Classes abstratas que possuem apenas métodos abstratos

Na Interface:

- Métodos são implicitamente
 - abstract e public
- Campos são implicitamente static e final
- Não possuem construtores

assim como as classes abstratas, as interfaces não podem ser instanciadas.

```
ObjetoGeométrico
 centro()
 calculaÁrea()
 calculaPerímetro()
Circulo
 Retangulo
  raio
 primeiroCanto
  centro
 segundoCanto
Circulo(c,r){ ... }
 Retangulo(pc,sc){ ... }
centro() { ... }
 centro() { ... }
calculaÁrea() { ... }
 calculaÁrea() { ... }
calculaPerímetro() { ... }
 calculaPerímetro() { ... }
toString() { ... }
 toString() { ... }
```

```
interface ObjetoGeometrico
{

declaração diferente de classes

Ponto2D centro();

double calculaÁrea();

double calculaPerímetro();
} // fim da interface ObjetoGeometrico

declaração diferente de classes

métodos sem modificadores abstract
e public
```

É possível fazer o uso de outras classes na assinatura dos métodos.

ObjetoGeométrico.java

```
class Circulo implements ObjetoGeometrico
 private Ponto2D centro;
 private double raio;
Circulo(Ponto2D centro, double raio)
  this.centro = centro; this.raio = raio;
public Ponto2D centro()
  return centro; }
public double calcula Area()
  return Math.PI*raio*raio; }
public double calculaPerímetro()
  return 2.0*Math.PI*raio; }
public String toString() {
  return
  "Círculo com centro em
  "+centro+" e raio "+raio; }
} // fim da classe Circulo
```

Cláusula de herança

Todos os métodos da interface são implementados.

Devem ser sobrescritos com modificador public.

Aula10: private, protected ou modificador ausente tornariam o acesso mais restritivo.

Aula10: modificador static também não é permitido

Circulo.java

```
class Retangulo implements ObjetoGeometrico {
private Ponto2D primeiroCanto, segundoCanto;
 Métodos da interface
Retangulo(Ponto2D pc,Ponto2D sc) {
 implementados de forma
 diferente da classe Circulo
  primeiroCanto = pc; segundoCanto = sc; }
public Ponto2D centro() {
  double coordX = (primeiroCanto.getX()+segundoCanto.getX())/2.;
  double coordY = (primeiroCanto.getY()+segundoCanto.getY())/2.;
  return new Ponto2D(coordX,coordY); }
public double calculaÁrea() {
public double calculaPerímetro() {
public String toString()
 return "Retângulo com cantos "+primeiroCanto+" e "+segundoCanto; }
 } // fim da classe Retangulo
 Retangulo.java
```

```
class DemoObjetosGeometricos {
public static void main(String[] argumentos)
  Circulo c1 = new Circulo(new Ponto2D(0,0),100);
  Retangulo r1 = new Retangulo(new Ponto2D(-2A2n)terface como parâmetro
 ou retorno de método:
 new Ponto2D(2,2));
 instância de subclasse deverá
  imprimeTodosOsDados(c1);
 ser passada.
  imprimeTodosOsDados(r1);
}
private static void imprimeTodosOsDados(ObjetoGeometrico og)
  System.out.println(oq);
  System.out.println("Perímetro:"+og.calculaPerímetro());
  System.out.println("Área:"+og.calculaÁrea());
  System.out.println();
}
```


DemoObjetosGeometricos.java

```
class DemoObjetosGeometricosEPolimorfismo
public static void main(String[] argumentos)
  ObjetoGeometrico o1,o2;
 Referências à interface ....
  o1 = new Circulo(new Ponto2D(0,0),20);
  o2 = new Retangulo(new Ponto2D(-1,-1),
 .... apontando para instâncias
 new Ponto2D(1,1));
 das subclasses.
  System.out.println("o1 é um Círculo?"+
 (Polimorfismo: aula10).
 (o1 instanceof Circulo));
  System.out.println("o1 é um Retângulo?"+
 (o1 instanceof Retangulo));
  System.out.println("o1 é um ObjetoGeometrico? "Yerifique que o1 é
 círculo e também é
 (o1 instanceof ObjetoGeometrico));
 objeto geométrico
} // fim da classe DemoObjetosGeometricosEPolimorfismo
```


DemoObjetosGeometricosEPolimorfismo.java

- Modelar Objetos Geométricos
 - Modelar Objetos escaláveis

Nem todo objeto geométrico deve ser escalável !!! Nem todo objeto escalável deve ser geométrico !!!

Toda subclasse neste nível é necessariamente Objeto Geométrico e escalável !!! Como fazer um objeto geométrico que não seja escalável ???

- Objetos Geométricos
- Objetos Escaláveis Características

Nem todo objeto geométrico é escalável !!!

Nem todo objeto escalável é geométrico !!!

Interraces:Herança Multipla "controlada"

```
ObjetoGeométrico
 Escalável
centro()
 amplia(e)
calculaÁrea()
 espelha()
calculaPerímetro()
 CirculoEscalável
 raio
 centro
 CirculoEscalável(c,r){ ... }
 centro() { ... }
 calculaÁrea() { ... }
 calculaPerímetro() { ... }
 amplia(e) { ... }
 espelha() { ... }
 toString() { ... }
```

```
interface Escalavel
{
void amplia(double escala);
void espelha();
} // fim da interface Escalavel
```

Escalavel.java

```
class CirculoEscalavel implements ObjetoGeometrico,Escalavel {
 private Ponto2D centro;
 private double raio;
CirculoEscalavel(Ponto2D centro, double raio)
  this.centro = centro;
 cláusula de
  this.raio = raio; }
 herança múltipla
public Ponto2D centro() {
  return centro; }
public double calculaArea() {
  return Math.PI*raio*raio; }
public double calculaPerímetro() {
  return 2.0*Math.PI*raio; }
public void amplia(double escala) {
  raio *= escala; }
public void espelha() {
  centro = new Ponto2D(-centro.getX(),centro.getY());
public String toString() {
  return "Círculo com centro em "+centro+" e raio "+raio;
```

Conflitos em Herança Múltipla

- Conflitos de métodos:
 - As superclasses possuem métodos com mesma assinatura. Qual deles herdar???
- Conflitos de campos:
 - As superclasses possuem campos com mesmo nome. Qual deles herdar ???

Interfaces: colisões de nomes

- O que acontece quando uma classe implementa várias interfaces e, por exemplo, dois métodos dessas interfaces têm o mesmo nome?
 - Se não têm a mesma assinatura, considera-se uma sobrecarga
 - Se têm a mesma assinatura e o mesmo tipo de retorno são considerados como um só método (fusão).
 - Se têm a mesma assinatura e o tipo de retorno é diferente, será gerado um erro de compilação
 - Se têm a mesma assinatura e o mesmo tipo de retorno mas lançam excepções de tipos diferentes, são considerados o mesmo método e o throws da implementação é a união das duas listas de throws

Interfaces: colisões de nomes

```
public interface X {
 public void method1(int i);
  public void method2(int i);
 public void method3(int i);
 public void method4(int i) throws Exception1;
public interface Y {
  public void method1(double i);
 public void method2(int i);
 public int method3(int i);
 public void method4(int i) throws Exception2;
public class MyClass implements X, Y {
  public void method1(int i) { ... } // redefine method1 de X
  public void method1(double i) { ... } // redefine method1 de Y
  public void method2(int i) { ... } // redefine method2 de X e Y
  public void method4(int i) // redefine method4 de X e Y
 throws Exception1, Exception2
 { ... }
```

Classes abstratas e interfaces

Exercício:

É possível?

DemoCirculoEscalável continua funcionando?