

Classes Abstratas (I)

- Classe abstrata é uma classe que não tem instâncias diretas, mas cujas descendentes podem ter
- Classe concreta é uma classe que pode ser instanciada
- Uma classe abstrata pode definir o protocolo para uma operação sem fornecer o código correspondente
- Uma operação é chamada abstrata quando ela não tem implementação

Classes Abstratas (II)

Classes e Operações Abstratas (I)

Em C++, uma classe abstrata é criada com a presença de **pelo menos** uma operação abstrata (pure virtual)

public:

virtual void operacaoAbstrata(...) = 0;

- Toda operação abstrata utiliza acoplamento dinâmico
- Em Java, uma operação abstrata é definida através do modificador abstract

Classes e Operações Abstratas (II)

- A noção de classe abstrata abrange duas idéias:
 - 1. Impossibilidade de haver instâncias diretas (obrigatoriamente)
 - 2. Presença de operações abstratas (não necessariamente)

Classes e Operações Abstratas (III)

Em Java, é possível definir uma classe abstrata **sem** nenhuma operação abstrata usando o modificador *abstract* na frente da classe:

```
abstract class Quarto{
public void ocupar(); ...}
```


- status :int - - - - classe abstrata + ocupar ():void + desocupar ():void

Classes e Operações Abstratas (IV)

Em Java, a presença de uma operação abstrata numa classe obriga que a classe seja explicitamente declarada como abstrata:

```
abstract class Quarto{
  public abstract void ocupar(); ...}
```

Em C++, uma classe abstrata **exige** a presença de pelo menos uma operação abstrata, **não** existindo a opção de poder ser declarada explicitamente como abstrata.

Classes e Operações Abstratas (V)

Classes e Operações Abstratas (VI)

- A classe <u>Veiculo</u> é abstrata, isso significa que os objetos que as pessoas dirigem são instâncias das classes concretas <u>Carro</u> e <u>Barco</u>
- Quando uma pessoa chama a operação dirigir() para uma variável do tipo <u>Veiculo</u>, o efeito obtido depende do tipo do objeto que é referenciado na ocasião
- Se for um objeto da classe <u>Barco</u>, a operação dirigir() aciona a hélice do barco usando a implementação especificada na classe <u>Barco</u>
- Se for um objeto da classe <u>Carro</u>, a operação <u>dirigir()</u>
 aciona o motor que faz as rodas do carro moverem usando a implementação especificada na classe <u>Carro</u>

Classes e Operações Abstratas (VII)

Classes e Operações Abstratas (VIII)

```
public abstract class A {
 public abstract void operacao1();
 public final void operacao3() { ... }
} //fim da classe A
public abstract class B extends A {
 public void operacao4(Tipo p) {...}
}// fim da classe B
public abstract class C extends A {
 public void operacao2() {...}
}// fim da classe C
```

```
public class D extends B {
 public void operacao4(Tipo p, Tipo q) {...}
 public void operacao1() {...}
 }// fim da classe D
public final class E extends D {
 public void operacao1() {...}
 }//fim da classe E
public class F extends C {
 public void operacao1() {...}
 public void operacao2() {...}
 }// fim da classe F
```


Classes e Operações Abstratas (IX)

- Em UML, o nome de uma classe (ou operação abstrata) é escrito em *itálico*.
- As classes <u>A</u>, <u>B</u> e <u>C</u> são abstratas. Nenhuma delas pode gerar instâncias diretas.
- As classes \underline{D} , \underline{E} e \underline{F} são concretas, isto é, elas podem gerar instâncias através do uso de seus construtores (por exemplo, $new\ D()$).
- Uma classe *folha* ("leaf") não tem classes derivadas (equivale ao modificador de *final* Java aplicado à classe).

Classes e Operações Abstratas (X)

- Uma classe raiz ("root") não tem classe base. Ela não é derivada de nenhuma classe do sistema e indica o início de uma hierarquia de classes. Exemplo: classe Object em Java
- Uma operação folha ("leaf") é considerada não polimórfica e não pode ser redefinida em lugar nenhum da hierarquia (equivale ao modificador final de Java aplicado a uma operação)
- Em UML, uma operação é polimórfica por definição; significando que é possível redefinir operações com a mesma assinatura em diversos pontos da hierarquia de classes (mesma semântica de Java)

Exemplo: Hierarquia de Classes para Raça de Cães (I)

Exemplo: Hierarquia de Classes para Raça de Cães (II)

```
class Cachorro{
public void mostraRaca(){
System.out.println(''Raça não definida'');
class Schnauzer extends Cachorro{
public void mostraRaca(){
System.out.println(''Raça Schnauzer'');
}}
class Miniatura extends Schnauzer{
public void mostraRaca(){
System.out.println('Raça Schnauzer
miniatura'');
}}
```

Exemplo: Hierarquia de Classes para Raça de Cães (III)

Hierarquia de Raças Modificada (I)

Hierarquia de Raças Modificada (II)

```
Cachorro apCach;
apCach = new Cachorro(); // ERRO: instanciacao
 // de classe abstrata
apCach = new Schnauzer(); // ERRO: instanciacao
 // de classe abstrata
apCach = new Miniatura(); // OK: instanciacao
 // de classe concreta
apCach.mostraRaca(); // imprime ''Raça
 // Schnauzer miniatura',
apCach = new Boxer(); // OK: instanciacao
 // de classe concreta
apCach.mostraRaca(); // imprime ''Raça
 // Boxer',
```

Exemplo: Figuras Gráficas (I)

Exemplo: Figuras Gráficas (II)

```
abstract class Figura{
 private int linha;
 private int coluna;
 public Figura(int r, int c){ // construtor
 linha = r; coluna = c;}
 public abstract void mostra(); // op. abstrata
 public abstract void esconde(); // op. abstrata
 public final void move(int dr, int dc){
 this.esconde();
 linha += dr;
 coluna += dc;
 this.mostra();
} // fim da classe Figura
```

Exemplo: Figuras Gráficas (III)

- Note que move() é declarada como "leaf", e, portanto, implementa acoplamento estático.
- Esse método representa um **ponto de congelamento** ("frozen spot") da hierarquia de classes. Isto é, ele não pode ser redefinido em lugar nenhum, pois a operação não pode ser redefinida.
- O método move() chama dois outros métodos polimórficos (passivéis de serem redefinidos) para executar ações dependentes de cada tipo de objeto (Linha, Arco e Triângulo).
- Os métodos mostra() e esconde() são chamados de pontos de adaptação ("hot spots") da hierarquia de classes, pois são polimórficos (e abstratos) e podem ser redefinidos em diversos pontos da hierarquia.