

Programa – Capítulo 7 Herança vs. Composição Interface Aplicação de Interface Exercício – Fila com uso de composição Exercício – Fila com uso de interface

Programa - Capítulo 7

- Herança vs. Composição
- Interface
- Aplicação de Interface
- Exercício Fila com uso de composição
- Exercício Fila com uso de interface

© LES/PUC-Rio

Herança vs. Composição (1)

- A herança é um mecanismo de reutilização caixa branca, pois, frequentemente, expõe a estrutura das classes ancestrais;
- A herança é um mecanismo estático, não permitindo, assim, a reconfiguração dinâmica de um sistema;
- Ela aumenta o acoplamento entre uma classe e suas classes ancestrais;
- Toda uma hierarquia de classes tem de ser incluída no caso de reutilização.

Herança vs. Composição (2)

- A composição permite obter funcionalidades complexas por meio da colaboração de vários objetos que oferecem funções mais simples;
- É um mecanismo de reutilização caixa preta, pois os aspectos internos dos objetos não precisam ser expostos;
- Permite a reconfiguração dinâmica de um sistema.

© LES/PUC-Rio

Herança vs. Composição (3)

- A composição aumenta as chances da reutilização de classes;
- Ela favorece a criação de classes menores e mais coesas;
- Seu poder aumenta quando usada em conjunto com o polimorfismo;
- Para tal, prefira herança de interface em vez de herança de implementação.

Generalização - Problemas

- Uma generalização, entretanto, pressupõe a existência de uma relação "é-um";
- Entretanto, uma fila não é uma lista, embora algumas das propriedades de listas se apliquem a filas;
- A operação insIni, por exemplo, é aplicável a listas, mas não a filas, que, por definição, só podem ter novos elementos inseridos ao final das mesmas.

© LES/PUC-Rio

Solução - Composição

- Criar uma composição entre uma Fila e uma Lista;
- Isto é, fazer com que uma Fila seja composta por uma Lista;
- O programador irá visualiza apenas os métodos públicos da classe Fila;
- A Fila não irá implementar as operações;
- Ela irá delegar a execução de tais operações à Lista que ela contém.

Delegação

- A delegação é uma maneira de tornar a composição um mecanismo de reutilização extremamente poderoso;
- Na delegação, um objeto recebe uma solicitação e delega a sua execução a um ou mais objetos;
- O objeto receptor atua, frequentemente, como coordenador da execução de uma solicitação;
- Por isso, muitas vezes é necessário que os objetos delegados consultem o estado do objeto receptor (callback);
- Para tal, o objeto receptor passa uma referência para si próprio (this) quando envia mensagens para os objetos delegados.

Programa - Capítulo 7

- Herança vs. Composição
- Interface
- Aplicação de Interface
- Exercício Fila com uso de composição
- Exercício Fila com uso de interface

© LES/PUC-Rio

Interface

- Uma interface é uma construção similar a uma classe abstrata que contém apenas métodos abstratos;
- Da mesma forma que uma classe abstrata, uma interface não pode ser instanciada;
- Seu objetivo é declarar algumas operações que serão implementados por uma ou mais classes;
- Diferentemente de uma classe abstrata, uma interface não possui implementação, apenas declarações de operações (cabeçalhos) e constantes.

© LES/PUC-Rio

1.4

Exemplo (1)

- A classe java.util.Arrays possui um método, chamado sort, que ordena um array de objetos;
- Para usá-lo é preciso, entretanto, que a classe dos elementos do array implemente a interface Comparable:

```
public interface Comparable {
 int compareTo(Object o);
}
```

 Isto é, uma classe deve implementar o método compareTo para implementar Comparable e, por conseguinte, usar o método sort.

© LES/PUC-Rio

15

Exemplo (2)


```
public class Empregado implements Comparable{
  private String nome;
  private double salario;
  public Empregado(String n,double s) {
 salario=s;
  public int compareTo(Object o){
 Empregado e=(Empregado)o;
 if(this.salario>e.salario)
 return 1;
 else
 if(this.salario<e.salario)</pre>
 return -1;
 return 0;
 String getNome(){
 return nome;
  public double getSalario(){
 return salario;
 © LES/PUC-Rio
```


Problema do TAD Fila

- Retornemos ao problema da criação de uma classe Fila a partir de uma classe Lista já existente;
- Já analisamos os efeitos decorrentes do uso de generalização na sua solução;
- Para contorná-los, criou-se uma composição entre a classe
 Fila e a classe Lista (uma Fila contém uma Lista);
- É, também, possível resolvê-lo usando-se uma interface.

© LES/PUC-Rio

18

Solução - uso de uma interface (1)

- Definir uma interface chamada IFila;
- Fazer com que a classe Lista implemente a interface IFila;
- O uso da interface impede que o programador referencie as propriedades n\u00e3o aplic\u00e1veis a filas.

© LES/PUC-Rio

Solução - uso de uma interface (2)


```
public interface IFila {
 public boolean vazio();
 public boolean insFin(Object x);
 public Object retIni();
}

package Lista;
import Fila.*;

public class Lista implements IFila {
 public boolean vazio() { }
 public boolean insIni(Object x) { }
 public Object retIni() { }
 public Object retFin() { }
 public void posIni() { }
 public Object prox() { }
}
```


package Fila;

Problema

Os nomes dos métodos da classe Lista têm de ser os mesmos das operações da interface **IFila**, embora os nomes **enqueue()** e **dequeue()** sejam os usualmente empregados.

Como resolver isso?

Programa - Capítulo 7 • Herança vs. Composição • Interface • Aplicação de Interface • Exercício - Fila com uso de composição • Exercício - Fila com uso de interface

Problema (2)

- Todos os meios de transporte listados na hierarquia possuem pneus;
- Por isso, o método calibrarPneus() foi declarado no topo da hierarquia, sendo, dessa forma, herdado pelas demais subclasses;
- Apenas os aviões aterrissam. Logo, o método aterrissar() foi declarado na subclasse Aviao.

© LES/PUC-Rio

23

Problema (3)

- Quase todos os veículos da hierarquia anterior podem ser abastecidos com combustível;
- Entretanto, se fosse definida uma implementação para tal na classe Veiculo, ela seria herdada por Bicicleta, que não pode ser abastecida;
- Por outro lado, definir métodos distintos para abastecimento nas classes Aviao e Carro introduziria uma redundância indesejável.

Como resolver este problema?

© LES/PUC-Rio

24

Solução - Herança múltipla

 A linguagem C++ resolveria o problema com herança múltipla:

 A herança múltipla resolve alguns problemas, mas introduz outros. Por isso, Java oferece apenas herança simples.

© LES/PUC-Rio

(Má) Solução - Um método para cada veículo

public class Posto { private double totGas=1000.00; private double totAlc=1000.00; private double totQrs=1000.00; public double reabastecer(Aviao a, TipoComb tipo, double qtd); public double reabastecer(Carro a, TipoComb tipo, double qtd);

> É indesejável que a classe Posto tenha de ser alterada sempre que um novo tipo de veículo que puder ser reabastecido seja inserido na hierarquia.

```
(Boa) Solução - A interface IUsaCombustivel

public interface IUsaCombustivel {
 public double encher(TipoComb tipo, double qtd);
}

© LES/PUC-Rio 27
```

```
public class Posto {
 private double totGas=1000.00;
 private double totAlc=1000.00;
 private double totQrs=1000.00;
 private double reabastecer(IUsaCombustivel v,TipoComb tipo, double qtd)
 { };
}
```

A classe Aviao implementa a interface LES public class Aviao extends Veiculo implements IUsaCombustivel { private double capcTanque=5000.00; private double totComb=2000.00; public void aterrisar(){}; public double encher(TipoComb tipo, double qtd) { if(tipo!=TipoComb.Querosene) return qtd; double falta=capcTanque-totComb; if(qtd>falta) { totComb=capcTanque; return qtd-falta; else { totComb+=qtd; return 0.0; } © LES/PUC-Rio

A classe Carro implementa a interface LES public class Carro extends Veiculo implements IUsaCombustivel { private double capcTanque=50.00; private double totComb=20.00; public void dirigir(){}; public double encher(TipoComb tipo, double qtd) { if(tipo!=TipoComb.Alcool && tipo!=TipoComb. Gasolina) return qtd; double falta=capcTanque-totComb; if (qtd>falta) { totComb=capcTanque; return qtd-falta; } totComb+=qtd; return 0.0; } © LES/PUC-Rio

Posto p=new Posto(); Carro c=new Carro(); p.reabastecer(c,TipoComb.Alcool,10.00);

© LES/PUC-Rio

31

Considerações Finais (1)

 Uma interface não pode ser instanciada, embora se possa declarar variáveis que se comportam como tal;

- Todas as operações definidas em um interface são públicas;
- Uma interface não possui variáveis de instância nem implementação de métodos (exceto estáticos e default);
- Todas as variáveis definidas em uma interface são tratadas como constantes estáticas (public static final);
- Uma classe pode implementar múltiplas interfaces.

LES/PUC-Rio

32

Considerações Finais (2)

- Para que uma classe implemente uma interface deve-se
 - ✓ Declarar que a classe implementa (implements) a interface;
 - ✓ Fornecer uma implementação para cada operação declarada na interface.

© LES/PUC-Rio

33

Programa - Capítulo 7

- Herança vs. Composição
- Interface
- Aplicação de Interface
- Exercício Fila com uso de composição
- Exercício Fila com uso de interface