

Java e Orientação a Objetos Capítulo: Herança e Polimorfismo

https://devsuperior.com.br

Prof. Dr. Nelio Alves

1

Herança

http://educandoweb.com.br

Herança

- É um tipo de associação que permite que uma classe herde *todos* dados e comportamentos de outra
- Definições importantes
- Vantagens
 - Reuso
 - Polimorfismo
- Sintaxe
 - · class A extends B

3

Exemplo

Suponha um negócio de banco que possui uma conta comum e uma conta para empresas, sendo que a conta para empresa possui todos membros da conta comum, mais um limite de empréstimo e uma operação de realizar empréstimo.

- number : Integer - holder : String - balance : Double + withdraw(amount : Double) : void + deposit(amount : Double) : void

BusinessAccount - number : Integer - holder: String - balance : Double - loanLimit : Double + withdraw(amount : Double) : void + deposit(amount : Double) : void + loan(amount : Double) : void

Herança permite o reuso de atributos e métodos (dados e comportamento) Account Account number: Integer number: Integer holder: String holder: String - balance : Double balance : Double + withdraw(amount : Double) : void + withdraw(amount : Double) : void + deposit(amount : Double) : void + deposit(amount : Double) : void BusinessAccount - number : Integer BusinessAccount - holder : String - balance : Double - loanLimit : Double - loanLimit : Double + loan(amount : Double) : void + withdraw(amount : Double) : void + deposit(amount : Double) : void + loan(amount : Double) : void

Demo

Vamos implementar as classes Account e BusinessAccount e fazer alguns testes.

Suponha que, para realizar um empréstimo, é descontada uma taxa no valor de 10.0

Isso resulta em erro:

```
public void loan(double amount) {
 if (amount <= loanLimit) {
 balance += amount - 10.0;
 }
}</pre>
```

https://github.com/acenelio/inheritance1-java

9

Upcasting e downcasting

http://educandoweb.com.br

Checklist

- Upcasting
 - Casting da subclasse para superclasse
 - Uso comum: polimorfismo
- Downcasting
 - Casting da superclasse para subclasse
 - Palavra instanceof
 - Uso comum: métodos que recebem parâmetros genéricos (ex: Equals)

Account

- number : Integer
- holder : String
- balance : Double

+ withdraw(amount : Double) : void
+ deposit(amount : Double) : void

BusinessAccount
- loanLimit : Double
+ loan(amount : Double) : void


```
Account acc = new Account(1001, "Alex", 0.0);
BusinessAccount bacc = new BusinessAccount(1002, "Maria", 0.0, 500.0);
// UPCASTING
Account acc1 = bacc;
Account acc2 = new BusinessAccount(1003, "Bob", 0.0, 200.0);
Account acc3 = new SavingsAccount(1004, "Anna", 0.0, 0.01);
// DOWNCASTING
BusinessAccount acc4 = (BusinessAccount)acc2;
acc4.loan(100.0);
// BusinessAccount acc5 = (BusinessAccount)acc3;
if (acc3 instanceof BusinessAccount) {
 BusinessAccount acc5 = (BusinessAccount)acc3;
 acc5.loan(200.0);
 System.out.println("Loan!");
if (acc3 instanceof SavingsAccount) {
 SavingsAccount acc5 = (SavingsAccount)acc3;
 acc5.updateBalance();
 System.out.println("Update!");
```

Sobreposição, palavra super, anotação @Override

http://educandoweb.com.br

Sobreposição ou sobrescrita

- É a implementação de um método de uma superclasse na subclasse
- É fortemente recomendável usar a anotação @Override em um método sobrescrito
 - Facilita a leitura e compreensão do código
 - Avisamos ao compilador (boa prática)

15

Exemplo

Suponha que a operação de saque possui uma taxa no valor de 5.0. Entretanto, se a conta for do tipo poupança, esta taxa não deve ser cobrada.

Como resolver isso?

Resposta: sobrescrevendo o método withdraw na subclasse SavingsAccount

Account:

```
public void withdraw(double amount) {
 balance -= amount + 5.0;
}
```

SavingsAccount:

```
@Override
public void withdraw(double amount) {
 balance -= amount;
}
```

17

Palavra super

É possível chamar a implementação da superclasse usando a palavra super.

Exemplo: suponha que, na classe BusinessAccount, a regra para saque seja realizar o saque normalmente da superclasse, e descontar mais 2.0.

```
@Override
public void withdraw(double amount) {
 super.withdraw(amount);
 balance -= 2.0;
}
```

Recordando: usando super em construtores

```
public class Account {
 private Integernumber;
 private String holder;
 private Double balance;

public Account(Integer number, String holder, Double balance) {
 this.number = number;
 this.holder = holder;
 this.balance = balance;
 }
 (...)
```

```
public class BusinessAccount extends Account {
 private double loanLimit;

 public BusinessAccount(Integer number, String holder, Double balance, double loanLimit) {
 super(number, holder, balance);
 this.loanLimit = loanLimit;
 }
 (...)
```

19

Código fonte desta aula

https://github.com/acenelio/inheritance3-java

Classes e métodos final

http://educandoweb.com.br

Prof. Dr. Nelio Alves

21

Classes e métodos final

- Palavra chave: final
- Classe: evita que a classe seja herdada


```
public final class SavingsAccount {
```

• Método: evita que o método sob seja sobreposto

Exemplo - Classe final

Suponha que você queira evitar que sejam criadas subclasses de SavingsAccount

```
public final class SavingsAccount {
 (...)
```


23

Exemplo - método final

Suponha que você não queira que o método Withdraw de SavingsAccount seja sobreposto

```
@Override
public final void withdraw(double amount) {
 balance -= amount;
}
```

Pra quê?

- Segurança: dependendo das regras do negócio, às vezes é desejável garantir que uma classe não seja herdada, ou que um método não seja sobreposto.
 - Geralmente convém acrescentar final em métodos sobrepostos, pois sobreposições múltiplas podem ser uma porta de entrada para inconsistências
- Performance: atributos de tipo de uma classe final são analisados de forma mais rápida em tempo de execução.
 - Exemplo clássico: String

25

Introdução ao polimorfismo

http://educandoweb.com.br

Pilares da OOP

- Encapsulamento
- Herança
- Polimorfismo

27

Polimorfismo

Em Programação Orientada a Objetos, polimorfismo é recurso que permite que variáveis de um mesmo tipo mais genérico possam apontar para objetos de tipos específicos diferentes, tendo assim comportamentos diferentes conforme cada tipo específico.

```
Account x = new Account(1020, "Alex", 1000.0);
Account y = new SavingsAccount(1023, "Maria", 1000.0, 0.01);
x.withdraw(50.0);
y.withdraw(50.0);
```


Importante entender

- A associação do tipo específico com o tipo genérico é feita em tempo de execução (upcasting).
- O compilador não sabe para qual tipo específico a chamada do método Withdraw está sendo feita (ele só sabe que são duas variáveis tipo Account):

```
Account x = new Account(1020, "Alex", 1000.0);
Account y = new SavingsAccount(1023, "Maria", 1000.0, 0.01);

x.withdraw(50.0);
y.withdraw(50.0);
```

Exercício resolvido

http://educandoweb.com.br

Prof. Dr. Nelio Alves

31

Uma empresa possui funcionários próprios e terceirizados. Para cada funcionário, deseja-se registrar nome, horas trabalhadas e valor por hora. Funcionários terceirizado possuem ainda uma despesa adicional.

O pagamento dos funcionários corresponde ao valor da hora multiplicado pelas horas trabalhadas, sendo que os funcionários terceirizados ainda recebem um bônus correspondente a 110% de sua despesa adicional.

Fazer um programa para ler os dados de N funcionários (N fornecido pelo usuário) e armazená-los em uma lista. Depois de ler todos os dados, mostrar nome e pagamento de cada funcionário na mesma ordem em que foram digitados.

Construa o programa conforme projeto ao lado. Veja exemplo na próxima página.

Exercício de fixação

http://educandoweb.com.br

Prof. Dr. Nelio Alves

35

Fazer um programa para ler os dados de N produtos (N fornecido pelo usuário). Ao final, mostrar a etiqueta de preço de cada produto na mesma ordem em que foram digitados.

Todo produto possui nome e preço. Produtos importados possuem uma taxa de alfândega, e produtos usados possuem data de fabricação. Estes dados específicos devem ser acrescentados na etiqueta de preço conforme exemplo (próxima página). Para produtos importados, a taxa e alfândega deve ser acrescentada ao preço final do produto.

Favor implementar o programa conforme projeto ao lado.

Classes abstratas

http://educandoweb.com.br

Classes abstratas

- São classes que não podem ser instanciadas
- É uma forma de garantir herança total: somente subclasses não abstratas podem ser instanciadas, mas nunca a superclasse abstrata

39

Exemplo

Suponha que em um negócio relacionado a banco, apenas contas poupança e contas para empresas são permitidas. Não existe conta comum.

Para garantir que contas comuns não possam ser instanciadas, basta acrescentarmos a palavra "abstract" na declaração da classe.

```
public abstract class Account {
 (...)
```

Notação UML: itálico

Vamos partir da implementação em: https://github.com/acenelio/inheritance3-java

Questionamento

- Se a classe Account não pode ser instanciada, por que simplesmente não criar somente SavingsAccount e BusinessAccount?
- Resposta:
 - Reuso
 - Polimorfismo: a superclasse classe genérica nos permite tratar de forma fácil e uniforme todos os tipos de conta, inclusive com polimorfismo se for o caso (como fizemos nos últimos exercícios). Por exemplo, você pode colocar todos tipos de contas em uma mesma coleção.
- Demo: suponha que você queira:
 - Totalizar o saldo de todas as contas.
 - Depositar 10.00 em todas as contas.

https://github.com/acenelio/inheritance6-java

41

Métodos abstratos

http://educandoweb.com.br

Métodos abstratos

- São métodos que não possuem implementação.
- Métodos precisam ser abstratos quando a classe é genérica demais para conter sua implementação.
- Se uma classe possuir pelo menos um método abstrato, então esta classe também é abstrata.
- Notação UML: itálico
- Exercício resolvido

43

Fazer um programa para ler os dados de N figuras (N fornecido pelo usuário), e depois mostrar as áreas destas figuras na mesma ordem em que foram digitadas.

```
Enter the number of shapes: 2
Shape #1 data:
Rectangle or Circle (r/c)? r
Color (BLACK/BLUE/RED): BLACK
Width: 4.0
Height: 5.0
Shape #2 data:
Rectangle or Circle (r/c)? c
Color (BLACK/BLUE/RED): RED
Radius: 3.0

SHAPE AREAS:
20.00
28.27
```

https://github.com/acenelio/inheritance7-java

Exercício de fixação

http://educandoweb.com.br

Prof. Dr. Nelio Alves

45

Fazer um programa para ler os dados de N contribuintes (N fornecido pelo usuário), os quais podem ser pessoa física ou pessoa jurídica, e depois mostrar o valor do imposto pago por cada um, bem como o total de imposto arrecadado.

Os dados de pessoa física são: nome, renda anual e gastos com saúde. Os dados de pessoa jurídica são nome, renda anual e número de funcionários. As regras para cálculo de imposto são as seguintes:

Pessoa física: pessoas cuja renda foi abaixo de 20000.00 pagam 15% de imposto. Pessoas com renda de 20000.00 em diante pagam 25% de imposto. Se a pessoa teve gastos com saúde, 50% destes gastos são abatidos no imposto.

Exemplo: uma pessoa cuja renda foi 50000.00 e teve 2000.00 em gastos com saúde, o imposto fica: (50000 * 25%) - (2000 * 50%) = **11500.00**

Pessoa jurídica: pessoas jurídicas pagam 16% de imposto. Porém, se a empresa possuir mais de 10 funcionários, ela paga 14% de imposto.

Exemplo: uma empresa cuja renda foi 400000.00 e possui 25 funcionários, o imposto fica: 400000 * 14% = 56000.00

```
Enter the number of tax payers: 3
Tax payer #1 data:
Individual or company (i/c)? i
Name: Alex
Anual income: 50000.00
Health expenditures: 2000.00
Tax payer #2 data:
Individual or company (i/c)? c
Name: SoftTech
Anual income: 400000.00
Number of employees: 25
Tax payer #3 data:
Individual or company (i/c)? i
Name: Bob
Anual income: 120000.00
Health expenditures: 1000.00
TAXES PAID:
Alex: $ 11500.00
SoftTech: $ 56000.00
Bob: $ 29500.00
TOTAL TAXES: $ 97000.00
```

