

AULA 04 HERANÇA - Generalização e especialização

Linguagem de Programação I Dário L. Beutler dario.beutler@erechim.ifrs.edu.br

Objetivo da aula

 Entender conceitos ligados a HERANÇA na programação OO

Programa da aula

- 1) Hierarquia de Classes
- 2) Generalização
- 3) Especialização

Definição de Classes

- Até então temos trabalhado com classes isoladamente;
- Por exemplo, 1 única classe foi suficiente para modelar o cliente de um Banco;
- Entretanto, podem existir situações em que 1 única classe não atenda às nossas necessidades;
- Exemplo: Diferença entre clientes conta corrente e conta poupança.

Diferença entre Tipos de Conta

- Um cliente conta corrente tem um saldo extra (chamado <u>especial</u>) além do seu saldo em conta;
- Um cliente poupança, diferentemente, não pode realizar uma retirada além do seu saldo;
- Uma vez por mês, o saldo de uma conta poupança é reajustado de acordo com a taxa da poupança no mês;
- Um cliente conta corrente pode utilizar cheques;

Classes Diferentes para Tipos Diferentes

- Todas essas diferenças fazem com que não consigamos definir 1 única classe para clientes de um banco;
- Ou seja, podemos definir uma classe

ClienteCC

- nome : String
- conta : int
- saldo : float
- taxa_cpmf:float
- especial : float
- + RequisitaSaldo() : float
- + RealizaSaque(valor : float) : void

ClientePoupança

- nome : String
- conta : int
- saldo : float
- taxa_cpmf : float
- taxa_juros : float
- + RequisitaSaldo() : float
- + RealizaSaque(valor : float) : void

Características em Comum

- Com as 2 classes não temos o inconveniente, por exemplo, de ter um cliente conta poupança com saldo especial;
- Entretanto, temos um valor de CPMF, único, declarado em 2 locais;
- Com isso, uma possível alteração na taxa implicará na atualização em 2 locais diferentes;
- Uma solução para este problema é colocarmos as características comuns num local comum entre as classes;

Classe com Características Comuns

ClienteConta

- nome : String
- conta : int
- saldo : float
- taxa_cpmf : float
- + RequisitaSaldo() : float
- + RealizaSaque(valor : float) : void

ClienteCC

especial : float

ClientePoupança

- taxa_juros : float

Analogia com a Matemática

 Na Matemática, usamos o termo "por em evidência" quando selecionamos partes comuns de uma expressão;

$$3xy + 6xz + 12x^2z = 0$$

 $3x(y + 2z + 4xz) = 0$

- A expressão é a mesma; Foi apenas reescrita de forma diferente, mais limpa;
- Os parênteses são o artifício para se identificar a reescrita;

Analogia aos Parênteses

 Na classe ClienteConta colocamos "em evidência" os atributos comuns das classes ClienteCC e ClientePoupança;

Herança

- Um indivíduo da classe ClienteCC (ou ClientePoupança) possui os seus atributos + os atributos da classe comum;
- Dizemos que as classes ClienteCC e ClientePoupança <u>herdam</u> atributos e operações da classe ClienteConta;
- Ou seja, a classe ClienteConta é o ponto comum entre as classes ClienteCC e ClientePoupança;

Definições de Termos OO

- A classe ClienteConta é chamada de <u>classe mãe</u>, <u>superclasse</u> das classe ClienteCC e ClientePoupança;
- As classes ClienteCC e ClientePoupança são chamadas de <u>subclasses</u> ou <u>classes filhas</u> da classe ClienteConta;
- As classes ClienteCC e ClientePoupança são especializações da classe ClienteConta;
- A classe ClienteConta é uma generalização das classes ClienteCC e ClientePoupança;

Definições de Termos OO

 Com isso, uma instância de uma subclasse contém os atributos e operações declarados nesta subclasse + os declarados em sua superclasse;

Herança em Java

```
public class ClienteConta {
 ClienteConta
 String nome; int conta; float saldo;
 - nome : String
 static float taxa cpmf;
 - conta : int
 - saldo : float
 taxa_cpmf:float
 public void RealizaSaque (float s) {
 + RequisitaSaldo() : float
 if (s \le saldo)
 + RealizaSaque(valor : float) : void
 saldo = saldo - s:
 public float RequisitaSaldo() {
 return saldo;
 ClienteCC
 ClientePoupança
 - especial : float
 - taxa_juros : float
public class ClienteCC extends ClienteConta {
 float especial;
 public void RealizaSaque (float s) {
 if (s \le (saldo + especial))
 saldo = saldo - s:
public class ClientePoupanca extends ClienteConta {
 static float taxa juros;
```

Herança em Java –

Construtores

public class ClienteConta { ClienteConta nome : String String nome; int conta; conta : int saldo : float float saldo; static float taxa cpmf; taxa_cpmf:float ClienteConta (String pNome, + RequisitaSaldo() : float + RealizaSaque(valor : float) : void int pConta, float pSaldo) { nome = pNome; conta = pConta;ClienteCC ClientePoupança saldo = pSaldo; especial : float taxa_juros : float public class ClienteCC extends ClienteConta { float especial; public ClienteCC (String pNome, int pConta, float pSaldo, float pEspecial) { super(pNome, pConta, pSaldo); this.especial = pEspecial;