Construtores e interfaces

Maurício Linhares

Herança e construtores

- Quando uma classe herda de outra, ela herda as ações (os métodos) e os atributos (variáveis de instância), mas os construtores não são herdados;
- Em qualquer construtor, a primeira linha é, obrigatoriamente, uma chamada a um construtor da superclasse, quando a nossa superclasse tem um construtor padrão, o compilador adiciona essa linha automaticamente;

Exemplo

```
public class Animal {
  public Animal() { super(); }
public class Leao extends Animal {
  public Leao() {
 super();
```


Se a superclasse não tiver um construtor padrão...

- Na primeira linha do construtor da sua subclasse você vai ter que chamar um dos construtores da supeclasse diretamente;
- Você pode escolher entre qualquer um dos construtores que houverem na superclasse;
- A chamada a o construtor da superclasse é feita através de uma chamada a "super()" passando os parâmetros dentro dos parênteses;
- Não pode haver nenhuma linha de código anterior a chamada do construtor da superclasse;

Exemplo de superclasse sem construtor padrão

```
public class Canideo extends Animal {
  private String raca;
  public Canideo( String raca ) {
 this.raca = raca;
  public String getRaca() {
 return raca;
```


Exemplo da subclasse

```
public class Cachorro extends Canideo {
```


```
public Cachorro() {
 //não compila
public Cachorro(String raca) {
 super(raca);
```


A anatomia de um objeto que herda de outros objetos

Quando eu invoco o construtor de Cachorro...

Chamando um construtor da mesma classe

- É possível invocar, de dentro de um construtor, outro construtor da mesma classe;
- Você faz isso através de uma chamada a "this()" passando pelos parênteses os parâmetros para o construtor que vocêr quer invocar;
- Essa chamada a "this()" deve ser feita na primeira linha do seu construtor;

Exemplo de chamada a construtor da mesma classe

```
public class Cachorro extends Canideos {
 public Cachorro() {
 this( "Pastor Alemão" );
 public Cachorro(String raca) {
 super(raca);
```


Complicando o nosso problema de herança

- Nossos animais viviam em um zoológico, mas agora o nosso sistema também precisa ser capaz de lidar com animais de estimação;
- Nem todos os animais vão ser animais de estimação (até porque você náo teria espaço para criar um hipopótamo em casa);
- Exemplos de animais que seriam bichos de estimação são Gatos e Cachorros;

Criando a classe bixo de estimação

```
public class BichoDeEstimacao {
 private String dono;
 public void setDono(String dono) {
 this.dono = dono;
 public String getDono() { return dono;}
 public void brincar() {
 System.out.println("Brincando com " + this.dono);
 public void comer() {
 System.out.println("Comendo ração");
```


Agora, aonde colocar ela?

O Diamante da Morte

Herança múltipla

- O famoso diamante da morte é um dos resultados de se usar herança múltipla em projetos;
- Em Java, felizmente, é impossível usar herança múltipla, então não precisamos nos preocupar com esse problema;
- Mas o fato de não haver herança múltipla também não resolve nosso problema, que é fazer gatos e cachorros poderem ser tratados como bichos de estimação;

E as interfaçes vem para salvar o dia!

- Interfaces são "contratos" definidos em Java que dizem como um objeto deve se comportar;
- Em uma interface você define métodos que um objeto que implemente o contrato da interface deve ter implementados;
- Uma interface funciona como uma classe abstrata que não tem nenhuma implementação;

A nossa primeira interface

```
public interface BichoDeEstimacao extends Cloneable {
 public abstract void setDono( String dono );
 public abstract String getDono();
 public abstract void comer();
 public abstract void brincar();
```


Em uma interface...

- Todos os métodos são abstratos;
- Todos os métodos são públicos;
- Não existem construtores;
- Não existem variáveis de instância, apenas constantes;

Implementando uma interface

public class Cachorro extends Canideo implements BichoDeEstimacao {

```
private String dono;
public String getDono() {
 return this.dono;
public void setDono(String dono) {
 this.dono = dono;
public void brincar() {
 System.out.println("Brincando com " + this.dono);
```


Implementando interfaces

- Diferentemente de classes abstratas, onde você também pode herdar implementação, em uma interface você herda apenas o contrato, as assinaturas dos métodos;
- Em vez de usar "extends", em interfaces nós usamos "implements", então no caso de interfaces nós estamos mesmo herdando comportamentos;
- Um mesmo objeto pode implementar várias interfaces, ele não precisa implementar apenas uma;

Usando interfaces

```
public class CachorroTest {
  public static void main(String[] args) {
 BichoDeEstimacao bicho = new Cachorro();
 bicho.setDono("José");
 bicho.brincar();
```


Onde mais eu posso ver interfaces?

- Coleções
 - Collection
 - ▶ List
 - □ ArrayList
 - □ LinkedList
 - Set
 - ☐ HashSet
 - □ LinkedHashSet
 - ▶ Map
 - □ HashMap,
 - □ LinkedHashMap

Quando usar interfaces

Quando o problema levar você para o diamante da morte :P

 Quando você quiser que classes diferentes respondam a um mesmo contrato, independente da implementação delas ("Se fala, anda, nada e voa como um pato, é um pato!");

 Quando você quer evitar "amarrar" a supeclasse de um conjunto de classes desnecessariamente;

Exercício

Crie duas implementações para a interface abaixo:

```
public interface BancoDeDados {
 public void adicionar( Pessoa pessoa );
 public void remover( Pessoa pessoa );
 public List<Pessoa> listar();
 public Pessoa encontrarPessoaPeloNome( String nome );
 public Pessoa encontrarPessoaPeloCPF( String cpf );
}
```


Exercício - detalhes

- Uma das implementações deve manter os dados em uma coleção dentro do objeto (uma LinkedList ou ArrayList);
- A outra implementação deve escrever o resultado das operações em um arquivo. Esse arquivo pode ter o formato que você quiser, mas todas as operações devem ser refletidas nesse arquivo;
- Pra escrever em arquivo você tanto pode criar o seu próprio formato, como pode usar ObjectInputStream, ObjectOutputStream e Serializable;

Exercício - mais detalhes

- Quem entregar o exercício usando um arquivo estilo CSV ou XML ganha uma ajudinha na nota;
- Pra lidar com arquivos em Java, as classes são File, InputStream, OutputStream, Reader e Writer;

