Abstração, Encapsulamento e Herança: Pilares da POO em Java

Introdução

A <u>Programação Orientada a Objetos conhecida como POO</u>, é onde o desenvolvedor tem de começar a pensar fora da caixa, a imaginar uma forma aonde será preciso recorrer ao mundo real para o desenvolvimento das aplicações, pois hoje toda a programação em Java é orientada a objetos.

Para obter esse entendimento, é necessário conhecer alguns dos pilares da Orientação a Objetos que são: Abstração, Encapsulamento, Herança e Polimorfismo.

1º Pilar - Abstração

É utilizada para a definição de entidades do mundo real. Sendo onde são criadas as classes. Essas entidades são consideradas tudo que é real, tendo como consideração as suas características e ações, veja na Figura 1 como funciona.

Entidade	Características	Ações
Carro, Moto	tamanho, cor, peso, altura	acelerar, parar, ligar, desligar
Elevador	tamanho, peso máximo	subir, descer, escolher andar
Conta Banco	saldo, limite, número	depositar, sacar, ver extrato

Figura 1: Abstrações do mundo real

Uma classe é reconhecida quando tem a palavra reservada "class". Na Listagem 1 é mostrada a classe "Conta" com seus atributos (características) e métodos (ações). Para saber mais sobre métodos acesse o link: http://www.devmedia.com.br/trabalhando-com-metodos-em-java/25917.

Listagem 1: Exemplo de abstração da classe Conta.

2º pilar - Encapsulamento

É a técnica utilizada para esconder uma ideia, ou seja, não expôr detalhes internos para o usuário, tornando partes do sistema mais independentes possível. Por exemplo, quando um controle remoto estraga apenas é trocado ou consertado o controle e não a televisão inteira. Nesse exemplo do controle remoto, acontece a forma clássica de encapsulamento, pois quando o usuário muda de canal não se sabe que programação acontece entre a televisão e o controle para efetuar tal ação.

Como um exemplo mais técnico podemos descrever o que acontece em um sistema de vendas, aonde temos cadastros de funcionários, usuários, gerentes, clientes, produtos entre outros. Se por acaso acontecer um problema na parte do usuário é somente nesse setor que será realizada a manutenção não afetando os demais.

Em um processo de encapsulamento os atributos das classes são do tipo **private**. Para acessar esses tipos de modificadores, é necessário criar métodos **setters** e **getters**.

Por entendimento os métodos setters servem para alterar a informação de uma propriedade de um objeto. E os métodos getters para retornar o valor dessa propriedade.

Veja um exemplo de encapsulamento, na Listagem 2 gera-se os atributos privados (private) e é realizado o processo de geração dos métodos setters e getters.

Métodos getters	Métodos setters
<pre>public String getNome() { return nome; }</pre>	<pre>public void setNome(String nome) { this.nome = nome; }</pre>
public double getSalario() { return salario; }	<pre>public void setSalario(double salario) { this.salario = salario; }</pre>

Figura 2: Métodos getters e setters

Listagem 2: Encapsulamento da classe Funcionario.

```
public class Funcionario {
 private double salario;
 private String nome;

 public String getNome() {
```

Na Listagem 3, é instanciado a classe "Funcionario", onde a variável de referência é usada para invocar os métodos setters, informando algum dado. Ao final, é usado os métodos getters dentro do "System.out.println" para gerar a saída dos resultados que foram passados nos métodos setters.

Listagem 3: Classe Testadora dos métodos getters e setters.

```
public class TestaFuncionario {
 public static void main(String[] args) {
 Funcionario funcionario = new Funcionario();
 funcionario.setNome("Thiago");
 funcionario.setSalario(2500);

 System.out.println(funcionario.getNome());
 System.out.println(funcionario.getSalario());
 }
}
```

3º pilar - Herança

Na Programação Orientada a Objetos o significado de herança tem o mesmo significado para o mundo real. Assim como um filho pode herdar alguma característica do pai, na Orientação a Objetos é permitido que uma classe herde atributos e métodos da outra, tendo apenas uma restrição para a herança. Os modificadores de acessos das classes, métodos e atributos só podem estar com visibilidade public e protected para que sejam herdados.

Uma das grandes vantagens de usar o recurso da herança é na reutilização do código. Esse reaproveitamento pode ser acionado quando se identifica que o atributo ou método de uma classe será igual para as outras. Para efetuar uma herança de uma classe é utilizada a palavra reservada chamada extends.

Figura 3: Hierarquia das classes

Para saber se estamos aplicando a herança corretamente, realiza-se o teste "É UM". Esse teste simples ajuda a detectar se a subclasse pode herdar a superclasse.

Por exemplo, na Figura 3, está mostrando que a classe "Gerente" herda da classe "Funcionário", se for aplicado o teste "É UM" nota-se que o teste é aprovado, pois o "Gerente" também "É UM" Funcionário.

Veja nos exemplos abaixo como aplicar o recurso da herança em uma classe.

Na Listagem 4, existe a superclasse "Funcionario" que servirá de base para as subclasses usarem seus atributos ou métodos.

Listagem 4: Superclasse Funcionario.

```
public class Funcionario {
 private String nome;
 private double salario;

public String getNome() {
 return nome;
 }

public void setNome(String nome) {
 this.nome = nome;
 }

public double getSalario() {
 return salario;
 }

public void setSalario(double salario) {
 this.salario = salario;
 }

public double calculaBonificacao() {
```

```
return this.salario * 0.1;
```

No exemplo da Listagem 5, podemos ver que a classe "Gerente" está herdando da classe "Funcionario" através da palavra reservada extends. Acontece também a mudança do comportamento de herança, a partir do método "calculaBonificacao" que é sobrescrito, pois entende-se que o valor da classe "Gerente" é diferente para as demais.

Listagem 5: Sublclasse Gerente.

```
public class Gerente extends Funcionario {
 private String usuario;
 private String getUsuario() {
 return usuario;
 }

 public void setUsuario(String usuario) {
 this.usuario = usuario;
 }

 public String getSenha() {
 return senha;
 }

 public void setSenha(String senha) {
 this.senha = senha;
 }

 public double calculaBonificacao() {
 return this.getSalario() * 0.6 + 100;
 }
}
```

Listagem 6: Subclasse Secretaria.

Listagem 7: Subclasse Telefonista.

```
public class Telefonista extends Funcionario {
 private int estacaoDeTrabalho;

public void setEstacaoDeTrabalho(int estacaoDeTrabalho) {
```

```
this.estacaoDeTrabalho = estacaoDeTrabalho;
}

public int getEstacaoDeTrabalho() {
 return estacaoDeTrabalho;
}
```

Na Listagem 8 são apresentadas todas as classes e mostrada a reutilização de código, um exemplo são os atributos "nome" e "salario". Portanto, não foi preciso criar em todas as classes, apenas criou-se na superclasse. Apenas lembrando que o acesso dos atributos ou métodos de uma superclasse é permitido somente se estão definidos com o modo de visibilidade como "public" ou "protected".

Listagem 8: Classe Testadora

```
public class TestaFuncionario {
 public static void main(String[] args) {
 Gerente gerente = new Gerente();
 gerente.setNome("Carlos Vieira");
 gerente.setSalario(3000.58);
 gerente.setUsuario("carlos.vieira");
 gerente.setSenha("5523");
 Funcionario funcionario = new Funcionario();
 funcionario.setNome("Pedro Castelo");
 funcionario.setSalario(1500);
 Telefonista telefonista = new Telefonista();
 telefonista.setNome("Luana Brana");
 telefonista.setSalario(1300.00);
 telefonista.setEstacaoDeTrabalho(20);
 Secretaria secretaria = new Secretaria();
 secretaria.setNome("Maria Ribeiro");
 secretaria.setSalario(1125.25);
 secretaria.setRamal(5);
 System.out.println("##### Gerente #####");
 System.out.println("Nome.: "+gerente.getNome());
 System.out.println("Salário.: "+gerente.getSalario());
 System.out.println("Usuário.: "+gerente.getUsuario());
 System.out.println("Senha.: "+gerente.getSenha());
 System.out.println("Bonificação.:
"+gerente.calculaBonificacao());
 System.out.println();
 System.out.println("##### Funcionário #####");
 System.out.println("Nome.: "+funcionario.getNome());
 System.out.println("Salário.:
"+funcionario.getSalario());
 System.out.println("Bonificação.:
"+funcionario.calculaBonificacao());
 System.out.println();
 System.out.println("##### Telefonista #####");
 System.out.println("Nome.: "+telefonista.getNome());
```

```
System.out.println("Salário.:
"+telefonista.getSalario());
 System.out.println("Estação de Trabalho.:
"+telefonista.getEstacaoDeTrabalho());
 System.out.println("Bonificação.:
"+telefonista.calculaBonificacao());
 System.out.println();
 System.out.println("##### Secretária #####");
 System.out.println("Nome.: "+secretaria.getNome());
 System.out.println("Salário.:
"+secretaria.getSalario());
 System.out.println("Ramal.: "+secretaria.getRamal());
 System.out.println("Bonificação.:
"+secretaria.calculaBonificacao());
 System.out.println();
}
```

Encapsulamento:

A ocultação de informações é considerada parte do **encapsulamento**, mas se fizermos uma pesquisa na internet, podemos encontrar a seguinte definição para**encapsulamento**: Um mecanismo da linguagem de programação para restringir o acesso a alguns componentes dos objetos, escondendo os dados de uma classe

```
(i) Carto jave II (ii) TesteCarto jave
 3 public class Carro {
 4
 5
 private String marca;
 - 6
 private String modelo:
 7
 private int numPassageiros;
 . 8
 private double capCombustivel;
  9
 private double consumoCombustivel;
 10
 11-
 public String getMarca(){
 12
 return this.marca;
 13
 14
 15∘
 public void setMarca(String marca){
 16
 this.marca = marca;
 17
 }
 18
 19
 p
 20 %
 🖹 Warters 🗔 Properties - III Servers 🔡 Data Source Exprover - 🚉 Singapors 🖵 Console 🎞
 No comsoles to display at this time.
 Writable Smart Insert 1916
CONTRACTOR OF THE CONTRACTOR O
 (i) Carrollone (ii) Carrollone (iii) Tente/Carrollone III
 1 package
 3 public class TesteCarro {
 public static void main(String□ args) {
 Carro van = new Carro();
 van.setMarca("Fiat");
 10
 System.out.println(van.getMarca());
 11
 13
 }
 14
 15 }
 C Markets C Propodes of Servers Mi Cara Source Colone 15 Snapets C Console 23
 No cortecies to display at this time.
 Writable Briant Insert 11/44
```

"Os atributos da classe devem ser alterados dentro da própria classe".

Herança:

A herança é um mecanismo da Orientação a Objeto que permite criar novas classes a partir de classes já existentes, aproveitando-se das características existentes na classe a ser estendida. ... A linguagem **Java** permite o uso deherança simples, mas não permite a implementação de herança múltipla.

Primeiro criase a classe Pessoa.java com o codigo descrio abaixo

```
1. package heranca;
2.
3. Pessoa.java
4. public class Pessoa {
5.
 String nome,
6. idade,
 endereco= "R: Java ,501";
7.
8.
9.
10.
11.
 public void ImprimeNome(){
 System.out.println("o nome é:");
12.
13.
 System.out.println("Endereco: " + endereco);
14.
15.
16. }
17.
18.
19. }
```

logo criamos a classe Fornecedor.java com o codigo abaixo: Pode se observar que o metodo ImprimeNome esta sendo sobreescrito diferentemente de sua classe pai Pessoa.java esse conceito se da o nome de override!!!

```
1. Fornecedor.java
2.
package heranca;
4.
5. Forncedor.java
7. public class Fornecedor extends Pessoa {
8.
9.
10. String cnpj;
11.
12. public void ImprimeNome (){
 System.out.println("O nome do fornecedor é : " + nome + "\n Cnpj: " + cn
13.
 pj);
14. }
15. }
```

a classe Cliente.java com o codigo abaixo: utilizando tambem o metodo ImprimeNome().

```
1. cliente.java
2.
package heranca;
4.
5. public class Cliente extends Pessoa {
6.
7.
 String cpf;
8.
9.
 public void ImprimeNome (){
10.
 System.out.println("Nome do cliente é : " + nome + "\n Nº CPF: " + cpf +
11.
 "\n Seu endereco :" + endereco);
12.
13.
14. }
15.
16.}
```


e a classe Principal.java, que sera a classe executora.

Note que a classe Principal.java faz a chamada dos metodos e posssui o metodo principal o main por isso estou nomeando a mesma como executora.


```
 Principal.java

2. package heranca;
4. public class Principal {
5.
6.
 public static void main(String[] args) {
7.
8.
9.
 Cliente c = new Cliente();
10.
11.
 c.nome="Luiz";
12.
 c.cpf="073.777.796-21";
13.
 c.ImprimeNome();
14.
15.
 Fornecedor f = new Fornecedor ();
16.
 f.nome="Deltatronic";
17.
18.
 f.cnpj="073.856.9856.52-10";
19.
20.
 f.ImprimeNome();
21.
22.
23.
 }
24.
25.}
```

Exemplo


```
package objetos;

public class teste {

public static void main(String[] args) {
 Cachorro cao = new Cachorro();
 cao.durmir();
 cao.peso = 12.5;
 cao.raca = "pitbull";
}

}
```


```
| The Case State Company | Contact Conta
```

Em resumo simplifica o reaproveitamento de metodos

Polimorfismo:

Polimorfismo significa "muitas formas", é o termo definido em linguagens orientadas a objeto, como por**exemplo Java**, C# e C++, que permite ao desenvolvedor usar o mesmo elemento de formas diferentes. **Polimorfismo** denota uma situação na qual um objeto pode se comportar de maneiras diferentes ao receber uma mensagem

```
| The last Control of the Control of
```

```
The Life Produce Control of the Proper Search Proper Searc
```

Herdou de animal

```
**Special Control Cont
```

Mas nem todo animal faz o mesmo barulho, certo?

Vamos sobreescrever o método herdado

```
| Percentage | Per
```

```
## Agriculture | Process |
```

Usando as técnicas de polimorfismo , eu não sei qual o animal ele quer MAS eu quero que faça o barulho certo

```
| The final interview larger from Note | Not
```