Programação Orientada por Objetos

Herança de Classes

Polimorfismo

Classes Abstratas

(Livro Big Java, Late Objects – Capítulo 9)

Sumário Geral

- Mecanismos de Reutilização de Código
- Herança de Classes
- Polimorfismo
- Classes Abstratas
- Classe Object

Sumário Geral

- Mecanismos de Reutilização de Código

- Herança de Classes
- Polimorfismo
- Classes Abstratas
- Classe Object

Sumário

- Mecanismos de Reutilização de Código
 - Interesse
 - Tipos de Mecanismos

Interesse dos Mecanismos de Reutilização de Código

- Redução do esforço de programação ⇒ redução dos custos de produção de software
 - Uma das vantagens da POO
 - Como?
 - Programa novo obtido programando
 - Não todo o programa
 - Apenas uma <u>pequena</u> parte nova sobre código existente (reutilização)

- Concretamente
 - Baseada na construção de classes novas a partir de classes existentes

Tipos de Mecanismos de Reutilização de Código

Composição

Permite criar uma classe composta por outras classes (CA)

Classes agregadas (CA) estão ao mesmo nível

Herança

Permite criar uma classe que herda (acrescenta) outras classes

CN contém CH2 contém CH1

Classes herdadas (CH) estão em níveis diferentes

Sumário Geral

- Mecanismos de Reutilização de Código
- Herança de Classes
- Polimorfismo
- Classes Abstratas
- Classe Object

Sumário

- Noções Básicas
 - Noção de Herança de Classes
 - Superclasse e Subclasse de uma Classe
 - Relacionamento É-UM
 - Hierarquia de Classes
 - Hierarquia de Especialização
 - Herança Transitiva
 - Tipos de Herança em POO
 - Simples
 - Múltipla
- Java
 - Hierarquia Simples
 - Classe Object
 - Declaração de uma Subclasse
 - Tipos de Membros de uma Subclasse
 - Membros Herdados
 - Acessíveis
 - Inacessíveis
 - Membros Locais
 - Definidos
 - Redefinidos (ou Reescritos)

- Java (continuação)
 - Referência super
 - Acesso a Membros Reescritos
 - Distinguir Métodos Locais de Métodos Herdados
 - Invocação super()
 - Acesso a Construtores da Superclasse

Noção de Herança

Mecanismo

- Permite criar uma nova classe por herança (ou extensão) de <u>uma</u> classe existente // 1 em Java
 - Nova classe
 - Herda membros de instância de uma classe existente
 - Variáveis de Instância
 - Métodos de Instância
 - Acrescenta novos membros particulares

Exemplo

- Exemplos de características
 - Comuns de pessoas: nome e data de nascimento
 - Específicas de trabalhador: salário e empresa

Superclasse e Subclasse de uma Classe

Exemplo

Subclasse da classe A

- Classe que herda a classe A
- Mais específica do que A
 - i.e., é uma especialização de A
- Exemplo
 - Classe Trabalhador herda classe Pessoa

- // classe derivada de A
- // contém mais membros: métodos e/ou variáveis

// contém menos membros: métodos e/ou variáveis

- Superclasse da classe B
 - Classe herdada pela classe B
 - Mais genérica do que B
 - Exemplo
 - Classe Pessoa é herdada pela classe Trabalhador

Relacionamento É-UM(A) (IS-A)

- Tipo de Relacionamento entre
 - Superclasse
 - Suas subclasses
- Exemplo
 - Trabalhador é uma Pessoa

- Interesse
 - Determinar o uso do mecanismo de herança

Hierarquia de Classes

Noção

- Estrutura de classes organizadas em diferentes níveis
- Construção permitida pelo mecanismo da herança

Classes

Níveis inferiores: subclasses

Níveis superiores: superclasses

Superclasses e Subclasses podem ser

Diretas // nível imediato

Indiretas

Superclasse de todas as subclasses Superclasse direta de B, C e D

D é superclasse directa de F e G Subclasse direta de A

F/G: subclasses diretas de D e indiretas de A

Hierarquia de Classes

- Hierarquia de <u>Especialização</u> de Classes
 - Qualquer subclasse é uma especialização das suas superclasses
 - Topo da hierarquia: classe mais genérica // membros comuns a todas as subclasses
 - Base da hierarquia: classes mais específicas // membros particulares
 - Sentido Topo → Base
 - Há especialização de classes

Hierarquia de Classes

- Exemplo de uma hierarquia de classes de uma aplicação sobre contas bancárias
 - As subclasses são especializações da superclasse Conta (classe genérica)
 - Superclasse Conta: possui variáveis e métodos comuns a todos os tipos de contas
 - Subclasses: acrescentam variáveis e métodos específicos

Declaração de atributo sublinhado significa atributo de classe (static)

Attributes

private double saldo
private double taxaJuro

Operations

public ContaOrdem(Clientes titulares, double deposito)
public double getSaldo()
public void deposito()
public void levantamento(double montante)
public double getTaxaJuro()
public void setTaxaJuro(double taxaJuro)

```
Attributes

private double credito
private int prestacoesEmFalta
private double prestacao


Operations

public ContaCreditoHabitacao( Clientes titulares, double credito, int totalPrestacoes, double prestacao)

public int getPrestacoesEmFalta()
public void decrementarPrestacoesEmFalta()
public double getPrestacoesEmFalta()
public double getPrestacoesEmFalta()
public double getPrestacoes()
```

Herança Transitiva

- Noção
 - Herança acima da superclasse direta
- Uma classe herda membros de instância
 - Da sua superclasse
 - Esta, por sua vez, herda da sua superclasse
 - E, assim sucessivamente, até ao topo da hierarquia
- Exemplo
 - F herda de A, porque herda de D e esta, por sua vez, herda de A

Tipos de Herança em POO

- Tipos de Herança em POO (Programação Orientada por Objetos)
 - Simples
 - Múltipla

Herança Simples

- Uma classe apenas pode herdar diretamente de outra classe
- Java
 - Única permitida em hierarquias de classes

Herança Múltipla

- Uma classe pode herdar diretamente de múltiplas classes
- Exemplo
 - Classe Z
- Permitida pelo C++
- Java
 - Não permite em hierarquias de classes
 - Permite em hierarquias de interfaces

Classe Java mais Genérica

- Está no topo de todas as hierarquias de classes Java
- Superclasse de todas as classes
 - Qualquer classe em Java é subclasse, pelo menos, de Object

Membros

- Comuns a todas as classes Java
 - Interessam a todas as classes
- Exemplos de Métodos
 - toString
 - equals

Nome Object

Objeto ... é característica comum a todas as classes

Declaração de uma Subclasse

Sintaxe

[modificador de acesso] [final] class subclasse extends superclasse { ... }

- [...] = opcional
- modificador de acesso
 - public
 - private
 - protected
 - sem modificador = package
- final
 - Classe não pode ser herdada
 - É considerada classe completa
 - Não há especializações
 - Exemplo
 - Classe String
- Exemplo

public class Trabalhador extends Pessoa { ... }

Tipos de Membros de Classes

- Em Java
 - Qualquer classe herda código
 - Pelo menos da classe Object
 - Então, relativamente à Herança, qualquer classe tem dois tipos de membros
 - Herdados
 - Locais

- Membros Herdados
 - Definidos nas suas superclasses
- Membros Locais
 - Definidos na própria classe

Membros Herdados

- Definição
 - Membros de instância definidos nas superclasses de uma classe (até à classe Object)
 - Apenas, variáveis e métodos de instância

- Membros não Herdados
 - Membros de classe
 - Mas podem estar acessíveis

- // variáveis e métodos de classe
- // p. ex., os métodos de classe públicos

- Construtores
 - Porque não são membros de uma classe
 - Mas podem estar acessíveis
 - Através da invocação super() // abordada mais adiante

Membros Herdados

- Relativamente ao acesso, podem ser
 - Acessíveis
 - Inacessíveis
- Acesso depende (em Java)
 - Package da sua classe
 - Nível de acesso (visibilidade)

```
 public  // acessível
 protected  // acessível
 package (sem modificador)  // acessível se classe pertencer à package da superclasse (direta)
 private  // inacessível
```


Membros Herdados

- Conceitos diferentes: herdar e aceder
 - Um membro pode ser herdado mas pode não estar acessível à subclasse
 - Exemplo: método de instância privado
 - Um membro pode estar acessível ... e não ser herdado
 - Exemplo: membros de classe públicos
- Para simplificar a programação
 - Podemos considerar herdado o que está acessível

- Definição
 - Membros especificados na própria classe
 - Variáveis
 - Instância
 - Classe
 - Métodos
 - Instância
 - Classe
- Relativamente à definição, podem ser
 - Definidos
 - Redefinidos (Override ou Reescritos)

Membros Locais

Membros Locais Definidos

- Cujas definições residem <u>apenas</u> na própria classe
 - Definições inexistentes nas suas superclasses

Membros Locais Redefinidos

- São redefinições de membros das superclasses
- Interesse
 - Quando os membros de superclasses não são apropriados para uma subclasse
 - Exemplo
 - Método toString() herdado, pelo menos, da classe
 Object
- Suportado pelo Mecanismo da Sobreposição (Overriding)
- Mais pormenores nos próximos slides

Membros Locais

- Requisitos de <u>Método</u> Redefinido (1/5)
 - Assinatura
 - Igual ao do método definido
 - i.e, mesmo nome e mesma lista de tipos de parâmetros
 - Exemplo

Membros Locais

- Requisitos de <u>Método</u> Redefinido (2/5)
 - Tipo de retorno
 - Depende da visibilidade (nível de acesso) do método definido
 - Inacessível
 - Pode ser qualquer tipo
 - Acessível
 - Desde Java 5, também pode ser qualquer subtipo (subclasse) do tipo de retorno da definição do método
 - Tipos de retorno primitivos, definido e redefinido, têm de ser iguais
 - Exemplos

- Requisitos de <u>Método</u> Redefinido (3/5)
 - Nível de acesso (visibilidade)
 - Depende da visibilidade do método definido
 - Inacessível
 - Método redefinido pode especificar qualquer nível de acesso
 - Acessível
 - Regra geral
 - Método redefinido não pode diminuir o nível de acesso do método definido

Método Definido	Método Redefinido
public	public
protected	protected ou public
package	qualquer, excepto private

- Exemplo
 - Slide seguinte

- Requisitos de <u>Método</u> Redefinido (4/5)
 - Nível de acesso (visibilidade)
 - Exemplo

- Requisitos de Método Redefinido (5/5)
 - Métodos declarados <u>final</u>
 - Não podem ser redefinidos
 - Exemplo

- Variável Redefinida (classe/instância)
 - Definição
 - Variável com o mesmo nome de variável definida nas suas superclasses
 - Definição local
 - Esconde (hidden) a definição da variável acessível
 - Irrelevante para variáveis privadas

Referência super

- Definição
 - Referência da superclasse (direta) da classe da instância-recetora de uma mensagem
- Interesse
 - Invocar um membro de <u>instância</u> herdado e acessível da superclasse direta
 - Particularmente útil para acesso a métodos que foram sobrepostos

super não se deve aplicar a variáveis e métodos de classe

Exemplo

super.toString() // invoca método toString() da superclasse

```
public class Trabalhador extends Pessoa {
 private double salario;
 private String empresa;
 ...
 public String toString () { // baseado no toString() da superclasse
 return String.format("%s Salário:%s, Empresa:%s", super.toString(), salario, empresa);
 }
 ...
}
```

Referência super

- Não pode ser usada de forma encadeada
 - Exemplo

```
super.super.metodo(); // expressão ilegal
```

- Outro interesse de super
 - Distinguir dois tipos de métodos de instância

```
 Herdados da superclasse direta // com prefixo super
 Locais da classe // sem prefixo super
```

Invocação super()

Sintaxe

```
super(lista_parâmetros); // lista pode ser vazia
```

Interesse

Acesso aos construtores da superclasse (direta) para inicialização das suas variáveis de instância

Uso

- Só em construtores
- Obrigatoriamente a 1º instrução do construtor

Exemplo

Invocação super()

- Quando não é declarado
 - Compilador adiciona automaticamente super() aos construtores // super sem parâmetros
- Criação de instância de subclasse
 - Obriga chamada em cadeia dos construtores de todas as suas superclasses

Sumário Geral

- Mecanismos de Reutilização de Código
- Herança de Classes
- Polimorfismo
- Classes Abstratas
- Classe Object

Sumário

- Classe é Tipo de Dados
 - Tipo Referência
- Tipo e Subtipo Referência
- Tipo Referência
 - Estático
 - Dinâmico
- Conversão de Tipos Referência
 - Tipos Referência Compatíveis
 - Tipos de Conversão
 - Upcasting
 - Downcasting
- Tipos Referência da mesma Variável
 - Um Estático
 - Múltiplos Dinâmicos

- Procura de Métodos
 - Tipos de Procura
 - Estática
 - Dinâmica
- Determinação do Tipo Dinâmico de uma Variável
 - Operador instanceof
- Noção de Polimorfismo
 - Programação Genérica
 - Vantagens
- Classe Object
- Mecanismo de Sobreposição de Métodos (Overriding)

Classe é Tipo de Dados

- Classe é <u>também</u> Tipo de Dados
 - Tipo referência
 - Variável deste tipo guarda referência de instância // referência = endereço de memória
 - Exemplo
 - Pessoa p = new Pessoa("Nico");
 - Classe Pessoa especifica tipo da variável p
 - Variável p guarda referência de instância Pessoa

- Porque define
 - Conjunto de instâncias que podem ser atribuídas a variável // instâncias: dados de programa
 - Conjunto de operações sobre essas instâncias

// operações: métodos instância

Tipo e Subtipo Referência

- Tipo Referência
 - Especificado por
 - Classe
 - Interface // próxima aula
- Subtipo de Tipo Referência
 - Tipo especificado por classe
 - Tipo de uma subclasse
 - Exemplo
 - Trabalhador é subtipo de Pessoa

Tipo Estático e Tipo Dinâmico

Tipo Referência

- Estático
- Dinâmico

Tipo Estático

- Considerado pelo compilador
 - Tempo de compilação (compile-time) // tradução do código fonte para código executável
 - Tempo de programação no Netbeans // verificação sintática do programa fonte
- Tipo declarado
- Exemplo

```
Pessoa p; // tipo estático da variável p = Pessoa // tipo declarado
```

Tipo Dinâmico

- Considerado em tempo de execução (run-time)
- Exemplo

```
p = new Pessoa(); // tipo dinâmico da variável p = Pessoa
p = new Trabalhador(); // tipo dinâmico da variável p = Trabalhador
```

Conversão de Tipos Referência

- Requisito
 - Tipos compatíveis
- Tipos Referência Compatíveis
 - Tipos
 - Respetivos Subtipos
 - Mesmo ramo da hierarquia
- Variável
 - Tipo
 - Pode guardar objetos de subtipos
 - Subtipo
 - Pode guardar objetos do tipo
- Justificação
 - Possuem métodos semelhantes
 - Aplicam-se
 - Objetos do Tipo
 - Objetos do Subtipo

```
// (tipo_2) tipo_1 \Rightarrow tipo_1 e tipo_2 compatíveis
```

```
// Ex: tipo Pessoa
// Ex: subtipo Trabalhador
```


```
Pessoa


Trabalhador
```

```
// Pessoa p1, p2 = new Pessoa(), p3 = new Pessoa();
// p1 = new Trabalhador();
// Trabalhador t;
// t = (Trabalhador) p2;
```

Conversão de Tipos Referência

- Conversão Upcasting
 - Subtipo → Tipo


```
Pessoa p = new Pessoa(); // p guarda referência de objeto do mesmo tipo

Trabalhador t = new Trabalhador();


p = t; // p guarda referência de objeto de um subtipo


String nome = p.getNome(); // executado getNome() de Trabalhador
```

- Conversão Implícita
 - Não precisa de ser declarada // Ex: p = t em vez de p = (Pessoa) t
- Conversão de tipos segura
 - Não provoca erros de execução
 - Porque todos os métodos do tipo são possuídos pelo subtipo // Ex: Trabalhador e Pessoa

Conversão de Tipos Referência

- Conversão Downcasting
 - Tipo → Subtipo

Exemplo

```
Pessoa p = new Pessoa(); // p guarda referência de objeto do mesmo tipo

Trabalhador t = new Trabalhador();

t = (Trabalhador) p; // t guarda referência de objeto de um tipo

String nome = t.getNome(); // executado getNome() de Pessoa

String empresa = t.getEmpresa(); // gera erro de execução ; p não possui getEmpresa()
```

- Conversão explícita (declarada)
 - Compilador passa responsabilidade para programador
- Conversão de tipos insegura
 - <u>Pode</u> provocar erros de execução
 - Porque tipo, geralmente, não possui todos métodos do subtipo

// Ex: Pessoa e Trabalhador

Tipos Referência da mesma Variável

Variável Tipo Referência

- Tem um tipo estático
- <u>Pode</u> ter múltiplos tipos dinâmicos

Tipo Estático

- Tipo declarado
 - Único tipo considerado pelo compilador // não se altera
- Exemplo

```
Pessoa p; // tipo estático de p = Pessoa p = new Trabalhador(); // tipo estático de p = Pessoa
```

Tipos Dinâmicos

- Considerados em tempo de execução
- Exemplo


```
p = new Trabalhador(); // tipo p: estático = Pessoa e dinâmico = Trabalhador
```

Exemplo de variável com diferentes tipos dinâmicos

```
Pessoa p; // p é do tipo dinâmico Pessoa

p = new Pessoa(); // p mantêm-se do tipo dinâmico Pessoa

p = new Trabalhador(); // p passa a ser do tipo dinâmico Trabalhador
```


Procura de Métodos

- Redefinição de métodos permite a uma classe
 - Possuir múltiplos métodos de <u>instância</u> com a mesma assinatura
 - Um redefinido + outros herdados
 - Ou apenas herdados
 - Aceder a múltiplos métodos de <u>classe</u> com a mesma assinatura, das suas superclasses

Questão

- Como é procurado o método a executar entre vários alternativos ?
- Exemplo

```
instânciaB.metodo1(12, 23.4f) // método1 da classe B ou de A?
B.metodo2("Mensagem") // método2 da classe B ou de A?
```


Procura de Métodos

Tipos de Procura

Estática // em tempo de compilação (compile-time) pelo compilador
 // em tempo de programação no Netbeans pelo compilador
 Dinâmica // em tempo de execução (run-time)

Procura Estática

- Métodos de Classe
- Métodos de Instância

Procura Dinâmica

Métodos de Instância

Métodos de Classe

Métodos de Instância

Métodos de uma Classe

Procura Estática de Métodos

- Algoritmo de Procura <u>Estática</u> de Métodos
 - Procura do método solicitado começa sempre na classe do objeto-recetor de mensagem
 - Chamada procura local
 - Se o método pretendido não for encontrado nessa classe, a procura continua nas suas superclasses, segundo a ordem hierárquica e até à classe Object
 - Se a procura chegar à classe Object e o método pretendido não for encontrado, é gerado um erro de compilação

Procura Estática de Métodos

- Métodos de Classe
 - Procurados <u>apenas</u> em tempo de compilação
 - Exemplos de Métodos Acessíveis
 - Aplicados a Classes

```
A.m1(); // tipo estático de A é A \Rightarrow determinado m1 de A B.m1(); // tipo estático de B é B \Rightarrow determinado m1 de B B.m2(); // encontrado m2 de A
```


Aplicados a Instâncias

```
B b1 = new B();

b1.m1(); // tipo estático de b1 é B \Rightarrow determinado m1 de B

A a1 = b1;

a1.m1(); // tipo estático de a1 é A \Rightarrow determinado m1 de A
```

Procura Estática de Métodos

- Métodos de Instância
 - Acessíveis só podem ser aplicados a instâncias
 - Exemplo

```
D d1 = new D();


C c1 = new C();

c1.m1();  // tipo estático de c1 é C \Rightarrow determinado m1 de C

c1 = d1;


c1.m1();  // tipo estático de c1 é C \Rightarrow determinado m1 de C

d1.m2();  // tipo estático de d1 é D \Rightarrow determinado m2 de C
```


Procura Dinâmica de Métodos de Instância

- Algoritmo de Procura Dinâmica
 - Permite à instância-recetora de uma mensagem
 - Determinar o método apropriado para responder, entre múltiplos métodos sobrepostos
 - Métodos com a mesma assinatura
 - Método será sempre encontrado
 - Código garantido pelo compilador
 - Tudo exceto downcastings
 - Responsabilidade do programador

Algoritmo de Procura Dinâmica de Métodos em Código Garantido pelo Compilador (tudo exceto *downcastings*)

Procura Dinâmica de Métodos de Instância

Métodos de Instância

- Métodos acessíveis só podem ser aplicados a instâncias
- Exemplo

```
Pessoa p; // p é do tipo Pessoa

p = new Pessoa(); // p mantêm-se do tipo Pessoa


System.out.println( p.toString() ); // executado toString() da classe Pessoa

p = new Trabalhador(); // p passa a ser do tipo Trabalhador

System.out.println( p.toString() ); // executado toString() de Trabalhador
```

Observações

- Mesma variável p
 - Com diferentes tipos dinâmicos
- Mesma expressão sintática p.toString()
 - Com diferentes semânticas

Determinação do Tipo Dinâmico de uma Variável

Operador instanceof

Sintaxe: nomeInstância instanceof nomeClasse

Retorna: true ou false

- true se Instância for da Classe ou de qualquer uma das suas subclasses
 - Instância de subclasse é considerada instância de qualquer superclasse sua
 - Porque responde às mesmas mensagens das suas instâncias

```
// Declaração de contentor de instâncias de diferentes tipos Pessoa
Pessoa[] pessoas = new Pessoa[100];
// Preenchimento do contentor
pessoas[0] = new Trabalhador();
pessoas[1] = new Pessoa();
// Mostrar nomes de todas as pessoas do contentor
for (int i=0; i<pessoas.length; i++)
 System.out.println(" Nome: " + pessoas[i].getNome() );
 // instâncias Pessoa, Trabalhador e Estudante
// Mostrar as empresas dos trabalhadores
for (int i=0; i<pessoas.length; i++)
 if (pessoas[i] instanceof Trabalhador)
 System.out.println( "Empresa: "+ ( (Trabalhador) pessoas[i] ).getEmpresa() ); // conversão tipo estático
```

Polimorfismo

- Noção
 - Mecanismo da POO que permite a variável de um tipo estático assumir múltiplos tipos dinâmicos
 - i.e., permite a uma variável assumir múltiplas formas (polimorfismo ... das variáveis)
- Interesse
 - Permitir uma Programação Genérica para criar programas
 - Mais simples
 - Mais facilmente estendíveis a novas classes
 - Programação Incremental
- Programação Genérica
 - Princípios
 - Todas as classes da hierarquia devem possuir a mesma API:
 - Mesmos métodos públicos para responderem às mesmas mensagens
 - Programação deve ser feita para o tipo mais genérico da hierarquia (topo)
 - Programador não tem de se preocupar com subtipos (existentes e futuros)
 - É particularmente simples
 - Usando contentores de instâncias

Polimorfismo

- **Exemplo**: programa para mostrar áreas de diferente figuras geométricas
 - Todas as classes da hierarquia têm a mesma API (método area())
 - Definido na classe mais genérica (topo da hierarquia)
 - Redefinido nas subclasses
 - Programação mais simples feita para o tipo mais genérico (Figura) requer um contentor desse tipo
 - Tipo genérico é o tipo compatível com todos os subtipos da hierarquia

```
// Estrutura de Dados para guardar todas as instâncias da hierarquia de classes: contentor
Figura[] figuras = new Figura[100];
 Figura
// Preenchimento do contentor
 area()
figuras[0] = new Elipse();
figuras[1] = new Retangulo();
 Elipse
 Poligono
 area()
 area()
figuras[2] = new Triangulo();
 Triangulo
 Retangulo
// Algoritmo para calcular e mostrar áreas
 area()
 area()
for( int i=0; i<figuras.length; i++)</pre>
 System.out.println( figuras[i].area() );
```

Programação Genérica: Vantagens

- Permite a criação de programas
 - Mais Simples
 - Mais Compactos
 - Mais fáceis de escrever, ler, perceber e manter
- Facilita a extensão dos programas a novos subtipos da hierarquia
 - Porque o código genérico também funciona para novos subtipos da hierarquia
 - Minimiza as alterações necessárias
 - Apenas ao nível do preenchimento de Estruturas de Dados
 - Algoritmo mantêm-se intacto
 - Exemplo
 - Extensão do programa anterior para suportar um novo subtipo Circulo
 - Basta acrescentar apenas uma linha de código figuras[3] = new Circulo();
 - Propriedade dos programas muito importante
 - Garante a continuidade do código
- Exige um menor esforço de programação
 - ⇒ Menores custos de produção de software

Tipo Object

- Compatível com todos os tipos referência
- Variável deste tipo
 - Pode representar, dinamicamente
 - Instâncias de qualquer classe
 - Exemplo

```
Object obj = new Pessoa();
obj = new Trabalhador();
```

API (Métodos Públicos)

- Muito limitada
 - Poucas mensagens para enviar a instâncias Object
 - Ex: obj.toString() // mensagem toString() enviada a obj

Programação para tipo Object

- Aumento de mensagens para enviar a instâncias Object
 - Requer downcastings para subtipos de Object
 - Exemplo

((Trabalhador) pessoas[i]).getEmpresa() // mensagem getEmpresa() enviada a pessoas[i]

Há preocupações com os tipos das instâncias

Mecanismo de Sobreposição (Overriding)

Suporta

Redefinição de métodos acessíveis (classe/instância)

Sobreposição

- Porque a redefinição local de método acessível sobrepõe-se à sua definição
 - Método redefinido (sobreposto), segundo o algoritmo de procura de métodos
 - Primeiro a ser encontrado
 - Tem maior prioridade
 - Objeto-recetor de mensagem executa sempre o método sobreposto

Não confundir com Overloading

- Mecanismo de sobrecarga de métodos/construtores numa classe
- Permite a definição de múltiplos métodos/construtores com o mesmo nome
- Exemplo
 - Múltiplos construtores na mesma classe

Sumário Geral

- Mecanismos de Reutilização de Código
- Herança de Classes
- Polimorfismo
- Classes Abstratas
- Classe Object

Sumário

- Noção de Classe
 - Abstrata
 - Concreta
- Classe Abstrata
 - Declaração
 - Método Abstrato
 - Herança
 - Interesse
 - Construtores
 - Tipo Referência

Noção de Classe Abstrata

Classe Abstrata

- Pode definir métodos abstratos
 - Métodos de instância
 - Não privados
 - Declarados apenas sintaticamente // só cabeçalho; corpo vazio; não implementados
- Classe não instanciável
 - Sem capacidade para criar instâncias
 - Caso contrário, instâncias não seriam capazes de responder a mensagens correspondentes a métodos abstratos ⇒ erros de execução
- Classe com definição incompleta
 - Se possuir métodos abstratos // métodos não implementados

Noção de Classe Concreta

Classe Concreta

- Classe não abstrata
- Tem definição completa // todos os métodos não-abstratos
- Pode ser instanciável

```
public class Exemplo2 {
 // sem modificador abstract
 // métodos de instância
 public double m1() {
 return Math.random() * 100;
 // implementado
 public String m2(String s) {
 return String.format("%-7s",s);
 // implementado
 public double m3(int x) {
 return Math.random() * x;
 // implementado
```

Sintaxe

```
[modificador de acesso] abstract class NomeClasse [extends SuperClasse] [implements Interfaces] {
 //membros da classe
}
```

- [...] opcional
- modificador de acesso public ou sem modificador = package
- NomeClasse letra inicial maiúscula
- extends aplica-se a classe que estende outra classe (herança)
- implements aplica-se a classe que implementa um ou mais interfaces

```
public abstract class Exemplo { // Nome da classe iniciado com letra maiúscula ... }
```

Organização dos Membros da Classe

```
[modificador de acesso] abstract class NomeClasse [extends SuperClasse] [implements Interfaces] {
 // variáveis de instância
 // constantes de classe
 // variáveis de classe
 // membros públicos
 // construtores
 // métodos de instância
 // métodos de consulta (gets)
 // métodos de modificação (sets)
 // métodos complementares e auxiliares
 // podem ser abstratos
 // métodos de classe
 // organização
 // outros membros privados
 // métodos de instância
 // organização
 // métodos de classe
 // organização
```

Método Abstrato

Sintaxe

```
 [modificador de acesso] abstract tipo_retorno nome_método( lista_parâmetros );
 [...] opcional
 modificador de acesso public, protected ou sem modificador = package
 nome_método letra inicial minúscula
 lista_parâmetros tipo1 nome1, tipo2 nome2, ...; pode ser lista vazia
```

```
public abstract class Exemplo2 {
 ...
 public abstract double m1();
 protected abstract String m2(int x);
 abstract void m3( Pessoa p, int n );
 ...
}
```

Herança de Classes Abstratas

- Classe Abstrata
 - Pode ser Herdada
 - Exemplo

- Subclasse de Classe Abstrata
 - Herda métodos abstratos
 - Se implementar
 - Todos ⇒ Classe Concreta
 - Alguns ⇒ Classe Abstrata

Interesse de Classes Abstratas

- Garantir uma Programação Genérica (i.e., programação simples)
 - Quando é difícil criar uma hierarquia de classes todas concretas, devido à impossibilidade de implementação de todos os métodos em classes genéricas
 - Exemplo
 - Classes para representação e manipulação de figuras geométricas
 - Como implementar os métodos comuns, área() e perímetro(), na classe genérica Figura?

- Uma classe abstrata colocada no topo de uma hierarquia de classes pode garantir que todas as classes concretas (instanciáveis) da hierarquia implementem a mesma API
 - Tenham implementações dos mesmos métodos de instância públicos
 - Sejam classes cujas instâncias respondam às mesmas mensagens

Construtores de Classes Abstratas

Classe Abstrata

Pode declarar construtores

Interesse

- Para subclasses
 - Inicializarem variáveis de instância herdadas
- Não servem para criar instâncias

// classe abstrata não é instanciável

```
public abstract class Exemplo3 {
 ...
 private int x;
 public Exemplo3( int x ) { this.x = x; };
 ...
}
```


```
public class Exemplo4 extends Exemplo3 {
 ...
 public Exemplo4( int x ) { super(x); };
 ...
}
```

Tipo Referência de Classe Abstrata

- Classe Abstrata define
 - Tipo referência

// como qualquer classe concreta

- Exemplo
 - Tipo Figura
 - Definido por classe abstrata Figura

Usado na declaração de variável

- Tipo compatível com seus subtipos
 - Exemplo
 - Figura compatível com subtipos Circulo e Retangulo
 - f pode representar instâncias Circulo e Retangulo

Sumário Geral

- Mecanismos de Reutilização de Código
- Herança de Classes
- Polimorfismo
- Classes Abstratas
- Classe Object

- Classe Java mais Genérica
 - Está no topo de todas as hierarquias de classes Java
 - Superclasse de todas as classes
 - Qualquer classe em Java é subclasse, pelo menos, de Object

Membros

- Comuns a todas as classes Java
 - Interessam a todas as classes
- Exemplos de Métodos
 - toString
 - equals

Nome Object

Objeto ... é característica comum a todas as classes

- Métodos (instância) que classes instanciáveis devem reescrever (1/3)
 - public String toString() { ... }
 - Deve retornar representação textual legível do objeto
 - Em Object
 - Retorna nome da classe e identificador interno hexadecimal
 - protected Object clone() { ... }
 - Java não garante implementação adequada
 - Construtor de cópia (ou clone)

- Métodos (instância) que classes instanciáveis <u>devem</u> reescrever (2/3)
 - public boolean equals(Object obj) { ... }
 - Deve testar a igualdade de características de 2 objetos // equivalência
 - Mesma classe
 - Estados iguais
 - Em Object
 - Testa apenas igualdade de endereços // Object não tem estado
 - obj == this (objeto recetor da mensagem)
 - Exemplo de método reescrito ...

```
public class Pessoa {
 private String nome;
 private int idade;
 ...

public boolean equals(Object obj){
 if(this==obj) return true;
 if(obj==null || this.getClass()!=obj.getClass()) return false;
 Pessoa p = (Pessoa) obj;
 return nome.equals(p.getNome()) && idade==p.getIdade();
 }
}
```

Método getClass()

 Retorna objeto da classe <u>Class</u> que representa classe do objeto recetor.

- Métodos (instância) que classes instanciáveis devem reescrever (3/3)
 - public boolean equals(Object obj) { ... }
 - Exemplo de método reescrito ... numa hierarquia de classes

```
// superclasse
public class Pessoa {
 private String nome;
 private int idade;
 public boolean equals(Object obj){
 if(this==obj) return true;
 if(obj==null | | this.getClass()!=obj.getClass()) return false;
 Pessoa p = (Pessoa) obj;
 return nome.equals(p.getNome()) && idade==p.getIdade();
 // subclasse
public class Trabalhador extends Pessoa {
 private String empresa;
 public boolean equals(Object obj){
 if(!super.equals(obj)) return false;
 Trabalhador t = (Trabalhador) obj;
 return empresa.equals( t.getEmpresa() );
```

Método getClass()

 Retorna objeto da classe <u>Class</u> que representa classe do objeto recetor.