Reuso de Código em LPOO

MATA 55

Rita Suzana

• • Reuso de Código

- o Mecanismo de Reuso:
 - Diminui a necessidade de re-escrever código:
 - menos trabalho para o programador.
 - Permite o aproveitamento de código préexistente (livre de erro e otimizado): menos chances de cometer erros
 - Em linguagens convencionais: biblioteca de funções e procedimentos

Reuso de classes em POO

- Para criar uma classe que se aproveita de características de uma outra classe
- Delegação (composição)
 Uma instância da classe existente é usada como componente da nova classe.
- Herança
 A nova classe é uma extensão da classe existente

• • Composição

- Uma classe possui como atributo uma outra classe.
 - Reuso de atributos e métodos
 - Delegamos a execução dos métodos

• • Reuso de código

Reuso de classes em POO:

Exemplo: Um aluno de um curso universitário é modelado pela classe RegistroAcadêmico.

Delegação (composição)

A classe RegistroAcadêmico possui o campo dataDeNascimento, que delega à classe Data a função de armazenar e manipular adequadamente a data de nascimento do aluno.

Delegação ou Composição

```
class RegistroAcademicoDeGraduacao
 delegação: campos que são instâncias de
 classes. São manipulados da mesma forma que
 private String nomeDoAluno:
 private Data dataDeNascimento;
 tipos nativos
 private int númeroDeMatrícula;
 RegistroAcademicoDeGraduacao(String n,Data d,int m)
  nomeDoAluno = n; -
  dataDeNascimento = d;
 Chamada implícita do método tostring da
  númeroDeMatrícula = m;
 classe Data. A classe
 Registro Academico De Graduacao delega à
public String toString()
 classe Data a formatação de seus dados.
  String resultado = "";
  resultado += "Matrícula: " + númeroDeMatrícula | + " Nome: " + nomeDoAluno+"\n";
  resultado += "Data de Nascimento: " + dataDeNascimento + "\n";
  return resultado;
} // fim da classe RegistroAcademicoDeGraduacao
```

RegistroAcademicoDeGraduacao.java

Delegação ou Composição

```
class DemoRegistroAcademicoDeGraduacao
{
public static void main(String args[])
 {
 Data nascimento = new Data((byte)10,(byte)4,(short)1940);

 RegistroAcademicoDeGraduacao millôr =
 new RegistroAcademicoDeGraduacao("Millôr Fernandes", nascimento,
 34990917);

 System.out.println(millôr);
}

} // fim da classe DemoRegistroAcademicoDeGraduacao
```

DemoRegistroAcademicoDeGraduacao.java

• • Reuso de Código

o Herança

- A capacidade de uma classe definir o seu comportamento e sua estrutura aproveitando definições de outra classe
 - Classe base, super classe, ou classe pai.

• • Herança

Relacionamento hierárquico entre classes:

(super)classe ou ancestral

(sub)classe ou classe herdeira

mais especializada

A subclasse herda da classe:

- todos os campos
- todos os métodos

A subclasse pode conter atributos e métodos adicionais

- A herança não precisa ser interrompida na derivação de uma camada de classes. A coleção de todas as classes que se estendem de um pai comum chama-se hierarquia de herança.
- A palavra reservada **extends** é que define que uma classe está herdando de outra.

Herança

- · A partir destas especificações genéricas podemos construir novas classes, mais específicas, que acrescentem novas características e comportamentos aos já existentes (Especialização).
- ·Através do mecanismo de herança é possível definirmos classes genéricas que agreguem um conjunto de definições comuns a um grande número de objetos (Generalização).

• • Herança

Herança X Composição

- Delegação: tem-um
 - Quando se quer as características de uma classe, mas não seus campos e métodos;
 - O componente auxilia na implementação da funcionalidade da classe.
- Herança: é-um
 - Além de usar as características da superclasse, a subclasse também usa campos e/ou métodos da superclasse

• • Herança

```
Pessoa
nome,identidade,nascimento
Pessoa(n,i,nasc);
qualIdentidade();
toString();
```

```
Funcionário
admissão, salário
Funcionário (n,i, nasc, adm, sal);
qual Salário ();
to String ();
```

• • Herança

```
class Pessoa {
 private String nome;
 private int identidade;
 private Data nascimento;

Pessoa(String n,int i,Data d) {
 nome = n; identidade = i; nascimento = d;
 }

public String toString() {
 return "Nome: "+nome+"\nldentidade: "+identidade+" "+ "\nData de Nascimento:
 "+nascimento;
 }

final public float qualldentidade() { return identidade; }

} // firm da classe Pessoa
```

classes herdeiras não podem sobrepor este código.

Pessoa.java

• Herança

```
especifica a herança.
class Funcionario extends Pessoa {
 private Data admissão;
 private float salário;
Funcionario(String nome,int id,Data nasc,
 Data adm, float sal)
  super(nome,id,nase);
  admissão = adm;
  salário = sal:
@override
public String toString()
  return super.toString()+"\n"+
 "Data de admissão: "+admissão+
 "\n" + "Salário: "+salário;
 final public float qualSalário() { return salário; }
 } // fim da classe Funcionario
```

nome e idade são privados em Pessoa: mesmo nas subclasses devem ser acessados através dos serviços

O construtor desta classe delega ao construtor da superclasse a tarefa de inicializar os dados herdados.

toString desta classe delega a toString da superclasse a impressão de seus dados. Sintaxe diferente para invocar construtor ou método da superclasse.

oferecidos.

Funcionário.java

• • Herança

```
public class Empresa {
  public static void main(String[] args) {
 float s: int i:
 Data d1 = \text{new Data}((\text{byte})12,(\text{byte})12,(\text{short})1967);
 Pessoa p = new Pessoa ("Denise", 3454637, d1);
 Data d2 = \text{new Data}((\text{byte})1,(\text{byte})12,(\text{short})1972);
 Data d3 = \text{new Data}((\text{byte})1,(\text{byte})12,(\text{short})2002);
 i = p.qualldentidade();
 Funcionario f1 =
 new Funcionario ("Rogerio", 93452128, d2, d3, (float)1000.00);
 s = f1.qualSalario();
 i = f1.qualldentidade();
 System.out.println(f1);
 Funcionário herda as
 operações de Pessoa
```

Herança

```
Pessoa
nome,identidade,nascimento
Pessoa(n,i,nasc);
toString();
```

```
Funcionário
admissão,salário
Funcionário(n,i,nasc,adm,sal);
qualSalário();
toString();
```

```
ChefeDeDepartamento
departamento, promoçãoAChefe
ChefeDeDepartamento(n,i,nasc,adm,sal,dep,prom);
qualDepartamento();
toString();
```

• • Herança

```
class ChefeDeDepartamento extends Funcionario {
 private String departamento;
 a herança é transitiva
 private Data promoçãoAChefe;
 ChefeDeDepartamento(String nome, int id, Data nasc, Data adm,
 float sal, String dep, Data prom) {
  super(nome,id,nasc,adm,sal);
  departamento = dep;
  promoçãoAChefe = prom; }
 public String toString()
 return super.toString()+"\n"+ Departamento:"+departamento+"\n"
 + "Data de promoção ao cargo:"+promoçãoAChefe; }
 public String qualDepartamento() { return departamento; }
 } // fim da classe ChefeDeDepartamento
```

ChefeDeDepartamento.java

Herança

```
PacienteDeClínica
Pessoa
  nome, identidade, nascimento
 planoDeSaúde
 PacienteDeClínica(n,i,nasc,plano);
  Pessoa(n,i,nasc);
  toString();
 toString();
 A herança é uma hierarquia:
 Funcionário
 da raiz para as folhas;
 admissão, salário
 sem relacionamento entre irmãos.
 Funcionário(n,i,nasc,adm,sal);
 qualSalário();
 Não há herança múltipla
 toString();
 ChefeDeDepartamento
```

cheteDeDepartamento
departamento, promoçãoAChefe
ChefeDeDepartamento(n,i,nasc,adm,sal,dep,prom);
qualDepartamento();
toString();

Hierarquia de classes em Java

Class Hierarchy

```
oclass java.lang.Object
 oclass java.lang.Boolean (implements java.io.Serializable)
 oclass java.lang. Character (implements java.lang. Comparable, java.io. Serializable)
 oclass java.lang. Character. Subset
 oclass java.lang.Character.UnicodeBlock
 oclass java.lang. Class (implements java.io. Serializable)
 oclass java.lang.Math
 oclass java.lang. Number (implements java.io. Serializable)
 oclass java.lang.Byte (implements java.lang.Comparable)
 oclass java.lang.Double (implements java.lang.Comparable)
 oclass java.lang.Float (implements java.lang.Comparable)
 oclass java.lang.Integer (implements java.lang.Comparable)
 oclass java.lang.Long (implements java.lang.Comparable)
 oclass java.lang.Short (implements java.lang.Comparable)
```

. . .

• • • Object: A raíz da hierarquia

- Todas as classes herdam de Object, mesmo que não contenham a declaração de herança.
- Contém apenas métodos genéricos, que devem ser reimplementados pelas classes.

Object: A raíz da hierarquia

Method Summary	
protected <u>O</u> <u>bject</u>	clone() Creates and returns a copy of this object.
boolean	equals(Object obj) Indicates whether some other object is "equal to" this one.
protected v oid	finalize() Called by the garbage collector on an object when garbage collection determines that there are no more references to the object.
Class	getClass() Returns the runtime class of an object.
int	hashCode() Returns a hash code value for the object.
void	notify() Wakes up a single thread that is waiting on this object's monitor.
void	notifyAll() Wakes up all threads that are waiting on this object's conitor.
String	toString() Returns a string representation of the object.
void	wait() Causes current thread to wait until another thread invokes the notify() method or the notifyAll() method for this object.
void	wait(long timeout) Causes current thread to wait until either another thread invokes the notify() method or the notifyAll() method for this object, or a specified amount of time has elapsed.
void	wait (long timeout, int nanos) Causes current thread to wait until another thread invokes the notify() method or the notifyAll() method for this object, or some other thread interrupts the current thread, or a certain amount of real time has elapsed.

• • Referencia Super

A palavra reservada super, nos possibilita:

- referência a classe base (pai) do objeto;
- acesso a métodos que foram redefinidos, ou seja, métodos que possuem a mesma assinatura na classe Pai e na classe derivada;
- utilização pela classe derivada do construtor da classe pai.

Exercício básico de herança:

- a. Construa inicialmente uma classe em Java para representar pessoas. Cada pessoa deverá ter um nome e um endereço.
- b. Em seguida, crie uma classe para representar estudantes e professores. Dado que todo estudante é também uma pessoa, os atributos adicionais de estudante serão nome da escola e a série que cursa.
- c. Como todo professor é também uma pessoa, o atributo adicional então para professor será a disciplina que ele ensina.
- d. Posteriormente, crie uma classe para representar estudantes internacionais, que tem como diferença o atributo referente ao seu país de origem. Para todos as classes, crie métodos acessores (*gets* e *sets*) para obter ou modificar os valores dos atributos.
- e. Instancie no BlueJ objetos diversos de cada classe. Em seguida, verifique os métodos disponíveis para serem chamados. Por exemplo, solicite obter o nome do estudante internacional ou o endereço do professor.

Sobreposição

Sobreposição de campos

 Um campo declarado na subclasse sobrepõe o campo de mesmo nome da superclasse.

Sobreposição de métodos

- Método herdado pode não ser adequado para os objetos das subclasses.
- Um método declarado na subclasse sobrepõe o método com a mesma assinatura.
- O método sobreposto da superclasse, se não for privado, pode ser invocado através da palavra super.

Sobreposição

- O Java, automaticamente reconhece de qual classe um objeto é instanciado
 - se de uma classe filha ou de uma classe pai.
 - caso tenhamos uma sobreposição de métodos (override)
 - o Java consegue diferenciar qual o método de qual classe aquele objeto esta se referenciando.

Exemplo Class Computador

```
private boolean ligado =true;


public void Desligar()
 {
 ligado = false;
 }

Public setLigado( boolean estado)
{ this.ligado=estado;}
}
```

```
class ComputadorSeguro extends Computador {
private boolean executando = true;
@override
public void Desligar()
 if (executando)
 System.out.println("Há programas rodando. Não
 desligue!");
  else
 super.setLligado( false);
/* alternativa usar o metodo desligado*/
```

• • Sobreposição

 A busca da implementação do método a ser executado ocorre de baixo para cima na hierarquia

• • Sobreposição

- Um método public (subclasse) pode sobrepor um método private (superclasse);
- Um método private (subclasse) não pode sobrepor um método public (superclasse);
- Um método estático não pode ser sobreposto;
- Um método final é herdado pelas subclasses, mas não pode ser sobreposto.

• • Sobreposição

Exercicio Animais

- Criar o modelo e implementar em Java uma classe que represente animais. A classe possui os atributos tipo (mamífero, anfíbio, ave), nome, idade. Esta classe deve possuir o seguinte método:
- métodos para calcular a quantidade de alimento consumido por dia e por tempo de vida, sabendo-se que a cada ano de vida um mamífero come 2 quilos/dia, uma ave come 100g/dia um anfíbio 20g/dia. A quantidade deve ser retornada em quilogramas.

Q4listaHerança

Reuso e Herança

- 1. <u>Campos</u> da superclasse *que não sejam privados* podem ser utilizados diretamente.
- Campos privados da superclasse devem ser usados através dos serviços oferecidos pela superclasse.
- 3. <u>Construtores</u> da superclasse podem ser utilizados através da palavra *super*.
- 4. Somente os Construtores da superclasse imediata podem ser utilizados diretamente.
- Métodos da superclasse que não sejam privados podem ser utilizados diretamente.
- Métodos sobrepostos da superclasse que não sejam privados (public ou protected) podem ser utilizados através da palavra super.

```
class Funcionario extends Pessoa {
 private Data admissão;
 private float salário;
Funcionario(String nome, int id, Data nasc, Data adm, float sal) {
 super(nome,id,nasc);
  admissão = adm:
 salário = sal;
public String toString() {
 return super.toString()+"\n"+
"Data de admissão: "+admissão+
 "\n" + "Salário: "+salário;
 final public float qualSalário() { return salário; }
 } // fim da classe Funcionario
 Funcionário.java
```

• • Exercício

Exercício básico de herança:

- a. Construa inicialmente uma classe em Java para representar pessoas. Cada pessoa dever ter um nome e um endereço.
- b. Em seguida, crie uma classe para representar estudantes e professores. Dado que todoestudante é também uma pessoa, os atributos adicionais de estudante serão nome da escola e a série que cursa.
- c. Como todo professor é também uma pessoa, o atributo adicional então para professor será a disciplina que ele ensina.
- d. Posteriormente, crie uma classe para representar estudantes internacionais, que tem como diferença o atributo referente ao seu país de origem. Para todos as classes, crie métodos acessores (*gets* e *sets*) para obter ou modificar os valores dos atributos.
- e. Instancie no BlueJ objetos diversos de cada classe. Em seguida, verifique os métodos disponíveis para serem chamados. Por exemplo, solicite obter o nome do estudante internacional ou o endereço do professor.
- f. Se quiséssemos distinguir professores universitários de professores de cursinho, o que faríamos? Realize esta alteração.
- g. Se quiséssemos obter o nome do professor com o pré-fixo "Prof.", o que faríamos? Por exemplo, se o nome do professor for "Fulano", obter então o nome dele assim "Prof.Fulano". Realize esta alteração.

(lista4q1)

```
Classe Pai
public class Automovel
{ public static final byte movidoAGasolina = 1;
 Declaração de
 public static final byte movidoAAlcool = 2;
 constantes.
 public static final byte movidoADiesel = 3;
 private static final byte numeroMaximoDePrestacoes = 24;
 private String modelo;
 Atributos
 private String cor;
 private byte combustivel;
 Construtor
 public Automovel(String m, String c, byte comb)
 setModelo(m);
 setCor(c);
 SetCombustivel(comb);
 public byte quantasPrestacoes()
 return numeroMaximoDePrestacoes;
```

```
public float quantoCusta()
 { float preco = 0;
 switch (getCombustivel())
 { case movidoAGasolina: preco = 12000;
 break;
 case movidoAAlcool: preco = 10500; break;
 case movidoADiesel: preco = 11000; break;
 return preco;
 public String toString()
 { String resultado;
 resultado = getModelo()+" "+getCor()+"\n";
 switch(getCombustivel())
 { case movidoAGasolina: resultado += "Gasolina \n"; break;
 case movidoAAlcool: resultado += "Álcool \n";
 break;
 case movidoADiesel: resultado += "Diesel \n";
 break;
 return resultado;
```

```
que determina que
public class AutomovelBasico extends Automovel
 AutomovelBasico
{ private boolean retrovisorDoLadoDoPassageiro;
 herda de Automovel.
 private boolean limpadorDoVidroTraseiro;
 private boolean radioAMFM;
 Atributos
 public AutomovelBasico (String m, String c, byte comb, boolean r,
 boolean I, boolean af)
 { super(m,c,comb);
 A palavra super, indica
  setRetrovisorDoLadoDoPassageiro(r);
 que deve ser usado o
  setLimpadorDoVidroTraseiro(I);
 construtor da classe Pai.
  setRadioAMFM(af);
 public AutomovelBasico (String m, String c, byte comb)
 { super(m,c,comb);
  setRetrovisorDoLadoDoPassageiro(true);
```

setLimpadorDoVidroTraseiro(true);

setRadioAMFM(true);

A palavra extends é

```
public float quantoCusta()
 { float preco = super.quantoCusta();
 if (getRetrovisorDoLadoDoPassageiro() == true)
 preco = preco + 280;
 if (getLimpadorDoVidroTraseiro() == true)
 preco = preco + 650;
 if (getRadioAMFM() == true)
 preco = preco + 190;
 return preco;
 public String toString()
 { String resultado = super.toString();
 if (getRetrovisorDoLadoDoPassageiro() == true)
 resultado += "Com retrovisor do lado direito \n";
 if (getLimpadorDoVidroTraseiro() == true)
 resultado += "Com limpador traseiro \n";
 if (getRadioAMFM() == true)
 resultado += "Com radio \n";
 return resultado;
```

Os dois métodos apresentados nessa transparência possuem a mesma assinatura da classe Automovel, o que caracteriza uma redefinição de métodos da classe Pai.

A palavra **super**, indica que deve ser chamado o método quantoCusta() e toString() da classe Pai.

Instância de um objeto da classe Automovel.

```
public class DemoAutomovel
{ public static void main(String arg[])
  { Automovel a = new Automovel("Fusca", "verde",
 Automovel.movidoAAlcool);
 System.out.println(a.toString());
 Instância de um objeto da
 System.out.println(a.quantoCusta());
 classe AutomovelBasico.
 System.out.println(a.quantasPrestacoes());
 AutomovelBasico ab = new AutomovelBasico("Corsa", "cinza",
 Automovel.movidoAGasolina,true,true,false);
 System.out.println(ab.toString());
 System.out.println(ab.quantoCusta());
 System.out.println(ab.quantasPrestacoes());
```

Observe que o método quantasPrestacoes() está sendo acessado através de um objeto da classe AutomovelBasico. Isso só é possível porque a classe AutomovelBasico herda da classe Automovel, assim todos os atributos e métodos da classe Pai podem ser usados pela classe derivada.