Objetos, herança e polimorfismo

Maurício Linhares

O que é a herança?

- É uma das propriedades básicas da orientação a objetos, aonde você define que uma classe herda os atributos e ações de uma outra classe;
- Funciona como uma forma de evitar a repetição de código, em vez de espalhar o código em diversas classes, tudo o que é genérico fica em uma classe pai e todas as classes filhas herdam o código;
- Todas as classes em Java herdam da classe pai chamada
 Object (o que quer dizer que todo mundo é um Object);

Um exemplo de herança

Os animais

 Todos os nossos animais herdam da classe Animal, porque todos eles fazem coisas parecidas, como comer, andar, dormir e fazer barulhos;

 Além dessas ações, a classe animal tem propriedades para designar peso, altura e a cor de sua pele (ou pelos);

Classe Animal

```
public class Animal {
 private int peso;
 private int altura;
 private String cor;
 public void comer() {
 System.out.println("Sou onívoro, como tudo!");
 public void dormir() { System.out.println("Deitei e dormi");
 public void andar() { System.out.println("Estou andando por aí"); }
 public void fazerBarulho() { System.out.println("Huf! Huf! Huf!"); }
```


Indo para os outros animais

- Agora nós não precisamos mais implementar essas mesmas funcionalidades básicas nos nossos animais, todos eles vão herdar as qualidades da classe Animal;
- Quando um dos nossos animais não estiver interessado na funcionalidade provida pela classe Animal ele vai poder alterar essa funcionalidade só para ele;
- Os objetos que herdam de animal são versões especializadas do nosso animal;
- Para informar que uma classe herda da outra nós usamos a palavra reservada "extends";

Exemplo de animal especializado

public class Hipopotamo extends Animal {

```
public void comer() {
 System.out.println("Comendo plantas");
}
```


Usando um hipopótamo

```
public class HipopotamoTest {
 public static void main(String[] args) {
 Animal hipopotamo = new Hipopotamo();
 hipopotamo.setCor("cinza");
 hipopotamo.setPeso(500);
 hipopotamo.comer();
 hipopotamo.andar();
 hipopotamo.dormir();
 System.out.println(
 "O meu hipopótamo pesa" + hipopotamo.getPeso() +
 "e é da cor " + hipopotamo.getCor());
```


O que aconteceu?

- Nós podemos chamar, no hipopótamo, todos os métodos que haviam sido definidos em animal, porque hipopótamo herda de Animal (ele é um animal);
- A implementação utilizada é a que está na classe Animal, a não ser no método "comer()", como a classe Hipopotamo sobrescreveu o método, agora a versão do método que é chamada é a do próprio Hipopotamo, e não mais a de Animal;


```
O que acontece com esse código?
public class AnimalTest {
 public static void main(String[] args) {
 Animal animal = new Animal();
 animal.comer();
 animal.andar();
 animal.dormir();
```

Vejamos como seria implementado um leão

```
public class Leao extends Animal {
 private boolean chefe;
 public void setChefe(boolean chefe) { this.chefe = chefe; }
 public boolean isChefe() { return chefe; }
 public void comer() {
 System.out.println("Comendo carne!");
 public void fazerBarulho() {
 System.out.println("Rooooooooaaaaaaaaaaaaaaaarrrrrrrrr");
```


O que o leão tem?

- O leão sobrescreve dois métodos de Animal e ainda adiciona uma nova propriedade, a "chefe", para indicar se esse leão é o chefe do bando;
- Ao criar uma nova propriedade e sobrescrever os seus métodos, a classe Leao especializa os comportamentos definidos originalmente na classe Animal, mas continua podendo ser tratado como um animal;

Tratando um leão como um Animal

```
public class LeaoTest {
  public static void main(String[] args) {
 Animal animal = new Leao();
 animal.andar();
 animal.comer();
 animal.fazerBarulho();
```


Organizando melhor a nossa árvore de objetos

Sobrescrita de métodos

- A sobrescrita de método acontece quando uma subclasse redefine um método encontrado originalmente em uma de suas superclasses;
- Para sobrescrever um método é necessário redefini-lo com o mesmo nome, os mesmos parâmetros e o mesmo tipo de retorno (mesma assinatura);
- Quando a máquina virtual vai escolher um método a ser chamado, ela procura sempre pelo mais especializado;

Despacho de métodos

Animal definiu o Animal método comer() Felino não **Felino** redefiniu o método comer() Leão redefiniu o Leão método comer()

Exemplo de despacho de métodos

```
public class FelinoTest {
```

```
public static void main(String[] args) {
 Animal animal = new Animal();
 animal.comer();
 Felino felino = new Felino();
 felino.comer();
 Leao leao = new Leao();
 leao.comer();
```


Sobrecarga de métodos

- Acontece quando se define um método com o mesmo nome de um método da classe atual ou de uma superclasse, mas os parâmetros são alterados;
- Pode ser utilizado para mudar os tipos que podem ser aceitos através de uma certa operação (como imprimir um número ou uma data);
- Um dos exemplos mais comuns está lá no objeto System.out...

Exemplo de sobrecarga

```
public class PrintTest {
```

```
public static void main(String[] args) {
 System.out.println(10);
 System.out.println(33.89);
 System.out.println("Qualquer coisa");
 System.out.println(new Date());
```


Definindo métodos sobrecarregados

```
public class Imprimidor {
 private PrintStream saida = System.out;
 public void imprimir( double numero ) {
 this.saida.println( numero );
 public void imprimir( int numero ) {
 this.saida.println( numero );
 public void imprimir( float numero ) {
 this.saida.println( numero );
 public void imprimir( String texto ) {
 this.saida.println( texto );
```


Selecionando métodos sobrecarregados

- A máquina virtual sempre escolhe o método que tiver o tipo mais próximo do passado como parâmetro na hora de imprimir;
- se você passar um objeto Date, ela vai procurar por um método que imprima Dates, só depois ela vai buscar por um método que imprima uma das subclasses;
- Um método que receba "Object" recebe qualquer coisa;

Classes abstratas

- Classes abstratas são classes que existem apenas com o propósito de serem extendidas, elas não podem ser utilizadas diretamente;
- Uma classe abstrata define a "base" de um certo conjunto de objetos, ela forma o elo comum entre todos eles;
- Classes abstratas em Java são definidas através do uso da palavra reservada "abstract" antes da definição da classe;

Exemplo de classe abstrata

```
public abstract class Cliente {
  private String nome;
  private String email;
  private Endereco endereco;
  private Date clienteDesde;
 //métodos get-set
```


Usando uma classe abstrata

- Todos os métodos e variáveis que não forem private ficam disponíveis para acesso direto pelas subclasses;
- As subclasses herdam todos os comportamentos da classe abstrata e podem sobrescrever todos os que não estejam marcados como "final" (Métodos marcados como final não podem ser sobrescritos);
- Mesmo que as variáveis de instância estejam privadas e invisíveis, elas podem ser acessadas pelas subclasses se houverem métodos get-set;

Uma subclasse

public class PessoaFisica extends Cliente {

```
private Date nascidoEm;
```

private String cpf;

//métodos get-set

Outra subclasse

```
public class PessoaJuridica extends Cliente {
```

```
private String cnpj;

private String inscricaoEstadual;

private String nomeDeFantasia;
//métodos get-set
```


Definindo um mensageiro para clientes

```
public class Mensageiro {
```

```
public void enviarEmailI( Cliente cliente ) {
 System.out.println(
 "Enviando um e-mail para -> " +
 cliente.getEmail() +
 " do tipo " +
 cliente.getClass().getCanonicalName() );
```


Usando as classes abstratas

Mensageiro mensageiro = new Mensageiro();

PessoaFisica pessoaFisica = **new PessoaFisica()**; pessoaFisica.setEmail("jose@gmail.com");

PessoaJuridica pessoaJuridica = **new PessoaJuridica()**; pessoaJuridica.setEmail("comerciante@comercio.com");

mensageiro.enviarEmailI(pessoaFisica); mensageiro.enviarEmailI(pessoaJuridica);

O que não se pode fazer

Mensageiro mensageiro = new Mensageiro();

Cliente cliente = **new Cliente()**; //não pode cliente.setEmail("jose@gmail.com");

mensageiro.enviarEmailI(cliente);

Quando usar classes abstratas?

- Quando não fizer sentido ter objetos da classe base (não faz sentido ter um cliente que não é nem pessoa jurídica nem pessoa física);
- Quando você quer obrigar a criação de subclasses e apenas subclasses possam ser utilizadas;
- Quando você quer deixar a implementação de alguma coisa para as subclasses dos seus objetos, através de métodos abstratos;

Métodos abstratos

- São métodos que são definidos em uma classe, mas não são implementados nela, apenas em suas subclasses;
- Normalmente são criados para se definir um meio de acesso comum a uma ação que pode ser diferente para cada tipo de objeto;
- Se uma classe tem um método abstrato, é obrigatório que ela também seja marcada como abstrata;

Exemplo de método abstrato

```
public abstract class Conta {
  private double saldo;
  public abstract double getLimite();
  public double getSaldo() {
 return saldo;
```


Uma implementação do método abstrato

```
public class Poupanca extends Conta {
 public double getLimite() {
 return this.getSaldo();
 }
```


Outra implementação...

```
public class ContaCorrente extends Conta {
  private double chequeEspecial;
  public double getLimite() {
 return this.chequeEspecial + this.getSaldo();
  public double getChequeEspecial() { return chequeEspecial; }
  public void setChequeEspecial(double chequeEspecial) {
 this.chequeEspecial = chequeEspecial;
```


Exercício

- Crie a classe abstrata Polígono, essa classe deve ter o método abstrato getArea;
- Crie as classes concretas Triangulo, Quadrado, Retangulo, Pentágono e Hexágono, implemente nessas classes os métodos que calculem a área total da forma geométrica de todas elas;
- Algumas implementações podem ser herdadas, evite a repetição de código;

