

Revisão: Interfaces, Classes Abstratas e Polimorfismo

Polimorfismo

Polimorfismo significa "muitas formas". Em Orientação a Objetos, o conceito do polimorfismo é aplicado quando utilizamos o vertbo SER entre pelo menos 2 ou mais subclasses, podendo ser feito utilizando-se interfaces ou Classes abstratas.

Polimorfismo utilizando Interfaces

A interface é o tipo de programação mais "puro" do Java, pois não programamos o conteúdo dos métodos de uma interface, apenas sua declaração (assinatura). Toda interface Java obedece às seguintes regras:

- Todos os métodos de uma interface são implicitamente públicos e abstratos
- Todos os métodos de uma interface não possuem corpo, apenas assinatura
- Os Atributos de uma interface são, por definição, constantes, ou seja, possuem valor final
- Quando uma Classe implementa uma interface, a Classe deverá forecer corpo para todos os métodos da interface, exceto se a Classe for abstrata
- Uma interface pode herdar de outras interfaces
- Uma classe pode implementar várias interfaces.

Exemplo de uma interface Veiculo

```
package entity;
public interface Veiculo {
 public void setPlaca(String placa);
 public String getPlaca();
}
```

Classes implementando a interface Veiculo

```
package entity;

public class Carro implements Veiculo{
 private Integer idCarro;
 private String nome;
 private String placa;
```


public Carro() {

COTI Informática

Revisão: Interfaces, Classes Abstratas e Polimorfismo

```
public Carro(Integer idCarro, String nome, String placa) {
 this.idCarro = idCarro;
 this.nome = nome;
 this.placa = placa;
 }
 @Override
 public String toString() {
 return idCarro + ", " + nome + ", " + placa;
 public Integer getIdCarro() {
 return idCarro;
 public void setIdCarro(Integer idCarro) {
 this.idCarro = idCarro;
 public String getNome() {
 return nome;
 public void setNome(String nome) {
 this.nome = nome;
 @Override
 public String getPlaca() {
 return placa;
 }
 @Override
 public void setPlaca(String placa) {
 this.placa = placa;
 }
 }
package entity;
public class Moto implements Veiculo{
 private Integer idMoto;
 private String modelo;
 private String placa;
 public Moto() {
 }
```


Revisão: Interfaces, Classes Abstratas e Polimorfismo

```
public Moto(Integer idMoto, String modelo, String placa) {
 this.idMoto = idMoto;
 this.modelo = modelo;
 this.placa = placa;
}
@Override
public String toString() {
 return idMoto + ", " + modelo + ", " + placa;
public Integer getIdMoto() {
 return idMoto;
public void setIdMoto(Integer idMoto) {
 this.idMoto = idMoto;
public String getModelo() {
 return modelo;
public void setModelo(String modelo) {
 this.modelo = modelo;
@Override
public String getPlaca() {
 return placa;
}
@Override
public void setPlaca(String placa) {
 this.placa = placa;
}
```


No modelo acima podemos dizer que **Carro É Veículo** e **Moto É Veículo**, portanto, a implementação de interface é um relacionamento do tipo **É-UM**

A Vantagem deste tipo de abordagem é o uso do **Polimorfismo**, pois podemos "Transformar" a Interface **Veículo** passando para ela uma instância de **Carro ou Moto**

Revisão: Interfaces, Classes Abstratas e Polimorfismo

Executando...

```
package main;
import entity.Carro;
import entity.Moto;
import entity.Veiculo;

public class Main {
 public static void main(String[] args) {
 //Polimorfismo

 Veiculo v1 = new Carro(1, "Ferrari", "ABC-1234");
 Veiculo v2 = new Moto(2, "Suzuki", "ABC-4321");

 System.out.println(v1);
 System.out.println(v2);
 }
}
```

Resultado...

```
Problems @ Javadoc Declaration Console Console
```

Polimorfismo utilizando Classes Abstratas

Outra maneira de representarmos o polimorfismo é através do uso de classes abstratas. Uma Classe abstrata é uma Classe que pode conter atributos, métodos e construtores como uma Classe comum, mas que também pode ter métodos definidos como abstratos, similares aos da interface

Regras sobre classes abstratas:

- Uma Classe abstrata pode conter métodos abstratos
- Para que possamos declarar um método como abstrato, a Classe deve ser do tipo abstrata
- Quando uma Classe comum herda de uma Classe abstrata, ela é obrigada, assim como no caso da interface, a implementar os métodos

Revisão: Interfaces, Classes Abstratas e Polimorfismo

Exemplo de uma Classe abstrata Automovel

```
package entity2;
public abstract class Automovel {
 private Integer idAutomovel;
 private String nome;
 public Automovel() {
 public Automovel(Integer idAutomovel, String nome) {
 this.idAutomovel = idAutomovel;
 this.nome = nome;
 }
 @Override
 public String toString() {
 return idAutomovel + ", " + nome;
 public Integer getIdAutomovel() {
 return idAutomovel;
 public void setIdAutomovel(Integer idAutomovel) {
 this.idAutomovel = idAutomovel;
 public String getNome() {
 return nome;
 public void setNome(String nome) {
 this.nome = nome;
 // Métodos abstratos
 public abstract void setFabricante(String fabricante);
 public abstract String getFabricante();
}
```

Classes comuns herdando da Classe Abstrata

```
package entity2;

public class CarroEsportivo extends Automovel {
 private Integer ano;
 private String fabricante;

 public CarroEsportivo() {
 }
}
```


Revisão: Interfaces, Classes Abstratas e Polimorfismo

public CarroEsportivo(Integer idAutomovel, String nome, Integer ano,

```
String fabricante) {
 super(idAutomovel, nome);
 this.ano = ano;
 this.fabricante = fabricante;
 }
 @Override
 public String toString() {
 return super.toString() + ", " + ano + ", " + fabricante;
 }
 public Integer getAno() {
 return ano;
 }
 public void setAno(Integer ano) {
 this.ano = ano;
 }
 @Override
 public String getFabricante() {
 return fabricante;
 }
 @Override
 public void setFabricante(String fabricante) {
 this.fabricante = fabricante;
 }
}
package entity2;
public class CarroExecutivo extends Automovel {
 private String modelo;
 private String fabricante;
 public CarroExecutivo() {
 public CarroExecutivo(Integer idAutomovel, String nome, String modelo,
 String fabricante) {
 super(idAutomovel, nome);
 this.modelo = modelo;
 this.fabricante = fabricante;
 }
```


Revisão: Interfaces, Classes Abstratas e Polimorfismo

```
@Override
public String toString() {
 return super.toString() + ", " + modelo + ", " + fabricante;
}

public String getModelo() {
 return modelo;
}

public void setModelo(String modelo) {
 this.modelo = modelo;
}

@Override
public String getFabricante() {
 return fabricante;
}

@Override
public void setFabricante(String fabricante) {
 this.fabricante = fabricante;
}
```

Executando...

Revisão: Interfaces, Classes Abstratas e Polimorfismo

Resultado...

```
Problems @ Javadoc Declaration Console Solution Java Application Java Appl
```

No exemplo acima podemos dizer que **CarroEsportivo É Automovel** e **CarroExecutivo É Automovel**, portanto, a herança da Classe abstrata configura o uso de Plimorfismo

Note que Transformamos o objeto Automovel em CarroEsportivo e CarroExecutivo:


```
Automovel a1 = new CarroEsportivo();
Automovel a2 = new CarroExecutivo();
```

Exercícios

- 1. Crie uma interface Funcionario contendo os métodos void setFuncao(String funcao) e String getFuncao().
- 2. Crie duas Classes: Estagiario e Gerente que implementem a interface Funcionario. Teste na Main a execução do Polimorfismo
- 3. Crie uma Classe abstrata Usuario contendo idUsuario, nome e métodos abstratos setLogin(String login) e String getLogin().
- 4. Crie as Classes Cliente e Administrador herdando da Classe abstrata. Teste na Main o Polimorfismo