASSE**

```
class Media {
 double nota1, nota2, nota3, :
 double CalcularMedia() {
 media = (nota1 + nota2 +
 return media;
 }
```

Neste ponto são definidos os **ATRIBUTOS** da classe, com seus respectivos tipos de dados

A partir deste ponto são definidos os **MÉTODOS** da classe. Cada método terá a implementação planejada pelo desenvolvedor

Note que em todo método é definido o **TIPO DE DADO** do retorno

A palavra chave **RETURN** define qual será o retorno do método. Este retorno deve ser do tipo de dado definido na declaração

Exemplo 1: Programa Calcular

Uma das classes do programa será responsável pela instanciação dos objetos e execução do programa, chamada **MAIN** (Principal)

No **JAVA**, esta método especial é responsável pela execução do programa

Neste ponto um novo objeto está sendo criado, a partir de uma classe, através do comando **NEW** (novo). Neste momento, o objeto passa a alocar um espaço na memória, como uma variável.

Neste momento os valores dos atributos do objeto criado são informados. Observe a sintaxe hierárquica

System.out.println(calculo.Calc

O método definido na classe é chamado, e o resultado é retornado para o usuário. A sintaxe também é hierárquica

```
class Programa {
 public static void main(String[] a

 Media calculo = new Media();

 calculo.nota1 = 10;
 calculo.nota2 = 5;
 calculo.nota3 = 8;
```


 Uma biblioteca possui um acervo de livros, descritos pelo seu título, editora e autor. O sistema permite que cada livro imprima na tela os seus dados. Desenvolva um programa orientado a objetos em *Java* que implemente esse sistema.

 Considere um sistema acadêmico, onde um aluno é representado pela sua matricula, nome e idade. É possível, para cada aluno, imprimir na tela os seus dados. Desenvolva um programa orientado a objetos em Java que implemente esse sistema.

 Um retângulo pode ser representado pela sua base e altura. A partir desses dados, é possível extrair informações sobre a área do retângulo, o perímetro, e se o retângulo é ou não um quadrado. Desenvolva um programa orientado a objetos em Java que represente um retângulo e manipule-o.

Exercício (desafio)

- Crie um sistema de lanchonete, onde cada cliente possui um total a pagar, hora de chegada, hora de saída e os seguintes métodos:
 - Sempre que o cliente realiza um pedido, um valor é passado (por parâmetro) e é adicionado no total a pagar.
 - O cliente pode solicitar a conta, a qual exibirá na tela o total a pagar.
 - O cliente pode solicitar tempo de atendimento, onde é exibido na tela o cálculo da hora de saída menos a hora de chegada.

Entenda o conceito de abstração e sua importância no paradigma da orientação a objetos

ABSTRAÇÃO

Pra você, o que é uma ABSTRAÇÃO?

Abstração

- Abstração é o processo mental responsável pela identificação dos aspectos mais importantes que caracterizam um grupo, desprezando propriedades menos relevantes.
 - Este processo permite classificar os diversos objetos existentes no mundo real, independente das suas complexidades;
 - Exemplo: Uma Ferrari é igual a um Hot Wheels?

Abstração (cont)

Abstração (cont)

Como utilizar Abstração na programação?

Exemplo de Abstração

PROBLEMA:

Criar um programa para cadastro e listagem de empresas.

ABSTRAÇÃO:

- O que vou precisar ter/fazer nesse programa?
- Quais as classes preciso definir? Como elas irão se relacionar?
- Como posso representar as empresas? Quais atributos e métodos cada empresa precisa ter?
- Como posso representar o cadastro? E a listagem?

Exemplo de Abstração (cont.)

```
Você está usando ABSTRAÇÃO
public class Empresa {
 quando:
  String nome;
  String cnpj;
 Escolhe
 informações
 as
  String endereco;
 relevantes e necessárias para
  int anoFundacao;
 descrever a classe
  public void listarDados() {
 System.out.println("Nome:
 +nome);
 System.out.println("CNRJ:
 Define os métodos necessários
 para a utilização da classe no
 System.out.println("Enderes
 programa, de acordo com o
 System.out.println("Ano de
 problema proposto;
 anoFu
```

Exemplo de Abstração (cont.)

```
public static void main(String[] args) {
 Empresa vale = new Empresa();
 vale.nome = "Vale";
 vale.cnpj = "111134444 \ 113";
 vale.endereco = "Sao Luis";
  vale.anoFundacao = 1990;
  vale.listarDados();
```


 Em uma revendedora de veículos, é possível encontrar diversos tipos de transportes, como os da figura abaixo. Crie uma classe da qual possam ser criados todos os objetos da figura abaixo, com o máximo de característica que você conseguir.

 Utilizando o princípio da abstração, crie uma classe para cada grupo abaixo, das quais possam ser criados todos os objetos de cada grupo.

Com apenas 19 anos de idade, Paulo é o candidato a vereador mais novo do município de Barreto e seu número de campanha (1919) faz referência a isso. Por outro lado, seu pai Zeca (48 anos) é candidato a prefeito pela segunda vez e possui número de campanha 40 por ser a idade que ele tinha em seu primeiro mandato.

 A partir dessas informações e utilizando o princípio da abstração, crie uma classe Candidato da qual seja possível criar os objetos Paulo e Zeca com o maior número de características possíveis.

Beto tem 29 anos e trabalha como eletricista em uma empresa desde 2005. Ele recebe um salário de R\$ 1.900 todo dia 05 de cada mês e, entre suas obrigações, Beto é responsável por registrar ponto, atender ordens de serviço e gerar relatórios.

- Com base nessas informações e utilizando o principio da abstração, crie uma classe Empregado da qual um objeto Beto possa ser instanciado.
- Crie um objeto Maria utilizando a mesma classe Empregado e atribua valores apropriados a ela.

Exercícios (Desafio)

 A renda obtida em um jogo de futebol é baseada no número de ingressos vendidos. Ao final do jogo, o time mandante (dono da casa) recebe 70% da renda e o time visitante 30%.

Sabendo disso, crie um programa orientado a objeto que permita realizar a contabilidade de vários jogos de futebol.

Conheça a propriedade da orientação a objetos responsável pela ocultação de código

ENCAPSULAMENTO

O que significa encapsular?

Encapsulamento

- Propriedade da orientação a objeto que restringe o acesso ao comportamento interno (atributos e métodos) de uma classe.
 - Com relação aos atributos, restringe o acesso deles por outros objetos.
 - Com relação aos métodos, oculta seu funcionamento interno tornando-o uma caixa preta para as demais classes desse programa e de programas externos.
 - Torna cada classe encapsulada independente das demais;
 - Esta propriedade possibilita o uso do software por outros programas sem perder/ compartilhar a regra do negócio (código interno).

Encapsulamento (cont.)

O controle é sua interface de acesso aos métodos encapsulados do jogo.

Como utilizar Encapsulamento na programação?

Encapsulamento (cont.)

- O encapsulamento é obtido através do bloqueio do acesso direto aos atributos e métodos particulares de uma classe.
 - Para isso, definimos a visibilidade desses atributos e métodos, determinando seus níveis de acesso.
- Ao bloquear (privar) o acesso a atributos e métodos exclusivos de uma classe, outros objetos nunca os manipularão diretamente.
- Já os métodos/atributos públicos estarão visíveis para todos os objetos do programa, possibilitando a interação entre eles.

Visibilidade

São quatro níveis de visibilidade:

Menos Restrição

Mais Restrição

Visibilidade (cont.)

Visibilidade (cont.)

```
class Visibilidade {
 Observe
 diferentes
 as
 visibilidades dos atributos e
 métodos desta classe.
 public int numerol;
 private int numero2
 public void metodoPablico() {
 System.out.println("Método Público!");
 private *void metodoPrivado() {
 System.out.println("Método Privado!");
```


Visibilidade (cont.)

```
class Programa {
  public static void main(String[] args)
 Visibilidade v = new Visibilidade
 v.numero1 = 10;
 v.numero2 = 20;
 v. metodoPublico();
 v. metodoPrivado();
```

Este atributo estará visível para o programa principal, pois foi declarada como **PUBLIC**

Este atributo **NÃO** estará visível para o programa principal , pois foi declarada como **PRIVATE**

Este método estará visível para o programa principal.

Este método **NÃO** estará visível para o programa principal.

Como acessar e manipular os atributos *Private*?

Controladores de Acesso

- Para garantir o acesso e a manipulação de dados armazenados em classes com atributos e métodos privados, definem-se métodos responsável por possibilitar a troca de mensagens entre objetos encapsulados em um programa.
- São dois tipos de métodos:
 - Modificadores (setters)
 - Recuperadores (getters)

Modificadores (Set)

- São método que permitem a modificação dos valores armazenados nos atributos privados de um objeto.
 - Dessa forma, objetos externos podem alterar indiretamente o valor de um ou mais atributos;
- Como serão acessados por outras classes, a visibilidade dos modificadores deve ser pública.
- Uma boa prática é a utilização do prefixo SET no nome dos métodos modificadores (definir em inglês).
 - O uso do prefixo SET facilita a identificação e compreensão no código-fonte de uma classe;
 - Também chamados de setters;
 - Exemplo: void setMatricula(int numero) { ... }

Modificadores (cont.)

```
class Cliente {
 private int codigo;
 private String nome;
 private byte idade;
 public void setCodigo(int a
 this.codigo = a;
 public void setNome (String
 this.nome = b;
 public void setIdade(int c
 this, idade = (byte) c;
```

Veja que os atributos da classe são **PRIVADOS**, não sendo portanto visíveis a outras classes. Além disso, não há **Construtores** personalizados para essa classe.

Entretanto, observe que os métodos **MODIFICADORES** permitem definir valores aos atributos de forma indireta

A palavra **THIS** permite referenciar o objeto a quem o método pertence. Em outras palavras, os atributos informados pertencem ao **MESMO** objeto que está executando a ação.

Modificadores (cont.)

```
class Programa {
 public static void main(String[] args) {
 Cliente x = new Cliente();
 Como o atributo é privado, ele
 x.codigo = 77;
 pode
 utilizado
 não
 ser
 diretamente.
 x.setCodigo(77);
 x.setNome("Sicrano"
 O modo correto para definir
 x.setIdade(45);
 valores em atributos privados
 métodos
 através
 dos
 modificadores.
```


Recuperadores (Get)

- São método que permitem a visualização dos valores armazenados nos atributos privados de um objeto.
 - Dessa forma, objetos externos podem acessar indiretamente o valor de um atributo;
- Como serão acessados por outras classes, a visibilidade dos métodos de acesso deve ser pública.
- Uma boa prática é a utilização do prefixo *GET* no nome dos métodos de acesso (*recuperar* em inglês).
 - Facilitando a sua identificação e compreensão no códigofonte de uma classe;
 - Também chamados de getters;
 - Exemplo: public int getMatricula() { return matricula; }

Recuperadores (cont.)

```
class Aluno {
 private int matricula;
 private String nome; 
public void setMatricula(int a) {
 this.matricula = a;
public void setNome(String b) {
 this.nome = b;
public int getMatricula() {
 return this.matricula;
public String getNome() {
 return this.nome;
} }
```

Veja que os atributos da classe são **PRIVADOS**, não sendo portanto visíveis a outras classes.

Observe a utilização dos métodos **MODIFICADORES**.

Neste ponto, os **RECUPERADORES** são definidos. Repare que cada método possui um tipo de retorno definido, que é o mesmo do atributo retornado pelo método.

Recuperadores (cont.)

```
class Programa {
public static void main(String[] args) {
 Neste ponto, os métodos de
 Aluno al = new Aluno();
 são chamados,
 acesso
 permitindo assim o retorno
 dos valores dos atributos
 al.setMatricula(1234);
 privados.
 al.setNome("Delano");
System.out.println("Matricula: " + al.getMatricula());
System.out.println("Nome: " + al.getNome());
```


Exercício Sistema Bancário

- Criar uma classe Conta com atributos privados nome e saldo;
- Criar métodos modificador (SET) e recuperador (GET) para os atributos nome e saldo;
- Criar uma classe CaixaEletronico que utilize os métodos de um objeto da classe Conta da seguinte forma:
 - Defina valores para os atributos saldo e nome através dos métodos modificadores (SETTERS)
 - Imprima na tela o saldo final do usuário utilizando o método recuperador (GET) para acessá-lo.

Exercício

Cadastro de Funcionário

Em uma empresa é necessário manter o registro dos principais dados dos funcionários, pois em algumas situações é necessário consultar quanto o funcionário ganha, o seu telefone atual ou o seu endereço, por exemplo. Contudo, algumas dessas informações são privadas e não podem ter seu acesso público. Assim, construa um sistema que seja capaz de armazenar informações sobre um funcionário, mas que as alterações e consultas a esses dados sejam feitas de forma indireta, ou seja, sem manipular o atributo privado diretamente.

Exercício

• Em um sistema para calcular a média dos alunos, é necessário três atributos privados (nota1, nota2, nota3). E por serem privados, o acesso a essas notas deve ser feito através de métodos modificadores e recuperadores. Assim, construa uma classe para cadastro das notas de um aluno e realize o cálculo da média com base preenchimento (set) e na leitura (get) dessas notas.

Como passar valores iniciais para os atributos de um objeto?

Construtores

- São chamadas especiais utilizados na criação de TODOS os objetos.
- Eles criam (instanciam) o objeto, ou seja, armazenam e inicializam os valores de seus atributos na memória do sistema computacional.
- Ao declarar o método construtor, ele deve ter o mesmo nome da classe ao qual pertence e não possui retorno;
 - Exemplo: Se a classe chama-se *Professor*, o construtor terá a sintaxe *public Professor()*.
 - O resultado desse método é um objeto instanciado da classe;

Construtores (cont.)

```
class Funcionario {
 private int codigo;
 private String nome;
 private int idade
 Funcionario (int a, String b, int c)
 this.codigo = a;
 this.nome = b;
 this.idade = c_7
```

Observe que o **CONSTRUTOR** não possui um tipo de dado de retorno, e o nome do método é o mesmo da classe do construtor.

Assim como nos métodos, construtores suportam parâmetros de entrada.

A palavra **THIS** permite referenciar o objeto a quem o método pertence. Em outras palavras, os atributos informados pertencem ao **MESMO** objeto que está executando a ação.

Construtores (cont.)

```
instanciar um objeto
class Programa {
 através do construtor, os
 valores dos atributos são
 azq passados como parâmetros.
 public static void main(String[]
 Funcionario f = new Funcionario(1, "Fulano", 25);
 System.out.println("Código: " + f.codigo);
 System.out.println("Nome: " + f.nome);
 System.out.println("Idade: " + f.idade);
```


Toda classe é obrigada a ter um Construtor?

Construtores (cont.)

- A inclusão de um construtor nas classes NÃO é obrigatória.
 - Um construtor padrão é gerado automaticamente quando não há construtor definido;
 - Ao definir um construtor para uma classe, o construtor padrão deixa de existir.
- Embora não obrigatório, recomenda-se a criação de um construtor, especialmente quando:
 - Houver atributos privados que necessitam de valores iniciais;
 - A classe terá subclasses com métodos construtores (cenas dos próximos capítulos);
 - A classe será herdada por outras classes (cenas dos próximos capítulos, TAMBÉM!);

Construtores versus Métodos

- Apesar de diversas semelhanças estruturais e de utilização, Construtores e Métodos são membros distintos de uma classe.
 - Construtores são utilizados para criar e inicializar objetos que ainda não existem, enquanto métodos realizam operações em objetos que já foram criados;
 - Construtores não são chamados diretamente pelo programa principal, mas de forma implícita através do comando new. Métodos são chamados diretamente, a partir do objeto que possui a implementação dessas operações e utilizando a notação hierárquica.

Exercício

- 1. Crie uma classe Círculo com o atributo privado raio.
- 2. Crie métodos públicos para calcular a área e o perímetro do círculo utilizando as fórmulas abaixo.
- 3. Crie um método construtor para receber o valor do raio durante a criação de um objeto Círculo.
- 4. Crie uma classe principal para gerar objetos círculos e invocar os métodos públicos deles.

área =
$$r^2 * π$$

perímetro = $2 * π * r$

Exercício Controle de Acesso

- Crie uma classe Seguranca que possui os atributos privados: usuarioPadrao, senhaPadrao;
- Crie um método construtor que receberá valores e os atribua a usuarioPadrao e senhaPadrao de modo que estejam definidos desde o momento da criação do objeto;
- Crie um método autenticacao que recebe dois parâmetros de entrada e os compara com o usuarioPadrao e senhaPadrao. Caso ambos sejam iguais, imprima na tela "Autenticação realizada com sucesso"; Caso contrário, notifique falha;
- Crie uma classe principal que instancie um objeto da classe Seguranca, pergunte pro usuário um nome e senha e chame o método autenticação para verificar se ele pode acessar o sistema ou não.

Exercício

- Crie uma classe Loteria que possui três atributos privados do tipo inteiro (n1, n2, n3);
- Crie um método construtor que receba três parâmetros de entrada, um para cada atributo da classe.
- Crie um método checarSequencia que receba três valores (a1, a2, a3) como parâmetros de entrada e verifique se a seqüência (a1, a2, a3) é igual a (n1, n2, n3). Caso seja, informe ao usuário que ele ganhou na loteria.
- Crie um programa principal para gerar um objeto Loteria e depois pergunte ao usuário os número da sequência (a1, a2, a3) e verifique se ele ganhou.

Exercício:

Que número estou pensando

Crie um programa onde um objeto é instanciado passando um valor inteiro qualquer (número secreto) através do seu método construtor. Em seguida, peça ao usuário que tente adivinhar o número secreto.

Ao receber o palpite do usuário, utilize um método do objeto para comparar o palpite com o número secreto. Caso esteja errado, o usuário deve tentar novamente.

O programa encerra apenas quando o usuário acertar o número secreto.

Veja a propriedade da orientação a objetos responsável pelo reaproveitamento de código

HERANÇA

O que te faz ser filho do teu pai?

Herança

- Propriedade da orientação a objeto que permite a transmissão das características de uma classe (atributos e métodos) para outra classe relacionada hierarquicamente.
 - Esta propriedade permite a criação de novas classes a partir de uma classe principal;
 - A classe que possui suas características herdadas é chamada de classe pai ou superclasse;
 - A classe que herda características de outra classe é chamada de classe filho ou subclasse.
- A herança permite a *reutilização* de propriedades já existentes em uma classe na definição de novas.

- Dois processos relacionados a herança:
 - Especialização: construção de novas classes a partir de uma mais geral (mais abstrata).
 - Generalização: construção de uma nova classe a partir de classes mais especializadas (menos abstrato).
- Especialização e generalização são processos inversos. Portanto, o resultado final de ambos é o mesmo;
 Pessoa

Para saber se estamos aplicando a herança corretamente, realiza-se o teste "É UM".

Lembre-se que, na herança, os métodos da classe pai também são herdados.

Como utilizar Herança na programação?

- Na programação orientada a objetos, a herança é implementada através da referência à classe pai durante a definição de uma subclasse.
 - Esta referência estende a classe principal, formando o vínculo hierárquico;
- Através da herança, objetos de classes mais especializadas copiam as propriedades (atributos e/ou métodos) de classe mais genéricas com as quais estão relacionadas.
- As propriedades a serem herdadas pelas subclasses dependem das visibilidades definidas na classe pai.

```
Essa classe Cliente será nossa
 classe pai.
class Cliente
 Observe os atributos definidos
 public int codigo;
 na classe pai.
 public String nome;
 public void escreverCliente() {
 System.out.println(Código: " + this.codigo);
 System.out.println("Nome: " + this.nome);
 Veja que esta classe também
 possui um método definido.
```

```
class ClientePF extends Cliente {
 estabelecida.
 public String cpf;
 Observe
 especializado
 subclasse.
 public void escreverCPF() {
 System.out.println("CPF: " + this.cpf);
 Veja
 que
```

Observe que esta nova classe faz uma referência a outra classe criada anteriormente, através do termo **EXTENDS**. Neste momento, a herança foi

atributo definido na

subclasse esta também possui um método.


```
primeira parte
 Nesta
class Programa {
 programa, a criação do objeto
 x é apenas para provar que a
 classe Cliente existe.
 public static void main (String
 Cliente x new Cliente();
 x.codigo = 10;
 atributos
 Observe
 OS
 x.nome = "Fulano";
 métodos
 sendo
 chamados
 normalmente.
 x.escreverCliente(*
```

UNDB

Herança (cont.)

Veja que agora um novo objeto é criado a partir da subclasse ClientePF.

ClientePF z = new ClientePF();

```
z.codigo = 20;
```

z.nome = "Sicrano";

z.cpf = "123.456.789-00";

z.escreverCliente();

z.escreverCPF();

Graças a herança, os atributos da classe pai também estão disponíveis para a subclasse.

O atributo especializado também está disponível, mas só para esta classe.

A mesma regra se aplica aos métodos.

Herança (cont.)

- Portanto, a herança constitui um poderoso mecanismo para o reaproveitamento de código nos programas orientados a objetos.
 - O objeto instanciado a partir de uma subclasse possui também os atributos e métodos da classe pai, sem a necessidade de cópia dessas propriedades na subclasse;
- A herança também facilita a manutenção do código.
 - Alterações realizadas nas propriedades de uma classe pai são, graças à herança, aplicadas automaticamente nas subclasses.
- É importante entender que, na herança, não há replicação (cópia) das propriedades da classe pai, mas sim a definição de uma referência (apontamento) para a classe principa

É possível uma classe possuir mais de uma subclasse?


```
Observe os atributos definidos
class Venda {
 na classe principal.
 public int NF;
 Veja que esta classe também
 public String clienter
 possui um método definido.
 public double valor;
 public void escreverVenda() {
 System.out.println("Nota Fiscal: " + this.NF);
 System.out.println("Nome: " + this.cliente);
 System.out.println("Valor: " + this.valor);
```

```
Observe a herança na criação
 desta nova classe.
class VendaBalcao extends Venda
 Confira
 atributo
 definido
 especializado
 na
 public String vendedor
 subclasse.
 public void escreverVendaBalcao() {
 escreverVenda();
 System.out.println("Vendedor: " +
this.vendedor);
 Um fato interessante está
 representado neste método
 especializado. Observe que
 método executa
 este
```


método definido na classe pai.

```
public String IP;

Repare que outra classe está
também fazendo referência a
classe pai.

public void escreverVendaOnline() {
 escreverVenda();
 System.out.println("IP: " + this.IP);
 }
}
```


```
Veja
 objeto
 da
 que
 um
class Programa {
 primeira
 subclasse
 é
 instanciado.
 public static void main (string[])
 VendaBalcao a = new VendaBalcao();
 a.NF = 1234;
 Observe os atributos
 sendo
 a.cliente = "Fulano";
 chamados normalmente.
 a.valor = 523.77;
 a.vendedor = "Chico Bento";
 a.escreverVendaBalcao();
```

UNDB

Repare que apenas um método foi chamado, trazendo todas as informações do objeto.

. . .

VendaOnline b = new Venda instanciado.

Veja que agora um objeto da segunda subclasse é instanciado.

```
b.NF = 4321;
b.cliente = "Sicrane";
b.valor = 180.50;
b.IP = "192.168.0.100";
```

Observe os atributos sendo chamados normalmente.

b.escreverVendaOnline();

}

Repare que apenas um método foi chamado, trazendo todas as informações do objeto.

Será que eu posso criar subclasses a partir de outras subclasses?

Herança com Vários Níveis

```
class Conta {
 Observe que esta subclasse
 herda as propriedades da
 public int agencia;
 classe pai...
 public int numero;
class ContaCorrente extends Conta {
 public boolean cartaocredito;
class ContaCorrenteEsp extends ContaCorrente {
 ... e que esta subclasse herda
 public double limite;
 as propriedades da subclasse
 definida anteriormente.
```

Herança com Vários Níveis

Veja que um objeto da subclasse mais especializada é instanciado.

```
class Programa {
 public static void main(String[] args) {
 ContaCorrenteEsp a = new ContaCorrenteEsp();
 a.agencia = 1234;
 Observe os atributos herdados
 da primeira classe (mais
 a.numero = 98765;
 abstrata).
 a.cartaocredito = true;
 Observe o atributo herdado da
 a.limite = 5000.00;
 subclasse
 primeira
 (menos
 System. out. println (a. agen abstrata).
 " + a.cartaocredito +
 " + a.limite);
a.numero +
```


Observe o atributo especializado da subclasse instanciada.

Herança (cont.)

- Portanto, uma classe pode ser pai de várias subclasses.
 - Como resultado suas propriedades são herdadas para todos os filhos dessa classe.

Além disso, é possível definir vários níveis de subclasses.

 Permitindo definir uma hierarquia em vários níveis.

- Crie uma classe Pessoa e defina alguns atributos e métodos genéricos que toda "pessoa" tem.
- Crie duas outras classes chamadas Funcionário e Cliente (que herdam características de Pessoa) e defina um atributo e um método em cada uma delas.
- Crie um objeto da classe Cliente e da classe Funcionario e chame seus respectivos métodos Funcionário

Pessoa

Cliente

Exercício Zoológico

- Um animal contém um nome, número de patas, uma cor e um habitat.
- Um peixe é um animal e tem como característica duas barbatanas;
- Um mamífero é um animal e é capaz de mamar;
- Um urso é um mamífero e seu alimento preferido é o mel.
 - Abstraia as informações e codifique as classes animal, peixe, mamífero e urso e estabeleça as relações hierárquicas entre elas.
- Instancie objetos das classes acima e crie os seguinte animais: camelo, tubarao, urso_panda.

Modificadores de Classe

- Por padrão, toda classe pode ser instanciada como objeto e ter suas propriedades herdadas.
- Entretanto, em alguns cenários, pode-se limitar o comportamento de uma classe através da utilização de modificadores de classe.
 - Influenciam o comportamento da classe em um programa.
- Dois modificadores disponíveis no Java para o controle de herança:
 - ABSTRACT: Indica que a classe não poderá ser instanciada;
 - FINAL: Indica que a classe não poderá ser estendida.

Modificadores de Classe (cont.)

```
abstract class Produto {
 Observe que a classe está com
 modificador ABSTRACT,
 protected int codigo;
 indicando que esta classe não
 protected String nome;
 pode ser instanciada.
 protected double valor;
final class ProdutoVenda extends Produto {
 protected String dataretirada;
 ProdutoVenda(int a, String b, double c) {
 this.codige = a;
 this.nome = b;
 Observe que a classe está com
 modificador
 this.valor = c;
 indicando que esta classe não
 pode ser estendida.
```

FINAL.

Modificadores de Classe (cont.)

```
class ProdutoExcluido extends ProdutoVenda {
 protected String dataexclusao;
 Não será possível criar esta
 classe, uma vez que a classe
class Programa {
 pai não pode ser estendida.
 public static void main(String[] args)
 Produto x = new Produto();
 ProdutoVenda y = new ProdutoVenda (1,
"Teclado", 15.00);
 System.out.println(y.codigo + " | " +
y.nome + " | " + y.valor);
 Não será possível criar este
```

objeto, uma vez que a classe

não pode ser instanciada.

Mas qual a finalidade de uma classe que não pode ser instanciada?

Classes Abstratas

- Classes abstratas apenas idealizam um tipo, definem apenas um rascunho.
- Usamos a palavra chave abstract para impedir que uma classe possa ser instanciada.
- Não poder instanciar um objeto de uma classe pode ser de grande valia, dando mais consistência ao sistema.
- São utilizadas para polimorfismo e herança dos atributos e métodos, que são recursos muito poderosos.

Acesso a Classe Pai

- Em alguns casos, existe a necessidade de acessar, a partir de uma subclasse, propriedades (atributos ou métodos) definidos na classe pai.
 - A palavra reservada SUPER permite acesso às propriedades da classe pai;
 - Permite o reaproveitamento de código, uma vez que é possível utilizar atributos e métodos já existentes;

Acesso a Classe Pai (cont.)

Observe que os atributos

```
desta classe estão privados,
abstract class Aluno {
 forçando a utilização de
 métodos para definir seus
 private int codigo
 valores.
 private String nome;
 Veja nesta classe a definição
 do construtor para inicializar
 Aluno(int a, String b) {
 os dois atributos.
 this.codiqo = a;
 Um método que exibe os
 this.nome = b;
 atributos da classe também foi
 definido.
 protected void escrevaAluno() {
 System.out.println("Codigo: " + this.codigo);
 System.out.println("Nome: " + this.nome);
```

Acesso a Classe Pai (cont.)

public void relatorioAcesso() {

Repare na referência a classe pai na criação da nova subclasse.

Observe que no construtor desta subclasse, a primeira instrução chama o construtor da classe pai, através da palavra **SUPER**. Desta forma, não há a necessidade de reescrever o código do construtor pertencente à classe pai.

```
super.escrevaAluno();
System.out.println("O último acesso foi em " +
this.dataacesso);
Neste ponto, um método da
```

UNDB

Neste ponto, um método da classe pai foi chamado, também através da palavra **SUPER**.

Acesso a Classe Pai (cont.)

```
Veja que neste ponto o
 construtor da subclasse recebe
class Programa {
 valores
 dos atributos
 herdados e do atributo
 especializado.
 public static void main (String[)
 AlunoOnline x = new AlunoOnline(1, "Fulano",
"29/04/2010");
 x.relatorioAcesso();
 Este método retornará
```

Este método retornará os valores dos atributos informados através do construtor.

Exercício Gerenciar Contas (parte 1)

- Elabore uma classe abstrata ContaBancaria com os seguinte membros:
 - atributo nome;
 - atributo saldo;

- método sacar
- método depositar

Exercício Gerenciar Contas (parte 2)

- Acrescente ao projeto duas classe herdadas de ContaBancaria, com as seguintes características:
 - ContaPoupanca:
 - atributo taxa_rendimento (valor referente a quantos porcentos a poupança rende por mês)
 - método calcularNovoSaldo (atualiza o saldo com base na porcentagem de rendimento do mês)
 - ContaEspecial:
 - atributo credito (um valor de crédito extra);
 - métodos solicitarCredito (acrescenta o valor do crédito ao saldo);

Gerenciar Contas (parte 3)

- Crie um programa principal contendo um método main, com as seguintes atribuições:
 - Pergunte ao usuário seu nome e seu saldo inicial;
 - Crie um novo objeto ContaPoupanca ou ContaEspecial passando o nome e o saldo do usuário através do método construtor;
 - Pergunte ao usuário quanto ele deseja sacar e utilize o método sacar();
 - Pergunte ao usuário quanto ele deseja depositar e utilize o método depositar();
 - Utilize o método calcularNovoSaldo ou solicatarCredito e depois exiba o novo saldo.

Veja a propriedade da orientação a objetos responsável pela modularização dos softwares

POLIMORFISMO

Todo ser humano caminha da mesma forma?

Polimorfismo

- Propriedade da orientação a objeto que possibilita que subclasses invoquem métodos herdados através da mesma assinatura, embora comportem-se de maneira diferente.
 - A chamada de acesso ao método é a mesma, mas a implementação é diferente.

Cada objeto executa a ação da forma apropriada àquele tipo de objeto.

 Ao permitir a modificação de métodos herdados de um mesmo pai, o polimorfismo:

- Torna os sistemas facilmente extensíveis, pois novas classes podem ser adicionadas com pouca ou nenhuma modificação a partes gerais do sistema.

 Padroniza as operações realizadas por classes semelhantes.

Como utilizar Polimorfismo na programação?

- O polimorfismo é obtido através da definição de várias implementações para um mesmo método, o qual pode estar em uma única classe ou em classes distintas.
- Existem duas formas de implementação do polimorfismo:
 - Sobrecarga (Overload): Nessa forma, vários métodos são declarados, todos com o mesmo nome, mas cada um desses métodos possuirão assinaturas distintas.
 - Sobrescrita (Override): Possível apenas em classes herdadas. Nessa forma, o método herdado é sobrescrito (substituído) na subclasse, mantendo a mesma assinatura em ambas as classes.

```
class Funcionario {
 protected int codigo;
 protected String nome;
 protected double salario;
 Funcionario (int a, String b, double g
 this.codigo = a;
 this.nome = b;
 this.salario = c;
 protected double getSalario()
 return this.salario
 protected double getSalario(double bonus) {
 return this.salario + bonus;
```

Veja nesta classe a definição do método de acesso ao salário, tanto sem parâmetros de entrada quanto recebendo valores externos. Por tratar-se de dois métodos de assinaturas distintas em uma mesma classe, é um exemplo de **SOBRECARGA**.


```
final class Vendedor extends Funcionario {
 Veja a reescrita do método de
 public double comissao;
 recuperação do salário, que
 agora retorna a soma dos
 valores de dois atributos.
 Como a assinatura é a mesma
 Vendedor(int a, String b, double
 da classe pai, esse método é
 super(a, b, c);
 um exemplo de SOBRESCRITA.
 this.comissao = d;
 protected double getSalario(){
 return (super.salario + this.comissao);
```

```
public static void main(String[]
 Funcionario a = new Funcionario(1, "Fulano",
1500.00);
 Vendedor b = new Vendedor(2, "Sicrano",
2000.00, 700.00);
 System.out.println(a.nome + " - Salário: " +
a.getSalario(1);
 System.out.println(b.nome
b.getSalario());
```

class Programa {

Repare que dois objetos foram definidos como sendo da classe pai, mas cada um deles referencia um objeto de uma classe/subclasse pertencente a essa hierarquia.

Observe que os dois objetos chama um método com o **MESMO NOME**. Entretanto, graças ao Polimorfismo, a implementação (execução) de cada método será diferente.

Todo método herdado pode ser sobrescrito?

Modificadores de Métodos

- É possível atribuir modificadores que afetam o comportamento dos métodos polimórficos:
 - ABSTRACT: Indica que a implementação de um método não será definido na classe a qual esse método pertence, mas sim nas subclasses, tornando sua implementação OBRIGATÓRIA.
 - FINAL: Indica que o método não poderá ser reescrito, tornando o método NÃO polimórfico.

Exemplo de Métodos Abstratos e Final

Quando

instanciada.

houve

abstratos, a classe também deve ser abstrata, informando

que a mesma

métodos

não será

```
abstract class FigGeometrica {

Observe que a classe possui dois métodos sem nenhum código, graças ao modificador ABSTRACT. A implementação desses métodos fica a cargo das subclasses.

abstract protected double calcularArea();

abstract protected double calcularPerimetro();
```

Exemplo de Métodos Abstratos e Final (cont)

```
class Retangulo extends FigGeometrica {
 Observe
 reescrita
 dos
 public double altura;
 métodos definidos na classe
 public double base;
 pai.
 Retangulo (double a, double b)
 this.altura = a;
 this.base = b;
 Veja que este método está com
 public double calcularArea() {
 o operador FINAL, informando
 que o mesmo não
 será
 return this.base * this.altur
 modificado nas subclasses.
 final public double calcularPerimetro() {
 return (2 * this.base) + (2 * this.altura);
```

Exemplo de Métodos Abstratos e Final (cont)

```
final class Quadrado extends Retangulo
 Observe a reescrita do método
 definido na classe pai.
 Quadrado (double a) {
 super(a, a);
 Este método NÃO pode ser
 implementado e gerará um
 erro, uma vez que na classe pai
 public double calcularArea() {
 o método está com o operador
 return Math.pow(this.base,
 FINAL.
 public double calcularPerimetro() {
 return 4 * this.base;
```

Não Confundir!!

Classe

- Abstract Indica que não pode ser instanciada;
- Final Indica que não pode ser herdada;
- Relacionada aos conceito de herança.

Método

- Abstract Indica que deve ser sobrescrito;
- Final Indica que não pode ser sobrescrito;
- Relacionado aos conceitos de polimorfismo.

 A classe abstrata Casa possui um endereço, um preço e métodos para imprimir cada um desses atributos. Assim, crie a classe CasaNova, que é uma subclasse de Casa, e sobrescreva o método de imprimir preço fazendo-o exibir um adicional de 10% ao valor real. Além disso, crie uma classe CasaAntiga, que também é subclasse de Casa, mas que sobrescreve o método de imprimir o endereço substituindo-o pela exibição da mensagem "Endereço Desconhecido!".

- A classe Ingressos possui atributos referente a um evento (nome e local), o valor do ingresso e um método para imprimir todas essas informações;
- A classe Vip é um Ingresso e possui informações adicionais como se a festa é openBar e o número do camarote;
- Na classe Vip, sobrescreva o método herdado de imprimir ingresso para que ele imprima os valores de openBar e numero do camarote também.
- O que mudaria se o método de imprimir da classe Ingresso fosse abstrato? Como ficaria o código final?

- Crie uma classe Restaurante que possui métodos:
 - realizarPedido() exibe na tela que o usuário ainda não fez o pedido.
 - realizarPedido(String comida) exibe na tela o nome da comida que o usuário passou por parâmetro;
 - realizarPedido(String comida, String bebida) exibe na tela o nome da comida e bebida solicitados;
 - realizarPedido(String comida, int quantidade) exibe na tela o nome da comida e a quantidade solicitada;
 - realizarPedido(int quantidade, String bebida) exibe na tela o nome da bebida e a quantidade solicitada;
- Crie um objeto da classe Restaurante e teste as várias formas de chamar o mesmo método.

A classe SuperMario possui o método usarHabilidade() e é capaz de executar uma habilidade diferente dependendo da qual subclasse acionou o método. Como podemos implementar esse polimorfismo do método usarHabilidade()?

