- Classes abstratas: não podem ser instanciadas
 - Poderoso Mecanismo de Abstração:

Permite a herança do código sem violar a noção de subtipo

Diz <u>o que</u> deve ter a subclasse, mas não diz <u>como</u>!

- A classe abstrata:
 - código genérico, livre de particularidades
- As subclasses:
 - detalhes particulares

Métodos Abstratos:

Só a assinatura, sem corpo Precisam ser implementados pelas subclasses (folhas)

- · A classe abstrata enumera características genéricas do modelo, mas não as implementa.
- · A classe abstrata obriga subclasses (folhas) a implementarem funcionalidades abstratas previstas em seu corpo.
- ·Para isto, cada subclasse se utiliza de seus detalhes particulares.

Exemplo:

Classes Abstratas

Círculos, Quadrados e Triângulos.

```
Círculo

x,y
raio
move(x,y) { ... }
mostra() { ... }
alteraDiâmetro(d) { ... }
```

```
Quadrado

x,y
lado

move(x,y) { ... }

mostra() { ... }

alteraLado(d) { ... }
```

```
Triângulo

x,y

11,12,13

move(x,y)


mostra()

alteraLado1(l) { ... }

alteraLado2(l) { ... }

alteraLado3(l) { ... }
```

Exemplo: Círculos, Quadrados e Triângulos.


Exemplo:

Classes Abstratas

Guarita de entrada, Guarita de saída.

```
Guarita de entrada
...
abrir() { ... }
fechar() { ... }
receber(v) { ... }
liberar(v) { ... }
```

```
Guarita de saída
...


abrir() { ... }

fechar() { ... }

receber(v) { ... }

liberar(v) { ... }
```

Exemplo: Guarita de entrada, Guarita de saída.


```
RoboAbstrato
nomeDoRobô:
posiçãoXAtual, posiçãoYAtual;
direção Atual;
 RoboAbstrato(n,px,py,d) { ... }
 move() { ... }
 move(passos)
 moveX(int passos) { ... }
 moveY(int passos) { ... }
 mudaDireção(novaDireção) { ... }
 qualDireçãoAtual() { ... }
 toString() { ... }
```

método abstrato: não sabemos exatamente como um robô irá implementar seus movimentos

```
abstract class RoboAbstrato {
 private String nomeDoRobo;
 private int posiçãoXAtual, posiçãoYAtual;
 private short direção Atual;
RoboAbstrato(String n,int px,int py,short d) { ... }
  public void move() { move(1); }
  public abstract void move(int passos);
  public void moveX(int passos) { ... }
  public void moveY(int passos) { ... }
  public void mudaDireção(short novaDireção)
  public short qualDireçãoAtual() { ... }
  public String toString() { ... }
```


A classe é abstrata, pois possui ao menos um método abstrato.

Não existem "campos abstratos".

Um construtor <u>não pode ser</u> <u>abstrato</u>: seu código é necessário para inicializar corretamente os campos da classe abstrata.

Um método abstrato pode ser { ...chamado a partir de outro: no momento da chamada, a subclasse haverá sobreposto o método abstrato.

RoboAbstrato.java


Cada subclasse de RoboAbstrato implementa move(passos) de uma forma particular:

Robô simples apenas atualiza as coordenadas,

Robô a bateria consome energia.

```
class RoboSimples extends RoboAbstrato {
RoboSimples(String n,int px,int py,short d)
  { super(n,px,py,d); }
 RobôSimples herda todas as
public void move(int passos)
 caracerísticas de
  { switch(qualDireçãoAtual()) {
 RobôAbstrato, mas deve
 case 0: moveX(+passos); break;
 implementar move(passos)
 para que possa ser instanciada.
 case 90: moveY(+passos); break;
 case 180: moveX(-passos); break;
 case 270: moveY(-passos); break; }
 } // fim da classe RoboSimples
```

RoboSimples.java

```
class RoboABateria extends RoboAbstrato {
private long energia;
RoboABateria(String n,int px,int py,short d,long e) {
 super(n,px,py,d); energia = e; }
 Robô que consome
public void move(int passos)
 energia em seus
  long energiaASerGasta = passos*10;
 movimentos
  if (energiaASerGasta <= energia) {
 switch(qualDireçãoAtual()) {
 case 0: moveX(+passos); break;
 case 315: moveY(-passos); moveX(+passos); break; }
 energia -= energia A Ser Gasta;
public String toString() { ... }
 RoboABateria.java
```

```
class DemoRobos {
  public static void main(String[] argumentos) {
 ....
 RoboAbstrato imag = new RoboAbstrato("Imaginário",0,0,(short)180);
 } // fim do método main
  } // fim da classe DemoRobos
```

F:\>javac DemoRobos.java
DemoRobos.java:34: RoboAbstrato is abstract; cannot be instantiated
RoboAbstrato imag = new RoboAbstrato("Imaginßrio",0,0,(short)180);

DemoRobos.java

1 error

Exercício:

- Implementar a classe abstrata FiguraPlana, contendo os métodos abstratos area() e perimetro(), e as subclasses Quadrado, Triangulo, Losango e Circulo.
- Testar as novas classes usando um ArrayList<FiguraPlana>.
 Criar instancias variadas de figuras, adicionar ao arraylist, listar as figuras incluídas no arraylist e totalizar a área e o perímetro delas.