CLASSES ABSTRATAS E INTERFACES

Turmas B e C

Nádia Félix

(nadia.felix@ufg.br)

Dirson S. Campos

(dirson campos@ufg.br)

17/02/2022

Classes Abstratas

- •Uma classe abstrata é uma classe que não pode ser instanciada ... não pode ser diretamente utilizada para criar objetos;
- •O propósito de criação de uma classe abstrata é de fornecer uma superclasse apropriada para que outras classes utilizem como base (herança);
- •Seus métodos podem ter implementação ou podem ser abstratos também (sem implementação).

Classes Abstratas (Java)

```
public abstract class ClasseAbstrata {
 public abstract void metodo();
}
```

```
public class ClasseConcreta extends ClasseAbstrata {
 public void metodo() {
 System.out.println("Isto Funciona!");
 }
}
```

Classes Abstratas (UML)

Classes Abstratas em Java

```
public abstract class Eletrodomestico {
 private boolean ligado;
 private int voltagem;
 public Eletrodomestico(boolean ligado, int voltagem) {
 this.ligado = ligado;
 this.voltagem = voltagem;
 public void setVoltagem(int voltagem) {
 this.voltagem = voltagem;
 public int getVoltagem() {
 return this.voltagem;
 public void setLigado(boolean ligado) {
 this.ligado = ligado;
 public boolean isLigado() {
 return ligado;
```

A palavra reservada abstract indica que a classe é abstrata e portanto não pode ser instanciada diretamente (precisa ser herdada)

Métodos abstratos

- •Uma classe abstrata pode conter métodos abstratos ... ou seja ... métodos sem implementação na classe abstrata que exigem a implementação nas subclasses
- •A técnica de especificar métodos abstratos permite que o projetista decida quais são os comportamentos que as subclasses devem ter ... mas sem determinar como tais comportamentos serão implementados ...
- Somente classes abstratas podem ter métodos abstratos.

Métodos abstratos em Java

```
Métodos abstratos não podem ter
public(abstract)class Eletrodomestico {
 implementação na classe abstrata.
 private boolean ligado;
 private int voltagem;
 public Eletrodomestico(boolean ligado, int voltagem) {
 class TV extends Eletrodomestico {
 this.ligado = ligado;
 private int tamanho:
 this.voltagem = voltagem:
 private int canal;
 }
 private int volume;
 public abstract void ligar();
 public TV(int tamanho, int voltagem) {
 public abstract void desligar();
 super (false, voltagem);
 this.tamanho = tamanho:
 public void setVoltagem(int voltagem) {
 this.canal = 0:
 this.volume = 0;
 this.voltagem = voltagem;
 Nas subclasses
 public void desligar() {
 public int getVoltagem() {
 os métodos
 super.setLigado(false);
 return this.voltagem:
 setCanal(0);
 abstratos
 }
 setVolume(0);
 devem ser
 public void setLigado(boolean ligado) {
 obrigatoriamente
 public void ligar() {
 this.ligado = ligado;
 super.setLigado(true);
 implementados.
 setCanal(3);
 setVolume(25);
 public boolean isLigado() {
 return ligado;
 //Demais métodos
```

Exemplo Banco 1

Representação de contas correntes e contas poupanças em um banco.

Toda Conta de um banco tem um número, um titular (nome e cpf) e saldo.

As contas correntes guardam também a informação do limite.

As contas poupanças guardam a informação da taxa de juros.

Existe uma regra para a validação dos números das contas:

- As contas correntes são números maiores que 100000
- As contas poupanças são números menores ou iguais a 100000

Toda conta pode fazer as operações de sacar, depositar e transferir.

Deve haver uma operação para validar as contas com relação à regra dos números.

Exemplo Banco 1 (UML)

Exemplo Banco 1 (Java)

```
public abstract class Conta {
 protected int numero;
 protected Cliente titular;
 protected double saldo;
 public void saca(double valor) {
 saldo = saldo - valor:
 public void deposita(double valor) {
 saldo = saldo + valor;
 public void transfere(double valor, Conta destino) {
 this.saca(valor);
 destino.deposita(valor);
 public abstract boolean validaConta();
```

Exemplo Banco 1 (Java)

```
public class CadastraContas {
 public static void main(String[] args) {
 Conta conta = new Conta(); X
 ContaCorrente cc1 = new ContaCorrente();
 ContaPoupanca cp1 = new ContaPoupanca();
 Conta cc2 = new ContaCorrente();
 Conta cp2 = new ContaPoupanca();
 cc1.deposita(300);
 cc1.transfere(cc2);
```

Parte Prática: Exemplo Banco 1 (Java) no BlueJ ou Eclipse.

- A anotação @**Override** diz ao compilador Java que queremos sobrescrever um método da superclasse. Embora seja desnecessário usar @**Override** sempre que quisermos implementá-lo em um processo, recomendamos usá-lo porque podemos cometer erros ao criar os métodos.
- Para superar o erro, usamos @Override acima do nome do método nas classes filhas que informa ao compilador que queremos sobrescrever o método.
 - Se cometer algum erro, o compilador irá gerar um erro.

Interfaces

• Conceito inspirado nas interfaces do hardware, por exemplo, na figuras vemos as cabos USB 2 e USB 3 de USB tipo A que é o mais comum em PCs e notebooks.

Interfaces

• É possível ter mais de um tipo de interface, mas com características diferentes, por exemplo, nas portas USB temos diferenças no atributo velocidade.

Interfaces

- •Uma interface é como se fosse uma classe 100% abstrata, ou seja, uma coletânea de métodos sem implementação;
- •Uma classe pode ter uma única superclasse (herança simples), mas pode implementar várias interfaces ... através deste recurso que Java consegue se utilizar dos benefícios da herança múltipla;
- •Uma interface é um contrato que define um conjunto de métodos públicos vazios que devem ser codificados nas subclasses que implementarem a interface;
- •Uma interface não pode definir métodos construtores.

Interfaces

```
public interface IExemplo {
 public void metodo1();
 public void metodoN();
}
```

```
public class Exemplo implements IExemplo {
 public void metodo1() {
 System.out.println("Executando metodo1()...");
 }

public void metodoN() {
 System.out.println("Executando metodoN()...");
 }
}
```


Exemplo Banco 2 (continuando)

Voltando ao exemplo das Contas bancárias..

Alguns bens dos clientes são tributáveis e outros não: a poupança não é tributável mas a conta corrente, o seguro, as aplicações e outros bens, são tributáveis.

Na conta corrente, o tributo é 1% do saldo, já no seguro é um valor fixo.

Criaremos uma interface Tributável que tenha um método para calcular tributo que devolve o valor do tributo (double).

Podemos dizer que todos que precisarem ser Tributáveis devem saber calcular o tributo, ou seja, todos que implementarem essa interface tem a obrigação de fazer o cálculo do tributo.

Exemplo (UML)

Exemplo Banco 2 (Java)

```
public abstract class Conta {
 protected int numero;
 protected Cliente titular;
 protected double saldo;
 public void saca(double valor) {
 saldo = saldo - valor;
 public void deposita(double valor) {
 saldo = saldo + valor;
 public void transfere(double valor, Conta destino) {
 this.saca(valor);
 destino.deposita(valor);
 public abstract boolean validaConta();
```

```
public interface Tributavel {
 public abstract double calculaTributos();
public class ContaCorrente extends Conta
implements Tributavel {
 private double limite;
 @Override
 public boolean validaConta() {
 if (numero > 100000)
 return false;
 else
 return true:
 }
 @Override
 public double calculaTributos() {
 return saldo * 0.01;
}
```

Parte Prática: Exemplo Banco 2 (Java) no BlueJ ou Eclipse.

Classes Abstratas x Interfaces

- •Ambos são projetos de classes que não podem ser instanciados;
- •Uma interface é uma classe 100% abstrata (que não contém nenhum método implementado, apenas assinaturas);
- •Uma classe pode herdar uma única classe abstrata mas pode implementar várias interfaces;
- •Uma classe abstrata pode conter atributos de instância, já uma interface pode conter apenas constantes estáticas;
- •Em uma interface os métodos são implicitamente públicos e abstratos.
- Ambas exigem a implementação dos métodos abstratos nas subclasses;