


Programação Orientada à Objetos

Herança

Prof. Alexandre Marcelino

<u>alexandre@vidadura.org</u> (Skype/Facebbok) <u>alexandre@salesiano-ata.br</u>


- Herança é um mecanismo da OO que permite criar novas classes a partir de classes já existentes, aproveitando-se das características já definidas na classe;
- Esta característica permite mecanismo o reuso e reaproveitamento de código existente, diminuindo o tamanho do código e tornando a programação mais eficiente;
- As novas classes são chamadas de classes derivadas (subclasses) e herdam as características da classes bases (superclasses);
- Uma subclasse pode herdar: Atributos, Métodos e Relacionamentos

Na herança as classes filhas passam a atender pelos mesmos métodos e atributos public da classe pai, as classes filhas podem acrescentar métodos, atributos e até redefinir métodos herdados. Os atributos encapsulados (private) da classe pai não são acessíveis diretamente na classe filha a não ser que sejam qualificados como protected ou public.

Pessoa

private String nome, origem; private int poder;

Pessoa (String n, String o, int p)
void aumentopoder()
void novo_fone(String f)
String nro_fone()

SuperHeroi

private String Alterego; private int GrauAumento;


SuperHeroi (String a, int g, String n, String o, int p) void ataque()


SuperVilao

private String Ajudante; private String SuperArma;


SuperVilao (String a, string s, String n, String o, int i) void malvadeza()

- As subclasses são mais especializadas do que as suas superclasses que são mais genéricas.
- Dizemos também que a subclasse é uma extensão da superclasse;
- Razões para estender classes:
 - alterar classes já existentes e adicionar propriedades ou comportamentos para representar outra classe de objetos;
 - criar uma hierarquia de classes que "herdam" propriedades e comportamentos de outra classe e definem novas propriedades e comportamentos.


Hierarquia de Classes de Contas Bancárias


Na Orientação a Objetos as palavras classe base, supertipo, superclasse, classe pai e classe mãe são sinônimos, bem como as palavras classe derivada, subtipo, subclasse e classe filha também são sinônimos.

- Alterações feitas na superclasse afetam diretamente todas as classes descendentes;
- Termos como palavras classe base, supertipo, superclasse, classe pai e classe mãe são sinônimos, assim como palavras classe derivada, subtipo, subclasse e classe filha também são sinônimos;
- Herança simples X herança múltipla:
 - Herança simples é quando uma classe só herda características de uma única classe mãe;
 - Herança múltipla é quando uma classe herda características de mais de uma classe;
 - Algumas linguagens permitem herança múltipla como C++, outras não permitem herança múltipla que é o caso do Java;
 - Java contém um mecanismo para "aproximar" a herança múltipla que é o uso de interfaces.

```
class Funcionario { // super classe
  public: void setNome(std::string nome);
 string getNome();
  protected: string nome; //protected: classe derivada pode acessar
 string cpf;
 double salario;
 double getBonificação ();
  };
  void Funcionario::setNome(std::string _nome) {
 nome = _nome; }
  double getBonificação () { return this.salario *0.10; }
  string Funcionario:: getNome() { return nome }
 //idem para cpf e salario
```

```
class Gerente: public Funcionario { // gerente é
subclasse
 private:
 int senha;
 public:
 int numFuncGerenciados;
 void setSenha(int senha);
 boolean autentica (int senha);
};
void Gerente::setSenha(int _senha) { senha = _senha; }
boolean Gerente::autentica (int _senha) {
 if (senha == _senha) return true
 else return false;
```

- Atributos e métodos privados são herdados, mas não podem ser acessados diretamente;
- Além dos especificadores public e private, existe um outro especificador relacionado ao conceito de herança: protected;
- protected:
 - permite a visibilidade ao pacote e as subclasses de outros pacotes;
 - funciona como private sob ponto de vista externo a classe;
 - atributos protected são visíveis pelas classes derivadas, enquanto os private não o são;

Membros de Classe Protected

```
void main()
 A car
class A (
 B cb;
 private:
 ca.a = 1; // ERRO! a não é visível (private)
 int a;
 ca.b = 2; // ERRO! b não é visível de fora (protected)
 protected:
 ca.c = 3; // válido (c é public)
 int b;
 cb.a = 4; // ERRO! a não é visivel nem internamente em B
 public:
 cb.b = 5; // ERRO! b continua protected em B
 int c;
 cb.c = 6; // válido (c continua public em B)
1;
class B : public A {
 public:
 int geta() { return a; } // ERRO!! a não é visível
 int getb() { return b; } // válido (b protected)
 int getc() { return c; } // válido (c public)
1:
```

- Reescrita de Métodos:
 - Um método herdado de uma classe pode ser reescrito (sobreescrito / override), alterando seu comportamento;
- Um método herdado de uma classe pode ser reescrito (sobreescrito, sobreposto, override), alterando assim seu comportamento;
- As assinaturas (parâmetros) devem ser identicas;

```
class Gerente: public Funcionario { // gerente é
subclasse
 private:
 int senha;
 public:
 int numFuncGerenciados;
 void setSenha(int senha);
 boolean autentica (int senha);
};
void Gerente::setSenha(int _senha) { senha = _senha; }
double Gerente::getBonificação () { return this.salario
 // sobreescrevendo o método da classe pai
*0.15; }
boolean Gerente::autentica (int _senha) {
 if (senha == _senha) return true
 else return false;
```