

BCC221 Programação Orientada a Objetos

Prof. Marco Antonio M. Carvalho 2014/2


Endereços Importantes

- Site da disciplina: http://www.decom.ufop.br/marco/
- Moodle: www.decom.ufop.br/moodle
- Lista de e-mails: bcc221-decom@googlegroups.com
- Para solicitar acesso: http://groups.google.com/group/bcc221-decom


Avisos

Avisos


Na aula Passada

- Métodos static
- Classe Math
- Promoção de Argumentos
- Sobrecarga de Métodos
- Composição
- Enumerações
 - Enumerações e Classes
- static import
- Criando Pacotes
- Acesso de Pacote

Na aula de hoje

- Herança
- Especificadores de Acesso
- Classe Object
- Exemplo
- Construtores em Subclasses
- Compilação
- Redefinição de Métodos
- Métodos e Classes final
- Engenharia de Software com Herança


- A herança é uma das características primárias da orientação a objetos
 - Uma forma de reuso de software pela qual uma classe nova é criada e absorve os membros de classes já existentes, aprimorando-os;
 - Diminui o tempo de implementação;
 - Aumenta a confiabilidade e qualidade do software
 - Desde que sejam utilizados bons componentes.


- Uma classe já existente e que é herdada é chamada de superclasse
 - A nova classe que herdará os membros é chamada de subclasse.
- Normalmente, uma subclasse adiciona os seus próprios atributos e métodos ao comportamento da superclasse
 - Logo, é uma forma especializada da superclasse;
 - Uma subclasse também pode vir a ser uma superclasse.
- A superclasse direta é a superclasse da qual a subclasse herda explicitamente
 - As outras são consideradas superclasses indiretas.

Herança

- Na herança única, uma subclasse herda somente de uma superclasse direta
 - Java não permite a realização de herança múltipla, em que uma subclasse pode herdar de mais de uma superclasse direta;
 - No entanto, é possível utilizar interfaces para desfrutar de alguns dos benefícios da herança múltipla evitando alguns dos problemas relacionados.

Herança

- Relembrando...
 - Herança define um relacionamento é um
 - Um objeto da subclasse é um objeto da superclasse;
 - O contrário não é verdadeiro.
 - problema com a herança é que a subclasse pode herdar métodos que não precisa ou que não deveria ter
 - Ainda, o método pode ser necessário, mas inadequado;
 - A classe pode sobrescrever (override) um método herdado para adequá-lo.

Especificadores de Acesso

Especificadores de Acesso


UFOP

public:

 Os membros public de uma classe são acessíveis em qualquer parte de um programa em que haja uma referência a um objeto da classe ou das subclasses.

private:

 Membros private são acessíveis apenas dentro da própria classe.

protected:

- Membros protected podem ser acessados por por membros da própria classe, de subclasses e de classes do mesmo pacote
 - protected também tem acesso de pacote.

Especificadores de Acesso


UFOP

- Todos os membros public e protected de uma superclasse mantêm seus especificadores de acesso quando se tornam membros de uma subclasse
 - Subclasses se referem a estes membros simplesmente pelo nome;
- Quando uma subclasse sobrescreve um método da superclasse, o método original da superclasse ainda pode ser acessado quando antecedido pela palavra *super* seguida de.

super.metodo();

- A hierarquia das classes em Java é iniciada pela classe *Object*
 - Todas as outras classes herdam (ou estendem) direta ou indiretamente a partir dela
 - Mesmo que n\u00e3o seja definido explicitamente.
 - Define um construtor e 11 métodos
 - Alguns devem ser sobrescritos pelas subclasses para melhor funcionamento.
 - Não possui atributos.


Métodos da classe Object	
clone()	getclass()
equals()	hashCode()
finalize()	notify(), notifyAll()
toString()	wait() – 3 versões


UFOP

- clone()
 - Método protected;
 - Retorna uma referência para Object
 - Exige um cast para o objeto original.
 - Realiza a cópia do objeto a partir do qual foi invocado;
 - Classes devem sobrescrevê-lo como um método público
 - Devem também implementar a interface Cloneable.
 - A implementação padrão realiza uma cópia rasa
 - Uma implementação sobrescrita normalmente realiza uma cópia profunda.

http://www.java-tips.org/java-se-tips/java.lang/how-to-implement-cloneable-interface.html

Cópia Rasa vs. Cópia Profunda


UFOP

- A cópia rasa (shallow copy) realiza o mínimo de duplicação possível
 - É uma cópia de referência, não dos elementos
 - Não existe para classes que possuem apenas tipos primitivos.
 - Dois objetos compartilham os mesmos membros.
- A cópia profunda (deep copy) realiza o máximo de duplicação possível
 - Cria um novo objeto completo e independente;
 - Mesmo conteúdo do objeto clonado, membro a membro.

http://www.java2s.com/Code/Java/Class/ShallowCopyTest.htm

Cópia Rasa vs. Cópia Profunda


UFOP

equals()

- Compara dois objetos quanto a igualdade e retorna true caso sejam iguais, false caso contrário;
- Quando dois objetos de uma classe em particular precisarem ser comparados, este método deve ser sobrescrito
 - Para considerar todos os membros.
- Toda implementação deve retornar
 - true para comparação de um único objeto a.equals(a);
 - false se o argumento é null;
 - true sse a.equals(b) e b.equals(a) retornarem true;
 - Se a.equals(b) e a.equals(c) retornarem true então b.equals(c) retorna true.

http://www.javapractices.com/topic/TopicAction.do?ld=17

finalize()

- Invocado pelo coletor de lixo automático para realizar a terminação de um objeto prestes a ser coletado;
- Não há garantia de que o objeto será coletado, portanto, não há garantia de que este método será executado;
- Não possui parâmetros e retorna void;
- A implementação padrão não realiza nenhuma operação.

UFOP

getClass()

- Todos objetos em Java conhecem o seu tipo em tempo de execução;
- Este método retorna um objeto da classe Class (pacote java.lang) que contém informações sobre o objeto, como o nome da classe (obtido pelo método getName()).

http://download.oracle.com/javase/8/docs/api/

hashCode()

- Retorna um código hash (int) para o objeto a partir do qual foi invocado;
- Utilizado por tabelas hash, definidas em java.util.hashTable;
- Deve ser sobrescrito se o método equals() for sobrescrito.

- wait()
 - Relacionada a multithreading;
 - Faz com que uma thread aguarde uma invocação para resumir sua execução, ou aguarde um determinado intervalo de tempo.


- notify(), notifyAll()
 - Relacionada a multithreαding;
 - Respectivamente, "acordam" uma ou todas as threads que aguardam para resumir sua execução.


UFOP

toString()

- Retorna a representação do objeto que o invocou em formato de string;
- A implementação padrão retorna os nomes do pacote e da classe, seguidos pela representação em hexadecimal do valor retornado pelo método hashCode();
- É recomendado que todas as subclasses sobrescrevam este método;
- Pode ser utilizado em substituição de métodos print().

Exemplo


- Consideremos novamente o exemplo de uma empresa que possui dois tipos de empregados
 - Comissionados (superclasse)
 - Recebem uma comissão sobre vendas.
 - Assalariados Comissionados (subclasse)
 - Recebem salário fixo e comissão sobre vendas.

```
public class CommissionEmployee
 private String firstName;
 private String lastName;
 private String socialSecurityNumber;
 private double grossSales;
 private double commissionRate;
 public CommissionEmployee(String first, String last, String ssn, double sales, double rate)
 //uma chamada implicita ao construtor Object ocorre aqui
 firstName = first;
 lastName = last;
 socialSecurityNumber = ssn;
 setGrossSales( sales );
 setCommissionRate( rate );
```


```
// setter
public void setFirstName( String first )
 firstName = first;
//getter
public String getFirstName()
 return firstName;
//setter
public void setLastName( String last )
 lastName = last;
//getter
public String getLastName()
 return lastName;
```

```
//setter
public void setSocialSecurityNumber( String ssn )
 socialSecurityNumber = ssn; // should validate
//getter
public String getSocialSecurityNumber()
 return socialSecurityNumber;
//setter
public void setGrossSales( double sales )
 grossSales = ( sales < 0.0 ) ? 0.0 : sales;
//getter
public double getGrossSales()
 return grossSales;
```

```
//setter
public void setCommissionRate( double rate )
 commissionRate = ( rate > 0.0 \&\& rate < 1.0 )? rate : 0.0;
//getter
public double getCommissionRate()
 return commissionRate;
//calcula o salário
public double earnings()
 return getCommissionRate() * getGrossSales();
```


```
//sobrescreve o método toString da classe Object
public String toString()
{
 return String.format( "%s: %s %s\n%s: %s\n%s: %.2f\n%s: %.2f",
 "commission employee", getFirstName(), getLastName(), "social security number", getSocialSecurityNumber(), "gross sales", getGrossSales(),
 "commission rate", getCommissionRate());
}
```


- Construtores não são herdados
 - Logo, a classe CommissionEmployee não herda o construtor da classe Object;
 - Porém, o construtor da classe CommissionEmployee invoca implicitamente o construtor da classe Object;
 - A primeira tarefa de qualquer construtor é invocar o construtor da superclasse direta
 - Implicita ou explicitamente.
 - Se não houver uma chamada explícita, o compilador invoca o construtor padrão
 - Sem argumentos;
 - Não efetua nenhuma operação.


- O método toString(), herdado da classe
 Object é sobrescrito na classe de exemplo
 - Retorna uma String que representa um objeto;
 - Este método é chamado implicitamente quando tentamos imprimir um objeto com %s no printf, por exemplo.
- O exemplo ainda utiliza o método format da classe String
 - Retorna uma String montada a partir de parâmetros.

BasePlusCommissionEmployee.java

```
//declaração de herança
public class BasePlusCommissionEmployee extends CommissionEmployee
 private double baseSalary;
 public BasePlusCommissionEmployee(String first, String last, String ssn,
 double sales, double rate, double salary)
 //chama o construtor da superclasse
 super( first, last, ssn, sales, rate );
 setBaseSalary( salary );
 //setter
 public void setBaseSalary( double salary )
 baseSalary = ( salary < 0.0 ) ? 0.0 : salary;
```

BasePlusCommissionEmployee.java

```
//getter
public double getBaseSalary()
 return baseSalary;
//metodo sobrescrito
public double earnings()
 //invoca o metodo earnings da superclasse
 return getBaseSalary() + super.earnings();
//sobrescreve o método toString da classe Object
public String toString()
 return String.format("%s %s\n%s: %.2f", "base-salaried",
 super.toString(), "base salary", getBaseSalary());
```

Herança


- A herança é definida pela palavra reservada extends;
- A subclasse invoca o construtor da superclasse explicitamente através da instrução

super(first, last, ssn, sales, rate);

Esta deve ser a primeira ação em um construtor.

Herança

- Se um método realiza as operações necessárias em outro método, é preferível que ele seja chamado, ao invés de duplicarmos o código
 - Reduz a manutenção no código;
 - Boa prática de Engenharia de *Software*.
- No exemplo, invocamos o método earnings() da superclasse, já que ele é sobrescrito na subclasse super.earnings();

Construtores em Subclasses

Construtores em Subclasses


- Como vimos no exemplo, instanciar uma classe derivada inicia uma cadeia de chamadas a construtores
 - O construtor da subclasse chama o construtor da superclasse antes de executar suas próprias ações;
 - O construtor da superclasse é chamada direta ou indiretamente (construtor default).
- Considerando um hierarquia de classes mais extensa:
 - O primeiro construtor chamado é o da última subclasse
 - E é o último a ser executado.
 - O último construtor chamado é o da classe Object
 - E é o primeiro a ser executado.

Construtores em Subclasses


UFOP


da classe

Compilação

Compilação

UFUP

- Compilamos cada classe separadamente
 - Uma maneira é compilar todas as classes de um diretório

javac *.java

Redefinição de Métodos

Redefinição de Métodos

- Subclasses podem redefinir métodos das superclasses
 - A assinatura pode até mudar, embora o nome do método permaneça;
 - A precedência é do método redefinido na classe derivada
 - Na verdade, este substitui o método da classe base na classe derivada.
 - Por exemplo, é possível sobrescrever um método public como private.

Redefinição de Métodos

- É comum que métodos redefinidos chamem o método original dentro de sua redefinição e acrescentem funcionalidades
 - Como no exemplo anterior, em que frases adicionais são impressas na redefinição do método print().

Métodos e Classes final

Métodos e Classes finαl

- Uma variável ou atributo declarado com o modificador final é constante
 - Ou seja, depois de inicializada não pode ser modificada.
- Um método declarado com o modificador final não pode ser sobrescrito;
- Uma classe declarada com o modificador final não pode ser estendida
 - Embora possa ser utilizada em composições.

Engenharia de *Softwαre* com Herança

Engenharia de Software com Herança


- Em uma hierarquia de herança, uma subclasse não necessita ter acesso ao código fonte da superclasse
 - Java exige apenas acesso ao arquivo .class da superclasse para que possamos compilar e executar uma subclasse.
- Esta característica é útil para software proprietário
 - Basta distribuí-lo em formato bytecode, não é necessário fornecer o código fonte;
 - No entanto, deve haver documentação precisa sobre o funcionamento da classe, para que outros programadores a compreendam.

Engenharia de *Software* com Herança


- Projetistas de sistemas orientados a objetos devem evitar a proliferação de classes
 - Cria problemas de administração;
 - Pode impedir o reuso de software
 - Uma biblioteca grande demais e confusa dificulta ao usuário encontrar a funcionalidade desejada.
- Uma alternativa é criar menos classes com maior funcionalidade substancial.


Perguntas?

Na próxima aula


UFOP

Polimorfismo


