

Herança e Polimorfismo

Employee

```
public class Employee {
 private String name;
 private String ssn;
 public Employee(final String name, final String ssn) {
 this.name = name;
 this.ssn = ssn;
 public String getName() {
 return name;
 public String getSsn() {
 return ssn;
 Que é isto? Veremos à frente...
 @Override
 public String toString() {
 return "(" + getName() + ", " + getSsn() + ")";
```

Generalização (relação)

- Um Supervisor é Um Employee.
- Um Employee pode ser um supervisor.

Herança

```
public class Supervisor extends Employee {
 private int level;
 Um Supervisor é um Employee.
 public Supervisor(final String name,
 final String ssn, final int level) {
 Novo método específico da
 classe supervisor.
 public int getLevel() {
 return level;
 Sobrepõe-se ao método com a
 mesma assinatura na classe base
 Employee.
 @Override
 + getSsn() + ", "
```

Generalização (relação)

Herança

- Classe derivada deriva da classe base (subclasse deriva da superclasse)
- Membros são herdados e mantêm categoria de acesso
- Relação é um Referências do tipo da classe base podem referir-se a objectos de classes derivadas
- Exemplo

Herança

- Classe derivada tem todas as propriedades da base
- Exemplo:

```
Supervisor supervisor = new
 Supervisor("Guilhermina", "123456789", 3);

Employee employee = new Supervisor("Felisberto",
 "987654321", 5);

String employee_ssn_id_1 = employee.getSsn();

String employee_ssn_id_2 = supervisor.getSsn();
```

Sobreposição

- Método de classe derivada pode sobrepor-se a método de classe base
- Sobreposição é especialização
- Regras

Na realidade tem de ser co-variante, ou seja, o tipo de devolução do método na classe derivada deriva de (ou é igual a) o tipo de devolução na classe base.

- Mesma assinatura e tipo de devolução compatível
- Método na classe base não privado e não final
- Método na classe derivada com acessibilidade igual ou superior
 Um método final não pode ser especializado.

Acessibilidade crescente

Categorias de acesso (de novo)

- Características ou membros podem ser
 - private acesso apenas por outros membros da mesma classe
 - package-private (sem qualificador) adicionalmente, acesso por membros de classes do mesmo pacote
 - protected adicionalmente, acesso por membros de classes derivadas
 - public acesso universal

Interfaces de uma classe

- Dentro da própria classe tem-se acesso a:
 - Membros da classe e membros não privados de classes base
- Nas classes do mesmo pacote tem-se acesso a:
 - Membros não privados da classe ou suas bases
- Numa classe derivada:
 - Membros protegidos ou públicos da classe ou suas bases
- Noutras classes:
 - Membros públicos da classe ou suas bases

Exemplo

```
Vector<Employee> employees =
 new Vector<Employee>();
employees.add(new Employee("João Maria",
 "123456789"));
employees.add(new Supervisor("Ana Maria",
 "987654321", 4));
for (Employee employee: employees)
 out.println(employee.toString());
 Invocação da
 Qual o método tostring() executado?
 operação
 toString().
```

Organização

Resultado

O resultado depende do tipo do objecto e não do tipo da referência! Isso acontece porque o método tostring é polimórfico ou virtual.

(João Maria, 123456789) (Ana Maria, 987654321, 4)

Polimorfismo

- Capacidade de um objecto tomar várias formas
 - A forma descrita pela classe a que pertence
 - As formas descritas pelas classes acima na hierarquia a que pertence
- Objecto pode ser referenciado por referências do tipo da classe a que pertence ou de classes acima na hierarquia (mais genéricas)

O que aparece na consola?

```
(Guilhermina, 123456789, 3)
(Felisberto, 987654321, 5)
(Elvira, 111111111)
-
```

Polimorfismo: operações e métodos

- Uma operação polimórfica ou virtual pode ter várias implementações
- A uma implementação de uma operação chama-se método
- A uma operação polimórfica podem corresponder diferentes métodos, cada um em sua classe
- Todas as operações em Java são polimórficas, com excepção das qualificadas com private
- Uma classe é polimórfica se tiver pelo menos uma operação polimórfica

Polimorfismo: operações e métodos

- Invoca-se uma operação sobre um objecto de uma classe para atingir um objectivo
- Invocação de uma operação leva à execução do método apropriado, ou seja, leva à execução da implementação apropriada da operação
- Polimorfismo
 - Invocação de uma operação pode levar à execução de diferentes métodos
 - Método efectivamente executado depende da classe do objecto sobre o qual a operação é invocada

execução de métodos privados directamente.

 Método executado não depende do tipo da referência para o objecto utilizado Simplificação... invocações internas podem levar à

A classe Object

```
public class Employee extends Object {
 private String name;
 private String ssn;
 public Employee(final String name, final String ssn) {
 this.name = name;
 this.ssn = ssn;
 Se uma classe não derivar explicitamente de
 outra, derivará implicitamente da classe object,
 que está no topo da hierarquia de classes do Java.
 public String getName()
 return name;
 Agora percebe-se! A classe object declara a
 public String getSsn()
 operação tostring() e define imediatamente um
 return ssn;
 correspondente método. Esta é uma sua
 especialização.
 @override
 public String toString() {
 return "(" + getName() + ", " + getSsn() + ")";
```

Ligação estática vs. dinâmica

- Ligação (binding)
 - Associação entre a invocação de uma operação e a execução de um método

Ligação estática

Que é isto? Veremos à frente...

- Operações não polimórficas, invocações através de super
- Associação estabelecida em tempo de compilação
- Ligação dinâmica
 - Operações polimórficas
 - Associação estabelecida apenas em tempo de execução

Métodos finais

- Classe derivada não é obrigada a fornecer método para operação da classe base
- Classe base pode proibir às classes derivadas a sobreposição de um seu método, que se dirá ser um método final
- Razão para um método ser final:
 - Programador que forneceu o método na classe base entendeu que classes derivadas não deveriam poder especializar o modo de funcionamento desse método

Acesso à classe base

```
public class Base {
 Through this:
 public String className() {
 return "Base";
 Through base:
 Through super:
}
public class Derived extends Base {
 @override
 public String className() {
 return "Derived";
 public void testCalls() {
 Base base = (Base)this;
 out.println("Through this: " + this.className());
 out.println("Through base: " + base.className());
out.println("Through super: " + super.className())
 + super.className());
```

Derived

Derived

Base

Análise: conceitos

Veículo

Motociclo

Automóvel

Honda NX 650

AudiTT

Análise inicial pode resultar num dicionário ou glossário do domínio. Vehicle

Motorcycle

Car

HondaNx650

AudiTT

Análise: relações

- Um Automóvel é um Veículo
- Um Motociclo é um Veículo

Pode refinar-se o dicionário ou glossário do domínio, acrescentando as relações entre conceitos.

- Uma Honda NX 650 é um Motociclo
- Um Audi TT é um Automóvel

Desenho

Implementação

```
public class Vehicle {
public class Car extends Vehicle {
public class Motorcycle extends Vehicle {
public class HondaNx650 extends Motorcycle {
public class AudiTT extends Car {
```

Conceitos abstractos e concretos

- Conceito abstracto Sem instâncias no domínio em causa
- Conceito concreto Com instâncias no domínio em causa
- Conceitos identificados são abstractos ou concretos?
- Dependendo do domínio e seu modelo...
 - Veículo e Automóvel abstractos; Audi TT concreto
 - Veículo abstracto; Automóvel e Audi TT concretos

Análise e desenho

Implementação: hipótese 1

```
public abstract class Vehicle {
 ...
}

public class Car extends Vehicle {
 ...
}

public class Motorcycle extends Vehicle {
 ...
}
```

Implementação: hipótese 2

```
public abstract class Vehicle {
public abstract class Car extends Vehicle {
public abstract class Motorcycle extends Vehicle {
public class HondaNx650 extends Motorcycle {
public class AudiTt extends Car {
```

Classes abstractas

- Uma operação com qualificador abstract é uma simples declaração da operação
- Uma operação sem qualificador abstract inclui também a definição de um método correspondente, que a implementa
- Uma classe com uma operação abstracta tem de ser uma classe abstracta
- Uma classe é abstracta se tiver o qualificador abstract

Classes abstractas

- Uma classe não abstracta diz-se uma classe concreta
- Uma classe abstracta não pode ser instanciada, i.e., não se podem construir objectos de uma classe abstracta
- Uma classe derivada directamente de uma classe abstracta só poderá ser concreta se implementar cada uma das operações abstractas da classe abstracta

Caixa de ferramentas: Position

```
public class Position {
 private double x;
 private double y;
 public Position(final double x, final double y) {
 this.x = x;
 this.y = y;
 public final double getX() {
 return x;
 public final double getY() {
 return y;
```

Caixa de ferramentas: Size

```
public class Size {
 private double width;
 private double height;
 public Size(final double width,
 final double height) {
 this.width = width;
 this.height = height;
 public final double getWidth() {
 return width;
 public final double getHeight () {
 return height;
```

Apesar de ter também dois atributos do tipo double, um size não é uma Position.

Caixa de ferramentas: Box

```
Uma Box não é nem uma
public class Box {
 Position, nem um Size,
 private Position topLeftCornerPosition;
 mas é composta por uma
 private Size size:
 Position e por um Size.
 public Box(final Position topLeftCornerPosition,
 final Size size) {
 this.topLeftCornerPosition = topLeftCornerPosition;
 this.size = size:
 public final Position getTopLeftCornerPosition() {
 return position;
 public final Size getSize() {
 return size;
}
```

Análise: conceitos

- Figura
- Forma (abstracta)
- Círculo
- Quadrado

Figure

Shape

Circle

Square

Análise: relações

- Uma Figura é composta de Formas
- Um Círculo é uma Forma
- Um Quadrado é uma Forma

Desenho

Implementação

```
public class Figure {
 private Vector<Shape> shapes;
public abstract class Shape {
public class Circle extends Shape {
public class Square extends Shape {
```

Implementação: Shape

```
public abstract class Shape {
 private Position position;
 public Shape(final Position position) {
 this position = position;
 public final Position getPosition() {
 Qual a área de uma
 return position;
 "forma"??
 public abstract double getArea();
 Operações
 public abstract double getPerimeter();
 abstractas, ou seja,
 public abstract Box getBoundingBox();
 operações sem
 public void moveTo(final Position newPosition) {
 qualquer
 position = newPosition;
 implementação
 disponível até este
 nível da hierarquia.
```

Implementação: Circle

Um circle é uma shape e a classe circle herda a implementação da classe shape.

É necessário apenas um atributo adicional, correspondente a uma das duas propriedades de um círculo (o raio), já que a posição do centro é herdada da classe shape.

Implementação: Circle

```
Qual a área de um
 círculo? Fácil, \pi \times r^2.
@Override
public double getArea() {
 return Math.PI * getRadius() * getRadius();
@Override
 Fornece-se implementações,
public double getPerimeter() {
 ou seja, métodos, para cada
 return 2.0 * Math.PI * getRadius();
 uma das operações
 abstractas da classe shape.
@Override
public Box getBoundingBox() {
 return new Box(
 new Position(getPosition().getX() - getRadius(),
 getPosition().getY() - getRadius()),
 new Size(2.0 * getRadius(), 2.0 * getRadius())
 );
```

Desenho pormenorizado

+ getPerimeter(): double

+ getBoundingBox(): Box

Símbolo	Categoria de acesso
-	private
~	package-private
#	protected
+	public

Desenho pormenorizado

Mais informação / Referências

 Y. Daniel Liang, Introduction to Java Programming, 7.ª edição, Prentice-Hall, 2010.

Sumário

Herança e Polimorfismo