Herança e Polimorfismo - Parte 2

Luiz Henrique de Campos Merschmann Departamento de Computação Aplicada Universidade Federal de Lavras

luiz.hcm@ufla.br

Na Aula de Hoje

 Quando queremos atribuir um objeto a uma variável, o tipo do objeto deve corresponder ao tipo da variável. Exemplo: Carro meuCarro = new Carro();

A Hierarquia de Herança define uma Hierarquia de Tipos

Mas agora que conhecemos herança, a regra é:

- ► Uma variável pode conter objetos de seu tipo declarado ou de qualquer um dos seus subtipos.
- ► Ou seja, podemos ter: Veiculo meuVeiculo = new Carro();
- ▶ Isso é válido porque um objeto da classe Carro é um objeto da classe Veiculo.

E qual diferença isso faz?

Vamos analisar agora o método da classe **Controle** utilizado para imprimir a descrição de seus objetos.

ANTES

```
public void imprimeListas(){
  for (Cd cd: cds){
 System.out.println(cd.getDescricao());
  }
  for (Dvd dvd: dvds){
 System.out.println(dvd.getDescricao());
  }
}
```

AGORA

Mas isso funciona?

```
public void imprimeListas(){
  for (Item item: itens){
 System.out.println(item.getDescricao());
  }
}
```

Qual método *getDescricao* será chamado?

CO

Para entendermos o que está ocorrendo precisamos conhecer os conceitos de tipo estático e tipo dinâmico.

Tipo Estático e Tipo Dinâmico

Chamamos de **tipo estático** de uma variável o **tipo utilizado** no **código** ao declarar a variável.

Por exemplo, a partir da declaração
 Item i;
 podemos afirmar que o tipo estático da variável i é Item.

Chamamos de **tipo dinâmico** de uma variável o **tipo do objeto** que **atualmente está vinculado** à variável.

Por exemplo, a partir da declaração
 i = new Cd();
 podemos afirmar que o tipo dinâmico da variável i agora é
 Cd.

Variáveis Polimórficas

Quais são os tipos estático e dinâmico de cada uma das variáveis a seguir?


```
Veiculo v1 = new Carro();
Veiculo v2 = new Bicicleta();
Caminhao c1 = new Caminhao();
v2 = c1;
v1 = v2;
```

Como o **tipo estático** é aquele declarado no código, então:

- v1 e v2 são do tipo Veiculo.
- c1 é do tipo Caminhao.

Como o **tipo dinâmico** é o do objeto que está vinculado num certo momento:

- c1 é do tipo Caminhao.
- v1, da 1º a 4º linha, é do tipo Carro e, na 5º linha, passa a ser Caminhao.
- v2, nas 2º e 3º linhas é do tipo Bicicleta e, a partir da 4º linha passa a ser Caminhao.

Essas variáveis que podem ser de tipos dinâmicos diferentes em momentos distintos são denominadas **variáveis polimórficas**.

De fato, elas podem assumir diferentes "formas" (quer dizer, referenciar objetos diferentes).

Pesquisa Dinâmica de Método

Durante a execução do programa, a JVM verifica o tipo dinâmico da variável.

► Considere o seguinte exemplo:

```
Veiculo v1 = new Carro();
v1.deslocar();
v1 = new Bicicleta();
v1.deslocar();
```

- ➤ A primeira chamada ao método deslocar irá executar o método da classe Carro. Já a segunda executará o método da classe Bicicleta.
- ► Isso ocorre porque a JVM procura o método primeiro na classe associada ao tipo dinâmico.
 - ▶ Se não encontrar, a busca sobe na hierarquia de herança.
- ► Isso é chamado de **pesquisa dinâmica de método**.

Polimorfismo de Método

É por isso que aquela solução apresentada anteriormente (código abaixo) funciona!


```
public void imprimeListas(){
 for (Item item: itens){
 System.out.println(item.getDescricao());
 }
}
```

Lembre-se que a coleção itens possui objetos do tipo Cd e Dvd.

Durante a **compilação** do código, o compilador verificará se a classe **Item** possui o método *getDescricao*, pois ele utiliza o <u>tipo</u> estático da variável *item*.

Por outro lado, durante a **execução** do código, a JVM procurará o método *getDescricao* na classe do objeto que estiver sendo referenciado naquele momento, pois ela utiliza o tipo dinâmico da variável *item*.

Esse processo é conhecido como polimorfismo de método.

A Importância do Polimorfismo

Além de termos que escrever menos código, qual seria outra vantagem da solução à direita?

```
public void imprimeListas(){
 for (Cd cd: cds){
 System.out.println(cd.getDescricao());
 }
 for (Dvd dvd: dvds){
 System.out.println(dvd.getDescricao());
 }
}

public void imprimeListas(){
 for (Item item: itens){
 System.out.println(item.getDescricao());
 }
}

System.out.println(item.getDescricao());
}
```

Suponha que desejamos acrescentar o item Videogame no nosso sistema GEM.

Considerando a solução à esquerda, teríamos que **acrescentar** no método *imprimeList*as o seguinte trecho de código:

for (VideoGame vg: vgs){
 System.out.println(vg.getDescricao());

E na solução à direita?

Não preciso mudar nada!

Ou seja, tornei a extensão do sistema muito mais fácil.

Princípio da Substituição

Suponha que alguém lhe pediu emprestado uma caneta.

Você pode atender a essa solicitação entregando a essa pessoa uma caneta tinteiro ou uma caneta esferográfica.

- Observe que tanto a caneta tinteiro quanto a caneta esferográfica são subclasses de caneta.
- ▶ Portanto, fornecer quiaquer uma delas quando um objeto da classe caneta é esperado é normal!

Cuidados com o Princípio da Substituição

Exercício

A Classe Object

Em Java, todas as classes têm uma superclasse!

- Todas as classes que n\u00e3o tem uma declara\u00e7\u00e3o expl\u00edcita de superclasse herdam de uma classe chamada Object.
 - Portanto, todas as classes em Java herdam direta ou indiretamente da classe Object.

Qual a utilidade disso?

- 1. Podemos declarar variáveis polimórficas do tipo *Object* para referenciar objeto de qualquer tipo.
 - ▶ Object obj = **new** QualquerClasse();
- 2. A classe *Object* possui métodos que estão automaticamente disponíveis para todos os objetos existentes.

A Classe Object

Dada a importância dos mesmos, discutiremos sobre os métodos **toString**, **equals** e **hashCode** definidos na classe Object.

All Methods	Instance Methods	Concrete Methods
Modifier and Ty		d and Description
protected Obj		() es and returns a copy of this object.
boolean		s(Object obj) tes whether some other object is "equal to" this one.
protected voi	Called	ize() by the garbage collector on an object when garbage collection determines that there more references to the object.
Class	getCla Return	ass() as the runtime class of this Object.
int	hashCo Return	ode() as a hash code value for the object.
void	notify Wakes	$_{\ell}()$ up a single thread that is waiting on this object's monitor.
void	notify Wakes	/AU() up all threads that are waiting on this object's monitor.
String	toStr: Return	ing() as a string representation of the object.

Método toString

O propósito do método to String é retornar uma representação do estado do objeto como String.

O que acontece se você chamar o método toString para um objeto da classe **Cd** (sem que o método tenha sido sobrescrito)?

O valor de retorno será algo como: Cd@6acdd1
que é formado agregando-se o nome da classe do
objeto + @ + a representação do código de hash do
objeto em hexadecimal.

Por que não foi retornada uma String com informações sobre o estado do objeto?

- Porque a classe *Object* não possui atributos, portanto ela não tem um estado.
 - Por isso é exibido o nome da classe do objeto seguido pela representação do código de hash do mesmo.

Método toString

Mas se o método toString não foi sobrescrito na classe **Cd**, então por que o retorno do método não foi Object@6acdd1?

▶ Porque é exibido o tipo dinâmico da variável.

Desse modo, para tornar toString um método mais útil, precisamos sobrescrevê-lo em nossas classes.

Ao sobrescrever o método podemos escolher aquilo que julgamos importante para descrever o estado do objeto.

Exemplos de Uso do Método toString

```
Na classe Cd:

@Override
public String toString(){
  return "Artista:"+ artista + "Número de Faixas:"+ numeroFaixas;
}

Ou então:
@Override
public String toString(){
  return super.toString() + "Artista:"+ artista;
}
```

Dica

Ao se usar System.out.println e System.out.print, se o parâmetro para um desses métodos não for um objeto String, eles automaticamente invocam o método toString do objeto passado como parâmetro. Assim, não precisamos escrever a chamada ao método toString explicitamente. Podemos, por exemplo, escrever somente: System.out.println(cd);

Já vimos que o método equals serve para indicar se dois objetos são iguais em termos de conteúdo (e não em termos de referência!)

► Ele é declarado na classe *Object* e tem como parâmetro um objeto do tipo *Object*.

```
public boolean equals(Object obj)
```

Indicates whether some other object is "equal to" this one.

O que ocorre se chamarmos o método *equals* para um objeto de uma classe que não o sobrescreveu?

- \triangleright Exemplo: if(cd1.equals(cd2))
- Como o método não foi sobrescrito na classe **Cd**, será chamado o *equals* da classe *Object*.

Como a classe *Object* não possui atributos, na sua implementação do método *equals* não há como comparar estados de objetos.

Portanto, o que está implementado é apenas um teste de igualdade de referência.

```
public boolean equals(Object obj){
  return this == obj;
}
```

► Então, no exemplo anterior, cd1.equals (cd2) será verdadeiro apenas se as variáveis cd1 e cd2 fizerem referência ao mesmo objeto.

Como se verifica a "igualdade de conteúdo" entre dois objetos?

- ➤ A "igualdade de conteúdo" entre dois objetos só pode ser definida comparando-se os atributos definidos na classe dos mesmos.
- ▶ Desse modo, para que o método *equals* possa cumprir o seu papel na comparação entre objetos, precisamos sobrescrevê-lo na classe de interesse.

Vamos implementar a sobrescrição do método equals na classe Cd, a qual possui os atributos numeroFaixas (int) e artista (String).

```
@Override
public boolean equals(Object obj){
  return this.numeroFaixas == obj.??? && ...;
}
```

- Como conseguiremos pegar os atributos do cd que foi passado por parâmetro?
- ► Além disso, como o parâmetro é do tipo *Object*, se o método for chamado passando um objeto que não é da classe Cd, não dará erro de compilação.
 - ► Como tratar isso?

Operador instance of

Para resolver os problemas levantados anteriormente, utilizaremos o operador **instaceof**.

Ele é um operador booleano que indica se um objeto é de uma determinada classe.

if(umObjeto instanceof UmaClasse)

Portanto, vejamos como fica a sobrescrição do método equals na classe Cd:

```
public boolean equals(Object obj){
  if(this == obj){
 Qual o motivo desta comparação? Resp.: Eficiência,
 return true;
 pois esse é um teste de igualdade de referência.
  else if(!(obj instanceof Cd)){
 return false:
 Oual o motivo desta comparação? Resp.: Para certificar
 que estamos comparando objetos da mesma classe.
  else{
 Cd outro = (Cd) obi:
 Por que podemos fazer esse casting aqui?
 return numeroFaixas == outro.numeroFaixas &&
 Qual a utilidade? Resp.: A conversão de
 artista.equals(outro.artista);
 tipo e a variável outro nos permitem
 acessar os atributos de Cd.
```


Método equals e hashCode

Para que serve o método hashCode?

- ▶ É utilizado por estruturas de dados como *HashMap* e *HashSet* para fornecer uma pesquisa eficiente dos objetos nessas coleções.
- Essencialmente, ele retorna um valor inteiro que representa um objeto.

Sempre que o método equals é sobrescrito, o método hashCode também deve ser sobrescrito.

Por que?

▶ O vínculo entre equals e hashCode está no fato de que sempre que dois objetos são considerados iguais pelo método equals, eles devem retornar valores idênticos a partir do método hashCode¹.

¹Não é essencial que objetos não-idênticos sempre retornem códigos de *hash* distintos.

Método equals e hashCode

Como calcular códigos de hash?

- ▶ Uma maneira de produzir esse valor inteiro seria calculá-lo usando os valores dos atributos que são comparados pelo método equals sobrescrito².
- ► Exemplo:

```
@Override
public int hashCode(){
  int resultado = 13; //Um valor inicial arbitrário.
  resultado = 37 * resultado + numeroFaixas + artista.hashCode();
  return resultado;
}
```


²Foge do escopo desta disciplina o estudo de implementações de hashCode's eficientes.

Perguntas?

