

- Tipos Enumerados
- Generalização e Herança
- Visibilidade
- · Chamada de Construtores
- A Classe Object

© LES/PUC-Rio

Tipos Enumerados - C++

- Tipos enumerados são usados para criar novos tipos de dados, que podem assumir apenas uma gama restrita de valores não-numéricos (enumeradores);
- Os valores (enumeradores) associados a um enumerado são identificadores definidos pelo programador;
- Os enumeradores são constantes do tipo int.

```
typedef enum {
 amarelo,vermelho,azul,verde,preto
} Cor;

int main(void) {
 Cor c=vermelho;
 int x=c;
 printf("valor de c: %d valor de x: %d\n",c,x);
 return 0;
}

 valor de c: 1 valor de x: 1
```

LES/PUC-Rio

Tipos Enumerados - Motivação

- Antes da edição JSE5 (JDK 1.5) a linguagem Java não oferecia suporte direto à construção de tipos enumerados;
- A construção desses tipos era simulada usando-se classes, como no exemplo a seguir:

```
public class Cor {
 static final int amarelo=0;
 static final int vermelho=1;
 static final int azul=2;
 static final int verde=3;
 static final int preto=4;
}

int vareta=Cor.amarelo;
```

© LES/PUC-Rio

Simulação de Enumerados - Desvantagens

- O uso de variáveis estáticas inteiras tem pelo menos duas desvantagens:
 - A variável vareta continuará a ser uma variável inteira.
 Logo, valores fora do domínio (por exemplo, 10) poderão ser atribuídos a ela;
 - A associação entre os nomes das variáveis e os valores das constantes só está representada na definição da classe, dificultando, assim, o entendimento do código escrito.

© LES/PUC-Ric

Tipos Enumerados – Características

- Os tipos enumerados resolvem estes problemas da seguinte maneira:
 - Os valores dos tipos enumerados são referenciados pelos seus nomes e não por valores inteiros;
 - Apenas valores pertencentes ao domínio de um enumerado poderão ser usados nos comandos de atribuição.

© LES/PUC-Rio

Tipos Enumerados - Exemplo

• O tipo cor, visto anteriormente, pode ser definido da seguinte maneira, utilizando o construtor de enumerados, introduzido no JDK 1.5:

```
public enum Cor {
 amarelo, vermelho, azul, verde, preto;
```

• A atribuição de um valor enumerado a uma variável do tipo Cor tem a seguinte forma:

Cor vareta=Cor.amarelo;

Tipos Enumerados - Vantagens

- As constantes que representam os valores enumerados não são compiladas para as classes que as usam;
- Cada constante de um enumerado é deixada como uma referência simbólica, que será ligada em tempo de execução, do mesmo modo que as referências para métodos e variáveis de instância;
- Desse modo, a retirada de uma constante que é usada por outra classe qualquer será sinalizada com uma mensagem de erro pela biblioteca de tempo de execução assim que a constante retirada for usada.

© LES/PUC-Rio

9

Tipos Enumerados - switch...case

• O comando switch...case foi alterado para ser usado com tipos enumerados. O exemplo a seguir mostra como isso é feito:

```
Cor vareta=Cor.amarelo;
int pontos;
switch(vareta) {
  case amarelo: pontos=5;break;
  case azul: pontos=15;break;
  case preto: pontos=50;break;
  case verde: pontos=20;break;
  case vermelho: pontos=10;
}
```

LES/PUC-Rio

- Tipos Enumerados
- Generalização e Herança
- Visibilidade
- Chamada de Construtores
- A Classe Object

© LES/PUC-Ri

11

Taxonomia (1)

- Muito antes do alvorecer da ciência os seres humanos já nomeavam as espécies;
- Isso lhes permitia obter sucesso nas suas atividades de caça e coleta;
- A Taxonomia, palavra de origem grega cujo significado é "estudo das classificações", surgiu no século XVII;
- Ela ganhou força no século seguinte, graça ao trabalho do naturalista sueco Carl Linnaeus, que inventou um sistema para organizar os seres vivos em grupos cada vez menores;
- Nesse sistema, os membros de um grupo particular compartilham determinadas características.

© LES/PUC-Rio

Generalização

- A generalização é atividade de identificar aspectos comuns e não comuns entre conceitos pertencentes a um domínio de aplicação;
- Ela nos permite definir relações entre superclasses conceitos gerais – e subclasses – conceitos específicos;
- Tais relações formam uma taxonomia de conceitos de um certo domínio, que é representada por meio de uma hierarquia de classes.

© LES/PUC-Ric

17

Generalização em Java

• Em Java, a hierarquia de polígonos vista anteriormente pode ser definida da seguinte maneira:

```
public class Poligono { }

public class Triangulo extends Poligono { }

public class Retangulo extends Poligono { }

public class Pentagono extends Poligono { }

public class Quadrado extends Retangulo { }
```

 A palavra reservada extends é usada para declarar que uma classe (por exemplo, Triangulo) é subclasse de outra (por exemplo, Poligono).

© LES/PUC-Rio

18

Teoria dos Conjuntos

A generalização pode ser vista sob a ótica da **Teoria dos Conjuntos**. Desse ponto de vista, o diagrama de **Venn** abaixo é equivalente ao diagrama de classes do slide anterior.

© LES/PUC-Rio

10

Benefícios

- Identificar superclasses e subclasses oferece os seguintes benefícios:
 - Permite compreender aspectos de um problema em termos mais gerais e abstratos;
 - Resulta em mais expressividade, melhoria na compreensão e redução das redundâncias de um modelo;
 - A utilização de superclasses e subclasses, juntamente com o mecanismo de polimorfismo, permite construir softwares bem organizados.

© LES/PUC-Ric

Regra "É-UM"

- Pode-se afirmar, informalmente, que toda instância de uma classe é também instância da sua superclasse;
- Isso é conhecido como a regra é-um (is-a): todo quadrado é um retângulo, e todo retângulo é um polígono;
- Logo, pode-se concluir que todas as propriedades válidas para os objetos de uma classe também são válidas para os objetos de suas classes descendentes.

© LES/PUC-Ric

21

Propriedades de uma Classe

- Por propriedades entende-se:
 - Atributos (variáveis)
 - Operações (métodos)
 - Relações (variáveis)

LES/PUC-Rio

Regra "É-UM" - Comentários

- Nem todas as propriedades válidas para os objetos de uma classe são válidas para os objetos da sua superclasse;
- No exemplo anterior, o número e a validade de um cartão são propriedades exclusivas de pagamentos feitos com cartão de crédito, não sendo aplicáveis a outras formas de pagamento;
- Pode-se, também, associar um pagamento com cartão a uma classe que represente a operadora do cartão usado;
- Tal associação será válida apenas para os pagamentos com cartão.

© LES/PUC-Rio

Generalização Simples

- Em todos os exemplos de generalização apresentados até agora foram usadas, apenas, generalização simples;
- Generalização simples significa que uma classe só pode ser descendente direta de uma única superclasse;
- Além da generalização simples, todos esses exemplos contêm apenas generalizações não-sobrepostas;
- Sob a ótica da Teoria dos Conjuntos, uma generalização não-sobreposta significa que a interseção entre duas classes (conjuntos) quaisquer é sempre vazia, exceto quando uma for subclasse da outra – direta ou transitivamente;
- Nesse caso, a interseção será a própria subclasse.

© LES/PUC-Rio

27

Generalização e Herança

- Não se deve confundir generalização com herança;
- Generalização é uma relação entre classes, em que uma classe mais especializada (subclasse) é definida em termos de uma classe mais geral (superclasse);
- A herança é o mecanismo que permite que todas as propriedades não privadas de uma classe também façam parte do espaço de nomes de suas subclasses.

© LES/PUC-Rio

- Tipos Enumerados
- Generalização e Herança
- Visibilidade
- Chamada de Construtores
- A Classe Object

© LES/PUC-Rio

29

Visibilidade

- Determina o nível de restrição de acesso às construções de um programa Java;
- · Aplicável a classes, a métodos e a variáveis;
- Tipos de visibilidade:
 - pública "+"
 - protegida "#"
 - privada "-"
 - default ou pacote "~"

LES/PUC-Rio

Modificador de Acesso public

 Todas as propriedades (variáveis e métodos) públicas de uma classe são visíveis em todas as classes de uma aplicação.

```
package poligonos;

public class Poligono {
 public int numLados;
}

----- pacote default -----
import poligonos.*;

public class Ex {

 public static void main(String[] args) {
 Poligono p=new Poligono();
 p.numLados=4; //correto: numLados é visível
 }
}
```

© LES/PUC-Rio

31

Modificador de Acesso private

 Todas as propriedades (variáveis e métodos) privadas de uma classe não são visíveis em suas subclasses ou em quaisquer outras classes.

```
package poligonos;

public class Poligono {
 private int numLados;
}

package poligonos;

public class Retangulo extends Poligono {
 public Retangulo() {
 numLados=4; //erro: numLados não é visível
 }
}
```

Modificador de Acesso protected (1)

 Todas as propriedades (variáveis e métodos) protegidas de uma classe são visíveis em suas subclasses ...

```
package poligonos;

public class Poligono {
 protected int numLados;
}

package meupacote;
import poligonos.Poligono;

public class Hexagono extends Poligono {
 public Hexagono() {
 numLados=6; //correto: numLados é visível
 }
}
OLES/PUC-Rio
```

Modificador de Acesso protected (2)

... e nas classes definidas no mesmo pacote.

```
package poligonos;

public class Poligono {
 protected int numLados;
}

package poligonos;

public class OutraClasse {
 private Poligono p=null;

 public void umMetodo() {
 p.numLados=0; //correto: numLados é visível
 }
}
```

Modificador de Acesso protected (3)

• Entretanto, elas se comportam como se fossem privadas nas classes pertencentes a outros pacotes.

© LES/PUC-Rio

35

package poligonos; public class Poligono { protected int numLados; } package p1; import poligonos.*; public class UmaClasse { Poligono p=new Poligono(); public UmaClasse() { p.numLados=4; //erro: numLados não é visível } }

Modificador de Acesso Default (1)

 Todas as propriedades de uma classe (variáveis e métodos) com acesso default (sem modificador) são visíveis em todas as classes do mesmo pacote ...

```
package poligonos;

public class Poligono {
 int numLados;
}

package poligonos;

public class OutraClasse {
 private Poligono p=null;

 public void umMetodo() {
 p.numLados=0; //correto: numLados é visível
 }
}
```

© LES/PUC-Rio

37

Modificador de Acesso Default (2)

... e invisíveis nas classes definidas em outros pacotes.

```
package poligonos;

public class Poligono {
 int numLados;
}

package meupacote;
import poligonos.Poligono;

public class Hexagono extends Poligono {
 public Hexagono() {
 numLados=6; //erro: numLados não é visível
 }
}
```

LES/PUC-Rio

- Tipos Enumerados
- Generalização e Herança
- Visibilidade
- Chamada de Construtores
- A Classe Object

© LES/PUC-Rio

39

Sequência de Chamada dos Construtores (1)

- Quando um objeto de uma classe é criado, todos os construtores das classes ancestrais serão invocados, implícita ou explicitamente;
- No exemplo a seguir, uma condição de erro será sinalizada pelo runtime de Java quando um quadrado for criado, pois o construtor default da classe Poligono não foi definido explicitamente.

```
import poligonos.*;

public class Main {
 public static void main(String[] args) {
 Quadrado p1=new Quadrado(4);
 }
}
```

LES/PUC-Rio

public class Poligono { protected int numLados; protected double perimetro; public Poligono(int x) { numLados=x; } } public class Retangulo extends Poligono { public class Quadrado extends Retangulo { public Quadrado(int x) { numLados=x; } } public public class Quadrado(int x) { numLados=x; } }

Sequência de Chamada dos Construtores (3)

- O erro é causado pela invocação implícita do construtor default de **Retangulo**, que por sua vez invoca, implicitamente, o construtor default de **Poligono**;
- Como o construtor default de Poligono n\u00e3o foi definido, embora exista outro construtor em Poligono, o erro \u00e9 sinalizado.

LES/PUC-Rio

A Palavra Reservada super (1)

- A solução é definir um construtor em Retangulo, que por sua vez irá invocar o construtor de Poligono;
- Tal invocação é feita por meio da palavra reservada super.

© LES/PUC-Rio

43

A Palavra Reservada super (2)


```
public class Poligono {
 protected int numLados;
 protected double perimetro;

public Poligono(int x) {
 numLados=x;
 }
}

public class Retangulo extends Poligono {
 public Retangulo() {
 super(0);
 }
}

public class Quadrado extends Retangulo {
 public Quadrado(int x) {
 numLados=x;
 }
}
```


- Tipos Enumerados
- Generalização e Herança
- Visibilidade
- Chamada de Construtores
- A Classe Object

© LES/PUC-Ric

45

A Classe Object

- A classe java.lang.Object é a derradeira ancestral de qualquer classe em Java;
- Isto é, toda classe definida em Java herda implicitamente as propriedades de **Object**;
- Ela possui alguns métodos bastante úteis, que podem ser invocados sobre qualquer objeto;
- Por exemplo, o método equals(), definido na classe
 Object, nos permite implementar o conceito de igualdade de maneira um pouco mais sofistica do que o simples uso do operador relacional ==.

LES/PUC-Rio

O Operador ==

- O operador relacional == compara apenas se duas variáveis de objeto referenciam o mesmo objeto;
- No exemplo abaixo, a mensagem p1 e p2 referenciam o mesmo objeto será exibida no console como resultado da comparação de p1 com p2.

© LES/PUC-Rio

47

O Método Object.equals()

- O método equals() implementado em Object produz o mesmo resultado que o operador ==;
- Caso se queira implementar outro conceito de igualdade, deve-se sobrescrever o método equals() e fornecer uma nova implementação;
- No exemplo a seguir, o método equals() é usado para definir um novo conceito de igualdade;
- Nesse caso, dois quadrados s\u00e3o considerados iguais se tiverem per\u00eametros iguais.

© LES/PUC-Ric

```
package poligonos;

public class Quadrado extends Retangulo {

public Quadrado (Double p) {

perimetro=p;
}

public boolean equals (Quadrado q) {

if (this.perimetro==q.perimetro)

return true;
else
return false;
}

}
```

Implementação da Igualdade (2)

 No exemplo a seguir, a mensagem p1 e p2 são diferentes será exibida no console como resultado da comparação entre p1 e p2.

```
import poligonos.*;

public class EX {
 public static void main(String[] args) {
 Quadrado p1=new Quadrado(16.0),p2=new Quadrado(17.0);

 if (p2.equals(p1))
 System.out.println("p1 e p2 são iguais");
 else
 System.out.println("p1 e p2 são diferentes");
 }
}
```