Programação I

Classes Abstratas e Interfaces

Samuel da Silva Feitosa

Aula 10


Classes Abstratas (1)

- No banco, todas as contas são de um tipo específico.
 - o Por exemplo, conta poupança, conta corrente ou conta salário.
 - Essas contas poderiam ser modeladas utilizando o conceito de herança:

```
public class Conta {
 // Atributos
 // Construtores
 // Métodos
}
```

```
public class ContaCorrente extends Conta {
 // Atributos
 // Construtores
 // Métodos
}
public class ContaPoupanca extends Conta {
 // Atributos
 // Construtores
 // Métodos
}
```


Classes Abstratas (2)

- Para cada conta do domínio do banco devemos criar um objeto da classe correspondente ao tipo da conta.
 - Por exemplo, se existe uma conta poupança no domínio do banco devemos criar
 um objeto da classe ContaPoupanca.

```
ContaPoupanca cp = new ContaPoupanca();
```

- Faz sentido criar objetos da classe ContaPoupanca pois existem contas poupança no domínio do banco.
 - Dizemos que a classe ContaPoupanca é uma classe concreta pois criaremos objetos a partir dela.


Classes Abstratas (3)

- Por outro lado, a classe Conta não define uma conta que de fato existe no domínio do banco.
 - Ela apenas serve como "base" para definir as contas concretos.
 - Não faz sentido criar um objeto da classe Conta pois estaríamos instanciado um objeto que não é suficiente para representar uma conta que pertença ao domínio do banco.
 - Mas, a princípio, não há nada proibindo a criação de objetos dessa classe.
 - Para adicionar essa restrição no sistema, devemos tornar a classe Conta abstrata.


Classes Abstratas (4)

- Uma classe concreta pode ser diretamente utilizada para instanciar objetos.
- Por outro lado, uma classe abstrata n\u00e4o pode.
 - o Para definir uma classe abstrata, basta adicionar o modificador abstract.

```
public abstract class Conta {
 // Atributos
 // Construtores
 // Métodos
}
```

Todo código que tenta criar um objeto de uma classe abstrata não compila.


Métodos Abstratos (1)

- Suponha que o banco ofereça extrato detalhado das contas e para cada tipo de conta as informações e o formato desse extrato detalhado são diferentes.
 - Neste caso, parece não fazer sentido ter um método na classe Conta para gerar extratos detalhados pois ele seria reescrito nas classes específicas sem nem ser reaproveitado.
 - Poderíamos, simplesmente, não definir nenhum método para gerar extratos detalhados na classe Conta.
 - Porém, não haveria nenhuma garantia que as classes que derivam direta ou indiretamente da classe Conta implementem métodos para gerar extratos detalhados.


Métodos Abstratos (2)

- Para garantir que toda classe concreta que deriva direta ou indiretamente da classe Conta tenha uma implementação de método para gerar extratos detalhados e além disso que uma mesma assinatura de método seja utilizada, devemos utilizar o conceito de métodos abstratos.
 - Na classe Conta, definimos um método abstrato para gerar extratos detalhados.
 - Um método abstrato não possui corpo (implementação).

```
public abstract class Conta {
 // Atributos
 // Construtores
 // Métodos

public abstract String emiteExtratoDetalhado();
}
```


Métodos Abstratos (3)

 As classes concretas que derivam direta ou indiretamente da classe Conta devem possuir uma implementação para o método emiteExtratoDetalhado().

 Se a classe concreta não possuir uma implementação ção deste método, ela não irá compilar.

```
public class ContaPoupanca extends Conta {
 // Atributos
 // Construtores
 // Métodos
 public String emiteExtratoDetalhado() {
 String extrato = "EXTRATO DETALHADO DE POUPANÇA";
 // Outras informações
 extrato += "Saldo: " + this.getSaldo();
 return extrato;
```

Interfaces (1)

- É o mecanismo pelo qual o programador estabelece um conjunto de operações sem se preocupar com a sua implementação.
 - o Definição do modelo semântico para outras classes.
- Em sua forma mais simples pode conter:
 - Métodos sem implementação (assinaturas).
 - Constantes.
- Métodos em interfaces públicos e abstratos.
- Já as constantes são implicitamente públicas, estáticas e finais.


Interfaces (2)

- Num sistema orientado a objetos, os objetos interagem entre si através de chamadas de métodos (troca de mensagens).
 - Podemos dizer que os objetos se "encaixam" através dos métodos públicos assim como um plugue se encaixa em uma tomada através dos pinos.
 - Para os objetos de uma aplicação "conversarem" entre si mais facilmente é importante padronizar o conjunto de métodos oferecidos por eles.
- Um padrão é definido através de especificações ou contratos.
 - Podemos criar um "contrato" para definir um determinado conjunto de métodos que deve ser implementado pelas classes que "assinarem" este contrato.
 - Em orientação a objetos, um contrato é chamado de interface.


Interfaces (3)

 No sistema do banco, podemos definir uma interface (contrato) para padronizar as assinaturas dos métodos oferecidos pelos objetos que representam as contas do banco.

```
interface Conta {
 public void deposita(double valor);
 public boolean saca(double valor);
}
```

- Os métodos de uma interface não possuem corpo (implementação) pois serão implementados nas classes vinculadas a essa interface.
 - Todos os métodos de uma interface devem ser públicos e abstratos.
 - Os modificadores public e abstract são opcionais.


Realização de Interfaces

- As classes que definem os diversos tipos de contas que existem no banco devem implementar (assinar) a interface Conta.
- As classes concretas que implementam uma interface são obrigadas a possuir uma implementação para cada método declarado na interface. Caso contrário, ocorrerá um erro de compilação.
- Útil para garantir a padronização e para forçar que classes implementem certos métodos.

```
public class ContaPoupanca implements Conta {
 // Atributos
 Construtores
 // Métodos
 public void deposita(double valor) {
 // Implementação
 public boolean saca(double valor) {
 // Implementação
 return true;
```


Interfaces - Novas Funcionalidades

- A partir da versão 8 do Java, novos conceitos podem ser utilizados com relação a interfaces.
- Métodos default
 - Implementação de métodos completos em interfaces (assinatura + corpo do método).
- Métodos estáticos
 - Funcionalidade similar à já existente em classes.
- Interfaces Funcionais
 - Uma interface que implementa apenas um método é considerada Funcional.
 - Podem ser representadas por expressões lambda.


Considerações Finais

- Nesta aula trabalhamos com diversos novos conceitos de linguagens orientadas a objetos.
- Vimos o uso de herança de forma mais aprofundada.
- Trabalhamos com classes abstratas.
 - Vimos o conceito de classes concretas/abstratas.
- Iniciamos nossos estudos com Interfaces.
 - Definimos interfaces e vimos sua relação com as classes que as implementam.
 - Vimos as novas funcionalidades disponíveis a partir do Java versão 8.

