

Aula 10 – Polimorfismo

Prof. Jefersson Alex dos Santos

Polimorfismo

- Definição: É a capacidade de um objeto em decidir que método aplicar a si mesmo
- Termo originário do grego: "muitas formas"
 (poli = muitas, morphos = formas).
- Métodos/Funções:
 - São polimórficos se têm pelo menos dois tipos diferentes

Polimorfismo

Polimorfismo Ad-hoc

- Número finito de variações
 - Sobrecarga (overloading)

Polimorfismo: Sobrecarga (*overloading*)

- É resolvido estaticamente, em tempo de compilação
- Um exemplo?

Polimorfismo: Sobrecarga (*overloading*)

Um exemplo?

```
public class Square {
 public static int square(int a) {
 System.out.println("Square of int: " + a);
 return a * a;
 public static double square(double a) {
 System.out.println("Square of double: " + a);
 return a * a;
 public static void main(String args[]) {
 square(1);
 square(1.0);
```

Polimorfismo: Sobrecarga (*overloading*)

Um exemplo?

```
public class Square {
 public static int square(int a) {
 System.out.println("Square of int: " + a);
 return a * a;
 public static double square((double)a) {
 System.out.println("Square of double: " + a);
 return a * a;
 public static void main(String args[])
 square(1);
 square(1.0);
 E se trocarmos por int?
```

Polimorfismo: Coerção de Tipo

Quais chamadas são válidas?

```
public class Coercao {
  public static void f(double x) {
 System.out.println(x);
  }
  public static void main(String args[]) {
 f(3.1416);
 f((byte)1);
 f((short)2);
 f('a');
 f(3);
 f(4L);
 f(5.6F);
  }
}
```

- Sobrecarga (overloading)
 - Utiliza os tipos para escolher a definição
- Coerção
 - Utiliza a definição para escolher o tipo de conversão

Que função é chamada abaixo?


```
public class Square {
  public static double square(double a) {
 System.out.println("Square of double: " + a);
 return a * a;
  public static int square(int a) {
 System.out.println("Square of int: " + a);
 return a * a;
  public static void main(String args[]) {
 square(1);
 square (1.0);
 square('a');
```

TIPO	TAMANHO
boolean	1 bit
byte	1 byte
short	2 bytes
char	2 bytes
int	4 bytes
float	4 bytes
long	8 bytes
double	8 bytes

E nesse caso?

```
public class Conflito {
  public static void sum(int a, int b) {
 System.out.println("Sum of int: " + (a + b));
  public static void sum(double a, double b) {
 System.out.println("Sum of double: " + (a + b));
  public static void main(String args[]) {
 sum(1, 2);
 sum(1.1, 2.2);
 sum(1, 2.2);
 sum((int)1.1, (int)2.2);
```

 O que acontece quando a chamada de um método é feita a objetos de vários tipos de hierarquia?

- O que acontece quando a chamada de um método é feita a objetos de vários tipos de hierarquia?
 - A subclasse verifica se ela tem ou não um método com esse nome e com os mesmos parâmetros
 - Senão tiver, a classe progenitora tornasse pelo responsável pelo processamento da mensagem

- Ligação tardia (late binding)
 - É a chave para o funcionamento
 - O compilador não gera o código em tempo de compilação
 - Ligação dinâmica:
 - Cada vez que se aplica um método a um objeto, o compilador gera código para calcular que método chamar

- Princípio da substituição de Liskov:
 - se S é um subtipo de T, então os objetos do tipo T podem ser substituídos pelos objetos de tipo S sem que seja necessário alterar as propriedades deste programa

- Número infinito de variações
 - Paramétrico

- É uma forma de se tornar uma linguagem mais expressiva
- Mantém toda sua tipagem estática segura
- Foi introduzido em Java 1.5, como uma forma de reuso.
 - Este tipo de polimorfismo é chamado de generics.
 - São usados de forma similar a templates em C++

Qual o problema desse código?

```
import java.util.List;
import java.util.LinkedList;

public class BadExample {
 public static void main(String args[]) {
 List myIntList = new LinkedList();
 myIntList.add(new Integer(0));
 Integer x = (Integer) myIntList.iterator().next();
 }
}
```

Note: BadExample.java uses unchecked or unsafe operations.

Note: Recompile with -Xlint:unchecked for details.

Como melhorar?

```
import java.util.List;
import java.util.LinkedList;

public class BadExample {
 public static void main(String args[]) {
 List myIntList = new LinkedList();
 myIntList.add(new Integer(0));
 Integer x = (Integer) myIntList.iterator().next();
 }
}
```

Como melhorar?

```
import java.util.LinkedList;

public class BadExample {
 public static void main(String args[]) {
 List<Integer> myIntList = new LinkedList<Integer>();
 myIntList.add(new Integer(0));
 Integer x = (Integer) myIntList.iterator().next();
 }
}
```

Definindo uma Classe Genérica

```
public interface Cont<E> {
  E get();
  void set(E e);
public class ContImpl<E> implements Cont<E> {
  private E e;
  public E get() { return e; }
  public void set(E e) { this.e = e; }
  public static void main(String args[]) {
 ContImpl<Integer> c = new ContImpl<Integer>();
 c.set(2);
 System.out.println(c.get());
```

Referências

- C. S. HORSTMANN, G. CORNELL. Core Java 2: Volume I – Fundamentos.
- DEITEL, H. M., DEITEL, P. J. Java: Como Programar. Pearson Brasil, 2005.
- BARNES, J. David, KÖLLING, Michael. Programação Orientada a Objetos com Java. Pearson, 2004.