

AULA 16 HERANÇA

Disciplina: Programação Orientada a Objetos

Professora: Alba Lopes

alba.lopes@ifrn.edu.br

REPETIÇÃO DE CÓDIGO

 Tomemos como exemplo a classe Funcionario, que representa o funcionário de um banco:

```
public class Funcionario {
 private String nome;
 private String cpf;
 private double salario;
 public String getNome() {
 return nome:
 public void setNome(String nomeFuncionario) {
 nome = nomeFuncionario;
 public String getCpf() {
 return cpf;
```

Repetição de Código

- Além de um funcionário comum, há também outros cargos, como os gerentes.
 - Os gerentes guardam a mesma informação que um funcionário comum, mas possuem outras informações, além de ter funcionalidades um pouco diferentes
 - Vamos supor que, nesse banco, o gerente possui também uma senha numérica que permite o acesso ao sistema interno do banco

REPETIÇÃO DE CÓDIGO

• Classe Gerente:

```
public class Gerente {
 private String nome;
 private String cpf;
 private double salario;
 private int senha;
 public boolean autentica(int testarSenha) {
 if (testarSenha == senha) {
 System.out.println("Acesso Permitido!");
 return true;
 } else {
 System.out.println("Acesso Negado!");
 return false;
 public String getNome() {
 return nome;
```

Repetição de Código

- Ao invés de criar duas classes diferentes, uma para Funcionario e outra para gerente, poderíamos ter deixado a classe Funcionario mais genérica, mantendo nela senha de acesso.
 - Caso o funcionário não fosse um gerente, deixaríamos este atributo vazio (não atribuiríamos valor a ele).
- o Mas e em relação aos métodos?
 - A classe Gerente tem o método autentica, que não faz sentido ser acionado em um funcionário que não é gerente.

REPETIÇÃO DE CÓDIGO

- Se tivéssemos um outro tipo de funcionário, que tem características diferentes do funcionário comum, precisaríamos criar uma outra classe, e copiar o código novamente!
- Ou ainda, se um precisássemos adicionar uma nova informação (ex: data de nascimento) para todos os funcionários?
 - Todas as classes teriam que ser alteradas para receber essa informação
- SOLUÇÃO: Centralizar as informações principais do funcionário em um único lugar!

- Existe uma maneira, em Java, de relacionarmos uma classe de tal maneira que uma delas herda tudo que a outra tem.
- o Isto é uma relação de classe mãe e classe filha.
- No nosso caso, gostaríamos de fazer com que o Gerente tivesse tudo que um Funcionario tem:
 - Gostaríamos que ela fosse uma extensão de Funcionario
- Fazemos isto através da palavra chave extends

```
public class Gerente extends Funcionario{
 private int senha;
 public boolean autentica(int testarSenha) {
 if (testarSenha == senha) {
 System.out.println("Acesso Permitido!");
 return true;
 } else {
 System.out.println("Acesso Negado!");
 return false;
```

 Todo momento que criarmos um objeto do tipo Gerente, este objeto possuirá também os atributos definidos na classe Funcionario, pois agora um Gerente é um Funcionario!

Termos utilizados:

Classes que fornecem Herança	Classes que herdam de outras
Superclasse	Subclasse
Pai	Filha
Tipo	Subtipo

Exemplo de notação UML

Funcionario

-nome: String

-cpf:String

-salario: double

+getNome(): String

+getCpf(): String

+getSalario; double

+setNome(String): void

+setCpf(String): void

+setSaladio(double):void

• Exemplo de Teste da classe:

```
public class TestarHeranca {
 public static void main (String [] args) {
 Gerente gerenteBanco = new Gerente();
 gerenteBanco.setNome("João da Silva");
 gerenteBanco.setCpf("123456789101");
 gerenteBanco.setSenha(123456);
 }
}
```


- Usando a lógica de herança responda:
 - Quantos e quais são os atributos da classe Terrestre?
 - E da classe Automóvel?

Respondendo:

- a classe Terrestre possui dois atributos:
 - capacidade (que é herdado de Transporte) e número de rodas.
- Já a classe Automóvel possui cinco atributos:
 - capacidade (herdado de Transporte), número de rodas (herdado de Terrestre), cor, número de portas e placa.

Veja o código completo de cada uma das classes no pacote aula16_exemplos.Transporte

Como seria o código?

```
Transporte

 capacidade

Terrestre

 número de rodas

Automóvel • número de portas
 · placa
```

```
public class Transporte{
 private int capacidade;
}
```

```
public class Terrestre extends Transporte{
 private int numRodas;
}
```

```
public class Automovel extends Terrestre{
 private String cor;
 private int numPortas;
 private String placa;
}
```

```
public class TestarTransporte {
 public static void main(String [] args){
 Transporte t1 = new Transporte();
 t1.setCapacidade(300);
 System.out.println("A capacidade de T1 é: " + t1.getCapacidade());
 Terrestre t2 = new Terrestre();
 t2.setCapacidade(30);
 System.out.println("A capacidade de T2 é: " + t2.getCapacidade());
 Automovel t3 = new Automovel();
 t3.setCapacidade(5);
 System.out.println("A capacidade de T3 é: " + t3.getCapacidade());
```

- No projeto Exemplos_e_Exercicios_POO, crie um pacote aula16_exercicios
- 1. Crie uma classe **Animal** que obedeça à seguinte descrição:
 - possua os atributos nome (String), comprimento (float), número de patas (int), cor (String), ambiente (String) e velocidade média (float)
 - Crie um método construtor que receba por parâmetro os valores iniciais de cada um dos atributos e atribua-os aos seus respectivos atributos.
 - Crie os métodos get e set para cada um dos atributos.
 - Crie um método dados, sem parâmetro e do tipo void, que, quando chamado, imprime na tela uma espécie de relatório informando os dados do animal.

- 2. Crie uma classe **Peixe** que herde da classe Animal e obedeça à seguinte descrição:
 - possua um atributo caracteristica(String)
 - Crie um método construtor que receba por parâmetro os valores iniciais de cada um dos atributos (incluindo os atributos da classe **Animal**) e atribua-os aos seus respectivos atributos.
 - Crie ainda os métodos get e set para o atributo caracteristica.
 - Crie um método dadosPeixe sem parâmetro e do tipo void, que, quando chamado, imprime na tela uma espécie de relatório informando os dados do peixe (incluindo os dados do Animal e mais a característica).

- 3. Crie uma classe **Mamifero** que herde da classe Animal e obedeça à seguinte descrição:
 - possua um atributo alimento(String)
 - Crie um método construtor que receba por parâmetro os valores iniciais de cada um dos atributos (incluindo os atributos da classe **Animal**) e atribua-os aos seus respectivos atributos.
 - Crie ainda os métodos get e set para o atributo alimento.
 - Crie um método dados Mamifero sem parâmetro e do tipo void, que, quando chamado, imprime na tela uma espécie de relatório informando os dados do mamifero (incluindo os dados do Animal e mais o alimento).

- Crie uma classe TestarAnimais possua um método main para testar as classes criadas.
 - a) Crie um objeto camelo do tipo Mamífero e atribua os seguintes valores para seus atributos:
 - Nome: Camelo
 - o Comprimento: 150 cm
 - o Patas: 4
 - Cor: Amarelo
 - Ambiente: Terra
 - Velocidade: 2.0 m/s

- 4. (cont.)
 - b) Crie um objeto **tubarao** do tipo Peixe e atribua os seguintes valores para seus atributos
 - Nome: Tubarão
 - o Comprimento: 300 cm
 - Patas: 0
 - Cor: Cinzento
 - Ambiente: Mar
 - Velocidade: 1.5 m/s
 - Caracteristica: Barbatanas e cauda

- 4. (cont.)
 - c) Crie um objeto **ursocanada** do tipo Mamifero e atribua os seguintes valores para seus atributos:
 - Nome: Urso-do-canadá
 - o Comprimento: 180 cm
 - o Patas: 4
 - Cor: Vermelho
 - Ambiente: Terra
 - Velocidade: 0.5 m/s
 - Alimento: Mel

- 4. (cont.)
 - d) Chame os método para imprimir os dados de cada um dos objetos criados.

REFERÊNCIAS

- Caelum Java e Orientação a Objetos
- Métropole Digital Programação Orientada a Objetos:

http://www.metropoledigital.ufrn.br/aulas/disciplinas/poo/aula 10.html