

Programação Orientada a Objetos

Polimorfismo em Java

Prof. Msc Gustavo Molina 2020

Introdução

Introdução

Polimorfismo e Herança

- O mecanismo de herança permite a criação de classes a partir de outras já existentes desde que exista a relação "é um" entre a subclasse e a superclasse.
- Dessa forma é possível criar classes mais especializadas a partir de uma classe genérica.
- A relação "é um" entre classes também permite a existência de outra característica fundamental das linguagens OO que é o polimorfismo.

Polimorfismo e Herança

Polimorfismo

- Polimorfismo, que significa "múltiplas formas", permite a manipulação de instâncias de classes que herdam de uma mesma classe ancestral de forma unificada:
 - Assim, é possível escrever métodos que recebam instâncias de uma classe C, e os mesmos métodos serão capazes de processar instâncias de qualquer classe que herde de C, já que qualquer classe que herde de C "é um" C.


```
Quadrado q = new Quadrado(2.0);
Circulo c = new Circulo(2.0);
if(vetor.contem(q))
...
if(vetor.contem(c))
```

```
public class VetorFiguras{
 private Figura[] figuras = new Figura[10];
 private int totalDeElementos;
 public boolean contem(Figura fig) {
 boolean resultado = false;
 for(int i = 0; i < this.totalDeElementos; i++){</pre>
 if(fig.equals(this.figuras[i])){
 resultado = true;
 break.
 return resultado;
```


```
public class Vetor {
 private Object[] objetos = new Object[10];
 private int totalDeElementos;
 public boolean contem(Object obj) {
 boolean resultado = false;
 for(int i = 0; i < this.totalDeElementos; i++){</pre>
 if(obj.equals(this.objetos[i])){
 resultado = true;
 break;
 return resultado;
```

Polimorfismo

Polimorfismo é o princípio pelo qual duas ou mais classes derivadas de uma mesma superclasse podem invocar métodos que têm a mesma identificação (assinatura) mas comportamentos distintos, especializados para cada classe derivada, usando para tanto uma referência a um objeto do tipo da superclasse.

Polimorfismo

Em outras palavras, polimorfismo é a capacidade de se enviar a mesma mensagem a objetos de classes diferentes, por meio de um mesmo tipo base comum a estes objetos.


```
public class Figura {
 public double calcularArea() {
 return 0;
public class Quadrado extends Figura {
 → Herança
 double lado;
 public Quadrado(double lado) {
 this.lado = lado;
 public double calcularArea() {
 → Sobreposição do método da
 double area = 0;
 superclasse
 area = lado * lado;
 return area;
```

```
public class Circulo extends Figura {
 → Herança
 double raio;
 public Circulo (double raio) {
 this.raio = raio;
 public double calcularArea( ) {
 → Sobreposição do método da
 double area = 0;
 superclasse.
 area = 3.14 * raio * raio;
 return area;
```

```
public class Principal {
 public static void main(String[] args) {
 Figura f1 = \text{new Quadrado}(4);
 Figura f2 = new Circulo(2);
 System.out.println("Área da Figura 1 é: "
 → Comportamento
 polimórfico.
 + f1.calcularArea() + "\n"
 + "Área da Figura 2 é: "
 + f2.calcularArea());
 Um mesmo tipo base <u>Figura</u>, por meio das variáveis f1 e f2, é utilizado
 para enviar uma mesma mensagem <u>calcularArea</u> para objetos de tipos
 diferentes Quadrado e Circulo e o comportamento executado será
 distinto.
```

```
public class VetorFiguras {
 private Figura[] figuras = new Figura[10];
 private int totalDeElementos;
 public double calcularAreaTotal() {
 double areaTotal = 0;
 for (int i = 0; i < figuras.length; i++){
 if (figuras[i] != null) {
 areaTotal = areaTotal + figuras[i].calcularArea(); →Comportamento
 polimórfico.
 return areaTotal;
```

Outro Exemplo

Sobrecarga

- Sobrecarga: Permite que um "nome de função" possa ser usado mais de uma vez com diferentes tipos de parâmetros.
 - Exemplo: uma função soma com 2 parâmetros inteiros e uma função soma com 2 parâmetros reais. A informação sobre os tipos dos parâmetros é usada para selecionar a função apropriada.

Sobrecarga – Exemplos em Java

- Sobrecarga de métodos construtores:
 - public ContaCorrente (); // construtor default
 - public ContaCorrente (String nome, float val, int num, int pwd) {...}
- Sobrecarga de Operadores: quando um operador da linguagem pode ter diferentes significados, dependendo do tipo do parâmetro aplicado.
- Exemplo: a+ = b
 - Significado (1): "adicione o valorbao atributo a".
 - Significado (2): "inclua o elementob no conjunto a".
- Javanão permite sobrecarga de operadores, apenas de métodos.

Sobrecarga

Quadrado

public void desenhaQuadrado() { (...) }

public void desenhaQuadrado(boolean preenchido) { (...) } public

void desenhaQuadrado(boolean preenchido, double rotacionado)
{ (...) }

Sobrecarga X Redefinição de Métodos

- Redefinição: o novo método deve ter a mesma assinatura do método herdado, isto é, eles devem ser idênticos quanto ao nome da operação e à lista de parâmetros (mesmo número de parâmetros, com os mesmos tipos e declarados na mesma ordem).
- O tipo do resultado de retorno não fazparte da assinatura do método e não pode ser mudado.
- **Sobrecarga:** Ocorre quando existe apenas coincidência nos nomes dos métodos; isto é,as listas de parâmetros nãosão idênticas.

Vantagens do Polimorfismo

- Já vimos que o grande benefício do polimorfismo é permitir que vários objetos de um mesmo tipo base sejam tratados da mesma maneira.
- Uma outra vantagem é permitir aumentar um software de maneira mais controlada, mais localizada.

Vantagens do Polimorfismo

- Considere o exemplo da fila de impressão. Se quisermos incrementar o software e permitir que novos tipos de documentos sejam impressos, a classe FilaImpressao não precisa ser alterada.
- Somente novas classes precisam ser criadas para implementar os novos tipos de documentos. Assim, o trabalho é menor e mais localizado, evitando que erros de programação sejam inseridos na classe FilaImpressao.

Vida de Programador

Exercícios

Exercícios - Herança e Polimorfismo

Exercício 1: Implemente a classe Funcionario e a classe Gerente.

- a. crie a classe Assistente, que também é um funcionário, e que possui um número de matrícula (faça o método GET). Sobrescreva o método exibeDados().
- sabendo que os Assistentes Técnicos possuem um bônus salarial e que os Assistentes Administrativos possuem um turno (dia ou noite) e um adicional noturno, crie as classes Tecnico e Administrativo.

Exercícios

Exercício 3: Crie uma classe chamada Ingresso que possui um valor em reais e um método imprimeValor().

- a. crie uma classe VIP, que herda Ingresso e possui um valor adicional. Crie um método que retorne o valor do ingresso VIP (com o adicional incluído).
- b. crie uma classe Normal, que herda Ingresso e possui um método que imprime: "Ingresso Normal".
- c. crie uma classe CamaroteInferior (que possui a localização do ingresso e métodos para acessar e imprimir esta localização) e uma classe CamaroteSuperior, que é mais cara (possui valor adicional). Esta última possui um método para retornar o valor do ingresso. Ambas as classes herdam a classe VIP.