

INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA

RIO GRANDE DO SUL Câmpus Feliz

Herança

Prof. Moser Fagundes

Programação II

Sumário

- Herança
- Encapsulamento (no contexto da herança)
- Exercícios

Vantagens da orientação a objetos

- A utilização da orientação a objetos e do encapsulamento do código em classes nos permite uma maior organização, mas um dos maiores benefícios que encontramos no paradigma orientado a objetos é o reuso.
- A possibilidade de reusar partes de código já programadas é o que nos dá agilidade no diaa-dia, além de eliminar duplicações e reescritas de código.

Conceito de herança

 Quando falamos em herança, frequentemente pensamos em um tipo de árvore genealógica com avós, pais e filhos, e nas características transmitidas de uma geração para a próxima.

Conceito de herança

- Na orientação a objetos, vemos a herança como a passagem (transmissão) de características (atributos) e comportamentos (métodos) entre classes de uma mesma hierarquia (árvore).
- As classes inferiores na hierarquia (subclasses)
 automaticamente herdam todos os atributos e
 métodos das classes superiores (superclasses).

Vantagens da herança

A herança tem aplicabilidade muito grande, visto que é muito comum termos de adicionar novas funcionalidades nos programas que estamos desenvolvendo:

Em vez de criarmos uma estrutura totalmente nova (uma nova classe), podemos reaproveitar uma estrutura (classe já existente) que nos forneça uma base provendo atributos e métodos básicos.

Classes em UML

Conta

- +correntista
- +saldo
- +retirar(quantia)
- +depositar(quantia)
- +obterSaldo()

Classes em Java

```
package banco;
public class Conta {
  public String correntista;
  public double saldo;
  public void retirar(double quantia) {
 saldo = saldo - quantia;
  public void depositar(double quantia) {
 saldo = saldo + quantia;
  public double obterSaldo() {
 return saldo;
```

Herança de classes em UML

Herança de classes em Java

```
// Neste exemplo, a classe ContaCorrente herda
// da classe Conta. Ou seja, Conta é a superclasse,
// enquanto ContaCorrente é a subclasse.
package banco;
public class ContaCorrente extends Conta {
 public double limite;
 public void cancelarLimite() {
 limite = 0;
```

O extends determina que ContaCorrente é uma subclasse de Conta

Herança de classes em Java

```
// Neste exemplo, a classe ContaPoupanca também herda
// da classe Conta. Note que o método atualiza saldo
// usa o atributo saldo que foi herdado de Conta.
package banco;
public class ContaPoupanca extends Conta {
 public double taxaJuros;
 public void atualizaSaldo() {
 saldo = saldo * taxaJuros;
```

Posso usar atributos públicos que

foram herdados da superclasse!

Encapsulamento

O encapsulamento, um dos recursos mais importantes da orientação a objetos, provê proteção de acesso aos atributos e métodos internos de um objeto.

Visibilidade	Descrição
public	Membros declarados como <u>public</u> poderão ser acessados livremente a partir da própria classe, a partir das classes descendentes e a partir do programa que faz uso da classe.
protected	Membros <u>protected</u> poderão ser acessados a partir da própria classe, das classes descendentes e classes no mesmo pacote.
private	Membros declarados como <u>private</u> poderão ser acessados apenas da própria classe. Não podem ser acessados de classes descendentes, nem do programa que usa a classe.

public em UML

public é representado pelo caracter +

Neste exemplo, ambas subclasses **podem** ler e alterar os atributos de Conta, e também podem executar os métodos de Conta. Objetos de outras classes também podem.

+limite

public na subclasse

```
// O atributo saldo foi declarado como public na
// classe Conta. Logo, podemos usar ele na subclasse
// ContaPoupanca sem restrições!
package banco;
public class ContaPoupanca extends Conta {
 public double taxaJuros;
 public void atualizaSaldo() {
 saldo = saldo * taxaJuros;
 Nesse caso, saldo foi declarado
 public na superclasse!
```

Acesso externo com public

```
// Acesso externo OK
package banco;
public class Exemplo {
  public static void main(String[] args) {
 ContaPoupanca cp = new ContaPoupanca();
 cp.correntista = "Bob Esponja";
 cp.saldo = 1000.0;
 cp.taxaJuros = 1.05;
 cp.atualizaSaldo();
 Atributos e métodos public são
 acessados externamente sem
```

problemas.

private em UML

private é representado pelo caracter –

Neste exemplo, ambas subclasses **podem** ler ou alterar os atributos de Conta. Objetos de outras classes também não podem.

Quando usamos private, apenas a própria classe pode alterar os atributos.

imite

Classe Conta com atributos private

```
package banco;
public class Conta {
 private String correntista;
 private double saldo;
 public void retirar(double quantia) {
 saldo = saldo - quantia;
 public void depositar(double quantia) {
 saldo = saldo + quantia;
 public double obterSaldo() {
 return saldo;
```

Membros private são acessíveis na própria classe.

ContaPoupanca com atributos private

```
// Neste exemplo, a classe ContaPoupanca também tem
// atributo private. O método atualiza pode acessar
// taxaJuros, mas não pode acessar o atributo saldo
// herdado de Conta pois saldo é private.
package banco;
public class ContaPoupanca extends Conta {
 private double taxaJuros;
 private void atualizaSaldo() {
 saldo = saldo * taxaJuros;
```

Essa linha vai apresentar um **ERRO**, pois atributos **private não** são acessíveis nas subclasses!

Acesso externo com private

```
// Acesso externo negado!
package banco;
public class Exemplo {
 public static void main(String[] args) {
 ContaPoupanca cp = new ContaPoupanca();
 cp.correntista = "Bob Esponja";
 cp.saldo = 1000.0;
 cp.taxaJuros = 1.05;
 cp.atualizaSaldo();
```

Atributos e métodos private <u>não</u> são acessíveis externamente.

Exercício

Lista de exercícios no Moodle.