

Classes Abstratas e Interfaces

Mário Meireles Teixeira mario@deinf.ufma.br

Principais conceitos

- Classes abstratas
- Interfaces
- Herança múltipla

Simulações (1)

- Programas são normalmente utilizados para simular atividades do mundo real, tais como:
 - tráfego de uma cidade;
 - previsão do tempo;
 - processos nucleares;
 - flutuações do mercado de ações;
 - mudanças ambientais.

3

Simulações (2)

- Freqüentemente, são apenas simulações parciais, baseadas em um modelo do mundo real
- Em geral, elas envolvem simplificações:
 - Muitos detalhes têm o potencial de fornecer mais precisão
 - Porém, na maioria das vezes, mais detalhes exigem mais recursos:
 - Capacidade de processamento
 - Tempo de simulação

Benefícios das simulações

- Viabilizam previsões
 - Meteorologia, mercado de ações
- Permitem experimentação
 - Mais segura, mais barata, mais rápida, simulação de cenários incomuns
- Por exemplo:
 - 'Como a vida selvagem seria afetada se dividirmos esse parque nacional com uma estrada?'
 - 'Quantos funcionários devo contratar para reduzir pela metade o tempo de espera dos clientes em fila?'
 - 'Qual o efeito de colocar mais uma CPU no meu computador?'

5

Simulações predador/presa

- Frequentemente, há um equilíbrio tênue entre as espécies:
 - Muitas presas significam muita comida
 - Muita comida estimula um número maior de predadores
 - Mais predadores comem mais presas
 - Menos presas significam menos comida
 - Menos comida significa ...

Principais classes

- Fox
 - Modelo simples de um tipo de predador
- Rabbit
 - Modelo simples de um tipo de presa
- Simulator
 - Gerencia a tarefa geral de simulação
 - Armazena uma coleção de raposas e coelhos
- Field
 - Representa um campo em 2D
- Location
 - Representa uma posição em 2D
- SimulatorView, FieldStats, Counter
 - Apresenta uma visualização do campo/simulação
 - Armazenam estatísticas sobre a simulação

Estado de um coelho public class Rabbit { Campos estáticos omitidos // Características individuais // A idade do coelho private int age; // Se o coelho está ou não vivo private boolean alive; // A posição do coelho private Location location; Método omitido }

Comportamento de um coelho

- Gerenciado a partir do método run
 - Coelhos só sabem correr
- Idade incrementada em cada etapa da simulação
 - Um coelho poderia morrer nesse ponto
- Coelhos com idade suficiente poderiam procriar em cada fase
 - Novos coelhos poderiam nascer nesse ponto

11

Simplificações de coelho

- Coelhos não têm sexos diferentes
 - Na verdade, todos são fêmeas
- O mesmo coelho poderia procriar em cada fase
- Todos os coelhos morrem com a mesma idade
- Outros?

Estado de uma raposa

```
public class Fox
{
 Campos estáticos omitidos

 // A idade da raposa
 private int age;
 // Se a raposa está ou não viva
 private boolean alive;
 // A posição da raposa
 private Location location;
 // O nível de saciedade da raposa, que aumenta
 // quando ela come coelhos
 private int foodLevel;

 Métodos omitidos
}
```

13

Comportamento de uma raposa

- Gerenciado a partir do método hunt
 - Raposas só sabem caçar
- Raposas também envelhecem e procriam
- Elas têm fome
- Elas caçam em locais adjacentes a sua posição no campo

Configuração de uma raposa

- Simplificações semelhantes a coelhos
- Caçar e comer poderiam ser modelados de diferentes maneiras.
 - O nível de alimentos deve ser cumulativo?
 - Uma raposa fica saciada?
 - Qual é a probabilidade de uma raposa faminta caçar?
- As simplificações são aceitáveis?

15

A classe Simulator

- Três componentes-chave:
 - Configuração da simulação no construtor
 - **O método** populate:
 - A cada animal é dada uma idade inicial aleatória
 - Os animais são espalhados aleatoriamente pelo campo
 - **O** método simulateOneStep:
 - Itera pela população de animais
 - Dois objetos Field são utilizados: field e updatedField

Simulação de um passo

```
for(Iterator iter = animals.iterator();
 iter.hasNext(); ) {
 Object animal = iter.next();
  if(animal instanceof Rabbit) {
 Rabbit rabbit = (Rabbit) animal;
 if(rabbit.isAlive())
 rabbit.<u>run</u>(updatedField, newAnimals);
 Retorna true se tipo
 iter.remove();
 dinâmico de animal for
 Fox ou subclasse de Fox
 else if(animal instanceof Fox) {
 Fox fox = (Fox) animal;
 if(fox.isAlive())
 fox.hunt(field, updatedField, newAnimals);
 iter.remove();
 17
```

Espaço para aprimoramento

- Fox e Rabbit têm grandes semelhanças, mas não têm uma superclasse comum
- Simulator está fortemente acoplada a classes específicas
 - Ela 'conhece' bastante o comportamento das raposas e dos coelhos

A superclasse Animal

- Colocar campos comuns em Animal:
 - age, alive, location
- · Método genérico em Animal:
 - run e hunt tornam-se act
- Simulator agora pode ser significativamente desacoplada:
 - Possui um método que permite que um animal atue, redefinido em cada subclasse (polimorfismo)

19

Iteração (genérica) aprimorada

20

O método act em Animal

- Verificação de tipo estático pelo compilador requer um método act em Animal, pois não há nenhuma implementação óbvia compartilhada
- Define act como abstrato:

```
abstract public void act(Field currentField,
Field updatedField,
List newAnimals);
```

 O tipo dinâmico da variável determina se de fato a ação será executada para raposas ou coelhos

21

A classe Animal

Classes Abstratas

- Métodos abstratos têm abstract na assinatura e não têm nenhum corpo → tornam a classe abstrata
- Classes abstratas não podem ser instanciadas -> não criam objetos
- Uma classe abstrata serve apenas como uma superclasse para outras classes
- Uma subclasse (concreta) de uma classe abstrata deve fornecer uma implementação para todos os métodos abstratos herdados. Caso contrário, ela mesma será abstrata

23

Herança múltipla

- Faz com que uma classe herde diretamente de múltiplas superclasses
- Cada linguagem tem suas próprias regras
 - Como resolver as definições de concorrência?
- O Java proíbe herança múltipla para classes
- Porém permite para interfaces, numa forma limitada

Uma interface actor

27

Classes "implementam" interfaces

```
public class Fox extends Animal implements Drawable
{
 ...
}
public class Hunter implements Actor, Drawable
{
 ...
}
```

- Na prática, "herança múltipla"
- Todos os métodos de uma interface são abstratos, nenhum corpo é permitido (implícito abstract).
- Interfaces não possuem construtores; métodos são todos públicos
- Apenas campos constantes são permitidos (implícitos public static final)

28

Interfaces como tipos

- Herança tem as seguintes vantagens:
 - A subclasse herda o código da superclasse (reuso de código)
 - A subclasse é um subtipo da superclasse (polimorfismo de variáveis e métodos)
- Interfaces também definem um tipo, assim como uma classe:
 - Variáveis podem ser declaradas como sendo do tipo da interface (tipo estático)
 - Durante o programa, elas vão referenciar um objeto real, instanciado a partir de um dos subtipos da interface → polimorfismo

29

Interfaces como especificações

- Interfaces separam completamente a definição da funcionalidade da sua implementação
 - Embora parâmetros e tipos de retorno sejam obrigatórios
- Clientes interagem independentemente da implementação
 - Mas os clientes podem escolher implementações alternativas
- Um exemplo disso s\u00e3o as hierarquias de cole\u00f3\u00f3es em Java: List, ArrayList e LinkedList

Visualização da simulação

 A lógica da simulação e sua visualização também são partes do sistema fracamente acopladas

```
public interface SimulatorView
{
 void setColor(Class c1, Color color);
 void isViable(Field field);
 void showStatus(int step, Field field);
}

public class AnimatedView implements SimulatorView
{
 ...
}
```


Herança

- Dois propósitos para o uso de herança:
 - Herdar o código (reuso)
 - Herdar o tipo (subtipagem, polimorfismo)
- Quando herdamos de:
 - Classes concretas -> implementação e tipo
 - Interfaces -> somente tipo
 - Classes abstratas -> implementação parcial e tipo
- Algumas linguagens permitem herdar código sem herdar tipo (C++ -> funcões friend), mas este não é o caso de Java

33

Revisão (1)

- Herança pode fornecer implementação compartilhada
 - Classes concretas e abstratas
- Herança fornece informações sobre o tipo compartilhado
 - Classes e interfaces

Revisão (2)

- Métodos abstratos permitem a verificação do tipo estático sem exigir uma implementação
- Classes abstratas funcionam como superclasses incompletas
 - Nenhuma instância
- Classes abstratas suportam o polimorfismo

35

Interfaces

- Interfaces fornecem uma especificação sem uma implementação
 - Interfaces são totalmente abstratas
- Interfaces suportam polimorfismo
- Interfaces Java suportam herança múltipla