

EXERCÍCIO: CLASSE FUNCIONARIO

Modela um funcionário padrão da empresa

Funcionario

- + LIM_ISENCAO_IR : double = 2000
- + Funcionario(matricula : String, nome : String, salarioBruto : double)
- + getMatricula(): String
- + getNome(): String
- + getSalarioBruto(): double
- + getINSS(): double
- + getImpRenda(): double
- + getSalarioLiquido(): double

EXERCÍCIO: CLASSE FUNCIONARIOAREARISCO

- Possui as mesmas características que Funcionário
- Modela uma "categoria" diferente de funcionário
- Seu comportamento é diferente (o cálculo do salário não é o mesmo)
- Implica em duplicação de código

 difícil de manter

FuncionarioAreaRisco

- + LIM_ISENCAO_IR : double = 2000
- + FuncionarioAreaRisco(matricula: String, nome: String, salarioBruto: double)
- + getMatricula(): String
- + getNome(): String
- + getSalarioBruto(): double
- + getINSS(): double
- + getImpRenda(): double
- + getSalarioLiquido(): double

EXERCÍCIO: SOLUÇÃO HERANÇA

- Permite definir uma relação "é um tipo de"
- FuncionarioAreaRisco é um tipo de Funcionario
- Simplifica o reuso de código no caso do exercício
 - Permite reescrever apenas o comportamento que muda

- Herança é uma relação de generalização/especialização entre classes
- A ideia central de herança é que novas classes são criadas a partir de classes já existentes
 - Superclasse: classe já existente
 - Subclasse: classe criada por especialização a partir da superclasse

DIAGRAMA DE CLASSES UML

• Relacionamento de herança:

- Herança cria uma estrutura hierárquica
- Ex.: uma hierarquia de classes para formas geométricas
 - Uma forma geométrica pode ser especializada em dois tipos: bidimensional e tridimensional

especialização

generalização

- Como implementar herança em Java?
 - Utiliza-se a palavra-chave extends para definir herança de classes
 - Somente é possível herdar de uma única superclasse!

```
class Subclasse extends Superclasse {
 ...
}
```

Exemplo:

Produto

nome : Stringpreco : double

- + Produto(nome : String, preco : double)
- + getNome(): String
- + getPreco(): double
- + setPreco(preco : double) : void

Não se repete a declaração de atributos e métodos herdados!

ProdutoPerecivel

- dataValidade : LocalDate
- + ProdutoPerecivel(nome : String, preco : double, dataValidade : LocalDate)
- + getDataValidade(): LocalDate

• Exemplo:

```
public class Produto{...}
```

public class ProdutoPerecivel extends
 Produto{...}

- Ao modelar os atributos da subclasse:
 - Herdamos os atributos da superclasse
 - Todos os atributos da superclasse são herdados automaticamente
 - Ex.: atributos nome e preço de Produto
 - Podemos definir novos atributos
 - Evitar criar atributos com o mesmo nome de atributos herdados
 - Ex.: atributo validade de ProdutoPerecivel

• Exemplo:

```
public class Produto{
 private String nome;
 private double preco;
 public Produto(String n, double p) {
 nome = n;
 preco = p;
 }
 ...
}
```

• Exemplo:

```
public class ProdutoPerecivel extends Produto{
  private LocalDate validade;
  public ProdutoPerecivel(String n, double p, LocalDate data){
 nome = n;
 preco = p;
 validade = data;
}
 Não é a forma correta de
 inicializar os atributos
```

herdados!

compilador Java?

Qual o erro indicado pelo

- Subclasse
 - Tem acesso a todos os métodos públicos da superclasse
- Logo...
 - Devemos utilizar o construtor da superclasse para inicializar os atributos herdados
 - Utiliza-se super()
 - Deve ser o primeiro comando do construtor da subclasse!
 - Sempre é utilizado por padrão se não for explicitamente utilizado!

• Exemplo:

```
public class ProdutoPerecivel extends Produto{
 private Date validade;
 public ProdutoPerecivel(String n, double p, LocalDate data) {
 super(n,p);
 validade = data;
 }
 ...
}
```

- Modificadores de acesso:
 - public:
 - acessível em qualquer classe
 - private:
 - acessível somente dentro da própria classe
 - protected:
 - acessível dentro da própria classe ou de uma subclasse;
 - em Java permite também acesso de mesmo *package*

- Ao modelar métodos da subclasse:
 - Herdamos os métodos da superclasse
 - Os métodos são herdados automaticamente
 - Ex.: métodos getNome() e getPreco() de Produto
 - Podemos definir novos métodos
 - Ex.: método getDataValidade() de ProdutoPerecivel
 - Podemos <u>sobrescrever</u> métodos da superclasse

- Uma subclasse pode sobrescrever métodos da superclasse
 - Sobrescrita permite modificar um comportamento herdado
 - Quando um método é referenciado em uma subclasse
 - a versão da subclasse é utilizada, ao invés do método na superclasse
 - É possível acessar o método original da superclasse:
 Super.nomeDoMetodo ()

- Um exemplo de sobrescrita
 - Métodos herdados da classe Object
 - Em Java
 - Todas as classes herdam da classe Object
 - Object é o topo da hierarquia de classes em Java
 - Toda classe criada sem explicitar uma superclasse, herda implicitamente da superclasse Object

- Alguns métodos herdados de Object:
 - String toString() retorna uma representação de string do objeto
 - Usualmente utilizado para realizar a depuração de programas
 - Também é chamado implicitamente quando um objeto é utilizado em um contexto que uma string era esperada
 - Implementação original retorna o nome da classe e o código hash do objeto
 - boolean equals (Object outro) testa se o objeto possui o mesmo estado que outro objeto
- Estes métodos são usualmente sobrescritos se forem utilizados em uma subclasse!

A classe Produto pode sobrescrever o método toString() de Object:

 A classe ProdutoPerecivel pode sobrescrever o método toString() de Produto:

Método herdado de Produto

```
public String toString() {
  return super.toString()
  + "[validade=" + validade + "]";
}
```

CONTROLE DA HERANÇA

- Modificador final
 - Um método pode ser marcado como final para impedir que seja sobrescrito
 - public final void meuMetodo() { . . . }
 - Uma classe pode ser marcada como final para impedir que possa ser estendida com subclasses
 - public final class MinhaClasse{...}

 "Polimorfismo é a característica de linguagens orientadas a objetos que permite que diferentes objetos respondam a mesma mensagem cada um a sua maneira."

- A linguagem Java permite a utilização de variáveis com polimorfismo
 - Uma mesma variável permite referência a objetos de tipos diferentes
 - Os tipos permitidos são de uma determinada classe e todas as suas subclasses

• Exemplo:

```
Produto p1 = new ProdutoPerecivel("a", LocalDate.now());
ProdutoPerecivel p2 = new Produto("a",1.9); erro compilação

Produto psuper;
ProdutoPerecivel psub;
ProdutoPerecivel p3 = new ProdutoPerecivel("a", LocalDate.nov psuper = p3;
psub = psuper; erro compilação
psub = (ProdutoPerecivel) psuper;
```

- Java possui o operador instanceof que permitir verificar a compatibilidade com um tipo de uma instância
 - Retorna true se a expressão da esquerda é um objeto que possui compatibilidade de atribuição com o tipo a sua direita
 - Retorna false caso contrário
- Ex.:

```
if (p1 instanceof Produto) {
 ...
}
```

- Em Java podemos utilizar métodos com polimorfismo
 - Significa que um mesmo método pode ser definido em diversas classes, cada uma implementando o método de uma maneira própria
 - Utiliza como base a sobrescrita de métodos

- Exemplo:
 - Qual a saída no console?

```
Produto p = new
 ProdutoPerecivel("a", LocalDate.now());
System.out.println(p);
```