

Quem se prepara, não para.

# Programação Orienta a Objetos

3º período

Professora: Michelle Hanne

### Sumário


- ✓ Passagem de Parâmetro
- ✓ Classe Abstrata
- ✓ Interface

### Herança


- Herança provê reuso de classes já construídas.
- Alguns benefícios do uso de herança:
  - evitar duplicação de código;
  - reuso de código;
  - manutenção mais fácil (desde que não haja abuso do recurso);
  - extensibilidade.


• Em Java a passagem de parâmetros para métodos se dá sempre por valor.

 Não existe passagem de parâmetro por referência em Java.

 O que ocorre quando um objeto é passado por parâmetro?

### Passagem de Parâmetro


 Quando um objeto é passado por parâmetro, na verdade a sua referência está sendo passada por parâmetro.

 Alterações realizadas no objeto dentro do método tem impacto no argumento passado para o método.

 Por exemplo, se o objeto a for passado como parâmetro para um método m(A x) e em m ocorrer alguma alteração em x, após a execução de m, a estará com as alterações sofridas por x.


```
public class Teste{
 public static void m(A obj) {
 obj.setA(10);
 obj.setB(20);
 obj = new A(35, 45, 55);
```


```
public static void main (String[] args) {
 A obj1, obj2;
 obj1 = new A(1,2,3);
 obj2 = new A(7, 8, 9);
 obj1.ImprimeValores();
 obj2.ImprimeValores();
 m (obj1);
 obj1.ImprimeValores();
```


#### Saída do programa:

- 1 2 3
- 7 8 9
- 10 20 3

### Passagem de Arranjo como Parâmetro


 Para passar um arranjo como parâmetro, deve-se indicar o nome do arranjo sem colchetes na chamada do método.

```
metodo(arranjo);
```

 O método que recebe o arranjo como parâmetro deve indicar isso na sua lista de parâmetros.

```
void metodo(int b[])
```


 Quando um arranjo é passado como parâmetro, o que o método recebe é uma cópia da sua referência. Desta forma, alterações sofridas pelo arranjo no método refletem no arranjo que foi passado como parâmetro.

### Passagem de Arranjo como Parâmetro - Exempto Newton Quem se prepara, não para.

```
public class TesteArranjo {
 public static void alteraArranjo(int b[]){
 for (int i=0; i < b.length; i++) {
 b[i] = i*2;
 System.out.println("\n**Arranjo b**");
 for (int valor : b)
 System.out.print(valor + " - ");
 b = new int[3];
 System.out.println("\n**Novo arranjo b**");
 for (int valor: b)
 System.out.print(valor + " - ");
```

## Passagem de Arranjo como Parâmetro - Exempto Newton Quem se prepara, não para.

```
public static void main(String[] args) {
 int[] a = \{1, 2, 3, 4, 5\};
 System.out.println("\n**Arranjo a antes da chamada do método**");
 for (int valor: a)
 System.out.print(valor + " - ");
 alteraArranjo(a);
 System.out.println("\n**Arranjo a após a chamada do método**");
 for (int valor : a)
 System.out.print(valor + " - ");
```

## Passagem de Arranjo como Parâmetro - Exempto Newton Quem se prepara, não para.

```
**Arranjo a antes da chamada do método**

1 - 2 - 3 - 4 - 5 -

**Arranjo b**

0 - 2 - 4 - 6 - 8 -

**Novo arranjo b**

0 - 0 - 0 -

**Arranjo a após a chamada do método**

0 - 2 - 4 - 6 - 8 -
```

#### **Classes Abstratas**


- Há situações em que é útil definir uma classe sabendo-se que não serão instanciados objetos a partir dela.
- Essas classes são denominadas classes abstratas.
- Classes abstratas são aquelas para as quais não se pode instanciar objeto.
- Um dos motivos pelos quais não se pode instanciar objeto de classes abstratas é que elas são "semi-completas": alguns métodos podem não ter sido definidos.

#### **Classes Abstratas**


- A linguagem Java possui o recurso de criação de classes abstratas.
- Características de uma classe abstrata:
  - é designada pela palavra chave abstract.
 abstract class FiguraGeometrica{...}
  - podem possuir métodos sem definição de corpo (método abstrato).
 public abstract void CalculaArea();
  - pode haver hierarquia de classes abstratas.

#### **Classes Abstratas**


 O objetivo do uso de classes abstratas é definir características "semicompletas" a partir das quais outras classes podem ser construídas.

- Em outras palavras, o propósito de uso de classes abstratas é fornecer uma superclasse apropriada da qual outras classes possam herdar interface e/ou implementação.
- As classes não abstratas herdeiras de uma classe abstrata são denominadas classes concretas.


```
public abstract class Figura {
  private int cor;
  public abstract void desenhar();
  public abstract void mover();
  public void setCor(int i) {
 if (i>0)
 cor = i;
  public int getCor(){
 return cor;
```


```
public abstract class FiguraBidimensional extends Figura{
 protected float area;

public abstract void calcularArea();

public float getArea() {
 return area;
}
```


```
public abstract class FiguraTridimensional {
  protected float volume;

  public abstract void calcularVolume();

  public float getVolume() {
 return volume;
  }
}
```


```
public class Quadrado extends FiguraBidimensional{
private float lado;
  public void calcularArea() {
 area = lado * lado;
  public float getLado() {
 return lado:
  public void mover() {
 // Corpo de método mover
 public void desenhar() {
 // Corpo de método desenhar
```


```
public void setLado(float lado){
 if (lado > 0) {
 this.lado = lado;
 calcularArea();
 }
}
```


```
public class Cubo extends FiguraTridimensional{
  private float lado;
  public void calcularVolume() {
 volume = lado*lado*lado;
  public float getLado() {
 return lado;
  public void setLado(float lado) {
 if (lado > 0) {
 this.lado = lado;
 calcularVolume();
```


```
public class Main {
 public static void main(String[] args) {
 //Figura f = new Figura();
 //FiguraTridimensional t = new FiguraTridimensional();
 //FiguraBidimensional b = new FiguraBidimensional();
 //ERRO: os três comandos anterioroes resultam em erro, pois não é
 //possível instanciar objetos de classes abstratas
 Cubo c = new Cubo();
 Quadrado q = new Quadrado();
 c.setLado(10);
 System.out.println(c.getVolume());
 //c.desenhar(); ERRO: a classe Cubo não implementou o método desenhar()
 q.setLado(3);
 System.out.println(q.getArea());
 q.desenhar();
```


- Uma interface especifica *quais* operações uma classe (ou um conjunto de classes) deve possuir, mas não especifica *como* elas devem ser implementadas.
- Exemplos:
  - Aparelho de rádio:
 - Possui um conjunto de operações padronizadas, tais como mudar de estação, ajustar o volume, escolher entre AM e FM
 - Mas diferentes rádios podem implementar as operações de maneiras diferentes, por exemplo com uso de botões ou comandos de voz.


- Carro
  - Um carro possui um conjunto de serviços que o motorista utiliza, por exemplo volante, caixa de câmbio, embreagem, acelerador e freio
  - Mas alguns desses serviços podem variar de carro para carro.
 Por exemplo, a forma de engatar a marcha ré pode diferenciar de carro para carro


• *Interface* de Java é um recurso que permite especificar os serviços de uma classe.

```
interface Forma {...}
```

- Uma interface declara:
  - métodos implicitamente públicos e abstratos (métodos não podem ser estáticos e também não podem ser finais):

campos implicitamente públicos, estáticos e finais.


- Objetos n\u00e3o podem ser criados diretamente a partir de uma interface.
- Classes que implementam uma interface devem implementar todos os métodos daquela interface e todos eles devem ser públicos.

```
class Circulo implements Forma {...}
```

- Uma interface pode ser implementada por várias classes.
- Uma classe pode implementar várias interfaces.

```
public class B extends A implements J, K
```


- Interface é um caso especial de classe abstrata.
- Interface costuma ser utilizada no lugar de classe abstrata quando não há implementação padrão alguma de método a herdar


Pode haver hierarquia de interfaces

```
public interface K {
 int n=10;
public interface J extends K {
 public int f=4;
 public void m1();
```


• Exemplo:


```
public interface Pagavel{
 public abstract float getPagamento();
}
```


```
Newton
Quem se prepara, não para.
```

```
public class Pessoa {
 private String nome;
 private String cpf;
 public void setNome(String n) {
 nome = n;
 public String getNome(){
 return nome;
 public void setCPF(String m) {
 cpf = m;
 public String getCPF(){
 return cpf;
```


```
public class Funcionario extends Pessoa implements Pagavel{
 private float salario;
 private float comissao;
 private static final float salarioMinimo = 500;
 public int setSalario(float salario) {
 int result = 0;
 if (salario > salarioMinimo)
 this.salario = salario;
 else
 result = -1;
 return result;
```


```
public float getSalario() {
  return this.salario;
public void setComissao(float comissao){
  if (comissao > 0)
 this.comissao = comissao;
public float getComissao(){
  return this.comissao;
//método implementado da interface Pagável
public float getPagamento() {
 return this.salario + this.comissao;
```


```
public class Main {
 public static void main(String[] args) {
 Funcionario f = new Funcionario();

 f.setCPF("123");
 f.setComissao(100);
 f.setSalario(700);
 System.out.println(f.getPagamento());
 }
}
```

#### Referências


SILVA, Fabricio Machado da. **Paradigmas de programação**. SAGAH, 2019. ISBN digital: 9788533500426

Barnes, David e Kölling, M. **Programação Orientada a Objetos com Java**. São Paulo: Pearson Prentice Hall, 2004.

Deitel, H. M.; Deitel, P. J. Java - Como Programar. 6. ed. Prentice-Hall, 2005. Capítulo 4 e 5.

PRESSMAN, Roger S. Engenharia de Software. Rio de Janeiro: MacGraw Hill, 2002.