Programação Java V

Parte I

Reuso / reutilização

- Para entregar software de qualidade em menos tempo, é preciso reutilizar;
 - Reuso é uma das principais vantagens anunciadas pela Orientação a Objetos;
 - "Copy & paste" não é reuso!
- É necessário o bom entendimento dos mecanismos de dependências de classes baseado no conceito de classes que são:
 - Associação, Composição e Agregação
 - Herança ou derivação

Dependências de classes

- Até agora aprendemos a construir relacionamentos de: Composição, Agregação e Associação ("tem um")
 - Ex:. Uma conta tem um dono (cliente), etc..

As suas principais características são que:

- Usa objetos de outras classes
 - Uso de outra classe como atributo de uma nova classe
- Não altera comportamentos
 - Reuso como Cliente
- Cria dependências entre classes
- Agora precisamos conversar sobre um outro tipo de relacionamento...

- - A outra forma de relacionamento entre as classes que temos em 00 é a Herança,
 - É identificado como ("é-um") ou ("é um tipo de")
- Define uma hierarquia de abstrações
- Na qual uma subclasse herda propriedades e comportamentos de uma superclasse

Vamos analisar o processo de herança dos seres humanos.

Lembrar do nariz do seu avô... ©

E o que é herdado em uma classe em OO?

- Atributos,
- Métodos
- e Relacionamentos

A classe derivada pode ainda:

- Adicionar atributos, métodos e relacionamentos
- Redefinir métodos
 - Vamos fazer um plástica no nariz... ☺

Generalização X Especialização

Generalização

"coisas" em comum

Reformar

Limpar

Pintar

Mobiliar

Portas

Quartos

Salas

Localização

Cozinha

Telhado

(Superclasse)

PRAIA

FAVELA

cada um

MANSÃO

(Subclasse)

Limpar Piscina

Contratar Criadagem

"coisas" de Piscina

Quadras

Especialização

- Custos da Herança
 - Velocidade da execução
 - Necessário identificar qual método no nível hierárquico que está se referindo
 - Overhead de Mensagem
 - Há uma maior troca de mensagens devido aos níveis hierárquicos
 - Isto não significa que não deve-se usar a herança,
 - Mas que deve-se compreender melhor os benefícios, e pesá-los em relação aos custos.

- Blz,
 - Isso tudo é bonito, mas como é que eu posso resolver os meus problemas em forma de herança??
 - Como isso pode me ajudar??? Vamos analisar um exemplo de modelagem para entender como podemos pensar sobre a herança....

Seja o seguinte Contexto:

- Criar um programa para simular comportamento de vários animais em um ambiente;
- Possui conjunto de animais (não todos);
- Cada animal => 1 objeto;
- Cada animal move-se no ambiente a seu modo; fazendo qualquer coisa;
 - Ou seja, tem seu próprio comportamento também...
- Novos animais podem ser adicionados ao programa.

Passos para definir o relacionamento de Herança:

- 1º Passo:
 - Definir o que cada objeto animal tem em comum, como Atributos e Comportamentos;
 - Definir como esses tipos de animais se relacionam

Passos para definir o relacionamento de Herança:

- 2º Passo:
 - Projetar a classe que representa o estado e comportamento em comum.
 - Superclasse.

Passos para definir o relacionamento de Herança:

- 3º Passo:
 - Decidir se a subclasse necessita de comportamentos (métodos) que são específicos do tipo particular da subclasse.

Passos para definir o relacionamento de Herança:

- 4º Passo:

- Procurar mais oportunidades para se usar a abstração,
- Ou seja, encontrar duas ou mais classes que tenham comportamento em comum

Passos para definir o relacionamento de Herança:

- 5º Passo:

 Finalizar a Hierarquia de classes

Animal

picture food hunger boundaries location

Blz,

– E como eu posso escrever essas ideias??

Hierarquias de Herança

Existem duas formas comuns de hierarquias de classe:

Arvore:

- Todas as classes s\u00e3o parte de uma \u00eanica grande hierarquia de classe.
 - Assim, há uma classe que é o antepassado original de todas classes restantes.
 - Smalltalk, Java e Object Pascal seguem esta linha.

Florestas:

- As classes estão colocadas somente nas hierarquias se tiverem um relacionamento
 - Resultando em uma floresta de muitas hierarquias pequenas, mas nenhum antepassado.
 - C++, Objective-C e Apple Object Pascal seguem esta linha.

- Java adota o modelo de árvore onde a classe Object é a raiz da hierarquia de classes à qual todas as classes existentes pertencem
 - Toda classe tem Object como superclasse.

Mesmo quando não declaramos que uma classe herda outra, ela, implicitamente, herda *Object*

Mas como é que fica a sintaxe disso então...

Sintaxe em Java:

```
class Subclasse extends Superclasse {
}
```

Semântica:

- Podemos declarar um membro que, embora não seja acessível por outras classes, é herdado por suas sub-classes
 - Para isso usamos o modificador de controle de acesso PROTECTED
- A visibilidade na herança seria:
 - private:
 - Membros são vistos só pela própria classe e não são herdados por nenhuma outra
 - protected:
 - Membros são vistos pelas classes do pacote e herdados por qualquer outra classe
 - public:
 - membros s\(\tilde{a}\)o vistos e herdados por qualquer classe


```
🖂 class Funcionario {
 Herança Simples: Qual o resultado
 String nome;
 String cpf;
 da execução do código abaixo?
 double salario:
 // métodos devem vir agui
 9 🗆 🖯
10
 * A nomenclatura utilizada é que Funcionario é a Superclasse de Gerente, e
 * Gerente é a Subclasse de Funcionario.
 * Dizemos também que todo Gerente é um Funcionário.
13
  🗏 class Gerente extends Funcionario {
 int senha:
16
17 🖻
 public boolean autentica(int senha){
18
 if (this .senha == senha){
19
 System.out.println("Acesso Permitido!");
20
 return true:
21
22
23
24
25
 else {
 System.out.println("Acesso Negado!");
 return false:
26
27
 }
29 🗏 /* Todo momento que criarmos um objeto do tipo Gerente, este objeto vai possuir
30
 * também os atributos definidos na classe Funcionario ,pois agora um Gerente é
31
 * um Funcionario :
```

```
32
  🗏 public class Banco {
34
 public static void main (String [] args) {
35
36
 Gerente gerente = new Gerente();
37
 gerente.nome = "João da Silva";
38
 gerente.cpf = "123456789";
39
 gerente.salario = 1500.73;
 gerente.senha = 4231;
40
 System.out.println("Tentativa 1 - Senha Confere?: " + gerente.autentica(1235));
41
42
 System.out.println("Tentativa 2 - Senha Confere?: " + gerente.autentica(4231));
 } }
```

Polimorfismo

- Blz,
 - Uma vez entendido esses conceitos...

 Vamos conversar sobre um assunto muito importante quando a gente estuda herança, que é o...

Polimorfismo

- Polimorfismo, do grego: é a capacidade de assumir muitas formas.
 - O Polimorfismo ocorre quando uma mesma mensagem chegando a objetos diferentes provoca respostas diferentes.

– E que tipo de polimorfismo podemos ter...??

Polimorfismo

Podemos ter polimorfismo de métodos do tipo.....

- Pode-se sobrecarregar um método de uma classe, criando-se assim diversas maneiras de invocá-lo.
 - Ou seja, é possível definir dois ou mais métodos com o mesmo nome, porém com assinaturas diferentes;
- Importante: o método deve ter assinatura diferente pode ser: número ou tipos de parâmetros diferentes.

Sobrescrevendo (Overriding)

- Pode-se sobrescrever um método de mesmo nome numa classe derivada.
 - Uma classe filha pode fornecer uma outra implementação para um método herdado, caracterizando uma redefinição do método
 - Esta construção é utilizada quando a classe derivada age diferente de sua classe pai.
- Importante: o método deve ter a mesma assinatura (nome, argumentos), senão não se trata de uma redefinição e sim, de sobrecarga.

Sobrescrevendo Métodos

Sobrescrita x Sobrecarga

```
Cuidado para não confundir....:
class Forma {
  public void aumentar(int t) {
 System.out.println("Forma.aumentar()");
class Linha extends Forma {
  // Foi feita sobregarga e não sobrescrita!
  public void aumentar(double t) {
 System.out.println("Linha.aumentar()");
```

Herança em Java - Final

alterado."


```
class Telefone { }

final class TelefoneCelular extends Telefone
{ }

Classe que não pode ser subclassificada  

Class TelefoneCelular é final! class TelefoneAtomico extends TelefoneCelular  

{ }
```

- Blz,
 - Pra fechar... vamos olhar com mais atenção para a classe Object.....

Polimorfismo com java.lang.Object

- O Polimorfismo é amplamente utilizado em várias as classes escritas em Java para definir os métodos:
 - clone():
 - cria uma cópia do objeto (uso avançado);
 - equals(Object o):
 - verifica se objetos s\u00e3o iguais;
 - finalize():
 - chamado pelo GC (não é garantia);
 - getClass():
 - retorna a classe do objeto;
 - hashCode():
 - função hash;
 - notify(), notifyAll() e wait():
 - para uso com threads;

converte o objeto para uma representação como String.

Polimorfismo com java.lang.Object

- Em especial, podemos destacar o uso do método toString()
 - Retorna uma representação em String do objeto em questão;
 - Permite polimorfismo em grande escala:
 - Se quisermos imprimir um objeto de qualquer classe, ele será chamado;
 - Se quisermos concatenar um objeto de qualquer classe com uma String, ele será chamado.

Polimorfismo com java.lang.Object

Qual o resultado....

```
class Valor {
  int i;
  public Valor(int i) { this.i = i; }
public class Teste {
  public static void main(String[] args) {
 Integer m = new Integer(100);
 System.out.println(m); // 100
 Valor v = new Valor(100);
 System.out.println(v); // Valor@82ba41
```

```
class Valor {
  int i;
  public Valor(int i) { this.i = i; }
  public String toString() { return "" + i;}
public class Teste {
  public static void main(String[] args) {
 Integer m = new Integer(100);
 System.out.println(m); // 100
 Valor v = new Valor(100);
 System.out.println(v); // 100
```

Exercício Junto....

- Blz, entendemos muita coisa hoje.....
 - Vamos agora construir juntos um exemplo que tenha:
 - Herança
 - Sobreescrita
 - Sobrecarga
 - Modificadores protegidos
 - toString()
 - Baseado no seguinte diagrama....

Exercício Junto....

- Exercício de Herança Simples
 - Implementar a hierarquia para *Mamífero*
 - Criar uma instância de Homem
 - Acessar o método Respirar()
 - Imprimir o sexo e o número de "patas" do Homem

Run

Exercício Junto....

Atributos

- Tamanho
- Sexo
- Número patas

Exercício Junto....

Exercício de Sobreecrita

- Dado o modelo anterior
 - Modifique o seu código para que o método Respirar possa ser sobreescrito
 - O conteúdo do método é apenas um SOP dizendo...
 - » "Respiração como um peixe"
- Lembre-se que
 - Métodos sobrescritos devem possuir a mesma assinatura!

• Blz... Agora é hora de exercitar.....

- Tente resolver os seguintes problemas...
 - Em dupla
 - Apresentar ao professor no final da aula
 - Pontuação em Atividades em sala de aula...
 - Faça o JAVADOC de todos os exercícios!!!

- Implementar a hierarquia ao lado
 - Criar um hipopótamo;
 - Criar um cachorro;
 - Criar um lobo;
 - Coloca os 3 para fazer barulho;
 - Coloca os 3 para comer;
 - Colocar os 3 para dormir

• Implemente a hierarquia abaixo... E depois crie um simples programa e teste a implementação.

- Aproveitando o relacionamento anterior e os conceitos de herança, crie:
 - a) Uma classe chamada PesoIdealPessoa.
 - Esta classe deve ter um método chamado getPesoIdeal, que recebe por parâmetro a altura da pessoa.
 - O parâmetro é do tipo double e deve receber a altura no formato "1.98" e 1.70" por exemplo.
 - b) Criar duas classes herdando desta, com os nomes PesoIdealHomem,
 e PesoIdealMulher.
 - Os cálculos para peso ideal de homem e mulher são os seguintes:
 - Para homens = ((72.7 * altura) 58;
 - Para mulheres = ((62.1 * altura) 44.7;
 - c) Criar um aplicativo (classe PesoIdealPrincipal) que recebe via Scanner o sexo (com as opções "M" ou "F" para Masculino ou Feminino), a altura da pessoa e retorna na saída o peso ideal para a pessoa.
 - O programa principal deve criar a classe PesoIdealHomem ou PesoIdealMulher conforme o parâmetro indicado para sexo.

- Nas classes PessoaJuridica e PessoaFisica temos os seguintes atributos:
 - CPF e CNPJ
- Faça a sobreposição do método public boolean equals (Object o), herdado da classe Object, nas classe específicas,
 - Para que ele considere que 2 objetos PessoaJuridica ou PessoaFisica são iguais quando eles tiverem o mesmo cnpj ou cpf respectivamente.
- Faça teste com e sem essa sobreposição

- Dada a classe Circulo, implemente uma nova classe CirculoColorido utilizando herança.
- Esta nova classe apresenta o mesmo comportamento de Circulo, mas possui a capacidade adicional de manter a informação da cor de desenho do traçado do círculo e uma cor interna para o preenchimento da figura geométrica.
- A modelagem e o código original da classe Circulo são apresentados a seguir para ajudá-lo na tarefa.

Modelagem

-centrox: double -centroy: double -raio: double +Circulo(x:double,y:double,r:double) +mover(x:double,y:double) +aumentar() +diminuir() +getX(): double +getRaio(): double

CirculoColorido

-corBorda: String -corInterior: String

+CirculoColorido(x:double,y:double,r:double,cb:String,ci:String)

+getCorBorda(): String +setCorBorda(cb:String) +getCorInterior(): String +setCorInterior(ci:String)


```
 Código
```

```
1 □ public class Circulo {
 2
 private double centrox;
 private double centrov;
 4
 private double raio;
 5
 public Circulo(double x, double v, double r) {
 6
 if (x >= 0) centrox = x;
 else centrox = 0:
 8
 if (v >= 0) centroy = y;
 else centrov = 0;
 if (r > 0) raio = r;
 else raio = 1:
 public void mover(double x, double y) {
 centrox = x:
 centroy = v;
16
 public void aumentar() {
18
 raio++;
19
20 E
 public void diminuir() {
21
 raio--;
22
23 🖹
 public double getX() {
24
 return centrox:
25
26 🗀
 public double qetY() {
27
 return centroy;
28
29 白
 public double getRaio() {
30
 return raio:
31
```

- Faca uma classe Produto que contenha o numero serial, o volume (inteiro) e também uma string que inicialmente possui o valor "não testado".
 - O numero serial será passado no construtor.
- Deverá possuir um método booleano testaUnidade que somente poderá ser executado uma vez.
- O produto terá 90% de chance de estar OK. Caso esteja OK, a string passara de "não testado" para "aprovado". Caso não esteja OK, passara para "reprovado". Retorna true se foi aprovado e false se não foi.
- Deverá também conter um método setaVolume e um método toString que retornara em uma string o numero serial, o volume e o resultado do teste.
 - (obs: java.lang.Math.random() gera um numero de 0.0 a 1.0)

- Faca uma classe Radio que ira herdar de Produto.
- Deverá ter um método Escutar que retornara uma String contendo a estação e a banda (ex.: 94.9 FM) da radio.
- Deverá conter um método trocaEstacao e um método trocaBanda.
- Deverá alterar o método toString de forma a acrescentar a estação e a banda.

- Faca uma classe TV que ira herdar de Produto.
- Deverá ter um método Assistir que retornara uma String contendo o canal que esta assistindo.
- Deverá conter um método trocaCanal.
- Deverá alterar o toString de forma a acrescentar o canal.

- Faça uma classe Controle que ira receber um produto, testálo e imprimir seu status (método toString).
- Faça um programa principal que a utilize em conjunto com rádios e TVs.