Herança

P. O. O.

Prof. Grace

O que é Herança?

Herança

- Cria uma nova classe a partir de uma classe existente:
 - absorvendo os dados e comportamentos da classe existente; e
 - aprimorando-a com novas capacidades.
- Adota um relacionamento hierárquico entre classes
- Permite melhor organização e reuso de código

Tipos de classes quanto a Herança

- Subclasse ou classe derivada:
 - criada a partir de outra classe (classe mãe)
 - herda características da classe mãe
 - também possui características próprias
- Superclasse ou classe base:
 - concede características a classe derivada
- Relação: Subclasse estende a superclasse

Exemplo: Formas geométricas

Herança - Alunos

Herança – Conta Bancária

- A superclasse representa um conjunto maior de objetos do que as subclasses.
 - Superclasse Veículo: representa carros, caminhões, barcos, bicicletas...
 - Subclasse Carro: representa um subconjunto específico de veículos
- Relação de hierarquia: "é um"
 - Carro "é um" Veículo

- A superclasse é mais geral do que suas subclasses.
- Uma subclasse é uma especialização de uma superclasse;
- A superclasse é uma generalização de subclasses;

- Superclasse direta:
 - Herdada explicitamente (um nível acima na hierarquia).
- Superclasse indireta:
 - Herdada de dois ou mais níveis acima na hierarquia.

Hierarquia de classes

Superclasse Object

 O compilador Java configura a superclasse de uma classe como Object quando a declaração de classe não estender uma superclasse explicitamente.

- Herança única:
 - Herda de uma superclasse.
- Herança múltipla:
 - Herda de múltiplas superclasses.
 - O Java não suporta herança múltipla.

Exemplo – Veículo

Exemplo – Classe Veículo

- Atributos básicos
 - Modelo
 - Placa
 - Ano Fabricação
 - Valor
- Métodos básicos
 - Sets e gets
 - Depreciar valor do veículo
 - Impressão dos dados

Classe Veículo

Veiculo - modelo: String - placa: String - ano Fabricação: int - valor: double + <<constructor>> Veiculo (mod: String; pl: String; ano: int; vlr: double) + setModelo (mod: String) + setPlaca (pl: String) + setAno (ano: int) + setValor (vlr: double) + getModelo: String + getPlaca: String + getAno: int + getValor: double + deprecia (tx: float) +imprime()

Exemplo – Classe Veículo

```
public class Veiculo {
 private String modelo, placa;
 private int anoFabr;
 private double valor;
 public Veiculo(String pModelo, String pPlaca, int pAnoFabr, double pValor){
 setModelo(pModelo);
 setPlaca(pPlaca);
 setAnoFabr(pAnoFabr);
 setValor(pValor);
 public void setModelo(String modelo){
 this.modelo = modelo;
```

Exemplo – Classe Veículo (cont.)

```
public String getModelo() {
 return this.modelo;
 // uso opcional nesse caso
public void setPlaca(String placa) {
 this.placa = placa;
public String getPlaca() {
 return placa;
public void setAnoFabr(int anoFabr) {
 this.anoFabr = anoFabr;
public int getAnoFabr() {
 return anoFabr;
```

Exemplo – Classe Veículo (cont.)

```
public void setValor(double valor) {
 if (valor >= 0) `
 this.valor = valor;
 else
 this.valor = 0;
public double getValor() {
 return valor;
public void deprecia(float taxa) {
 setValor(valor - valor * taxa/100);
public void imprime(){
 System.out.printf(
 "\nVeiculo: %s\nPlaca: %7s\nAno: %4d\nValor: R$%.2f\n",
 modelo, placa, anoFabr, valor);
```

Teste da classe - veículo

```
1 public class TesteVeiculo
3
 public static void main(String args[])
 Veiculo v:
 v = new \ Veiculo("Fiesta", "ABC1678", 2007,34000);
 v.imprime();
 v.deprecia(10);
 System.out.println("Veiculo depreciado");
10
11
 v.imprime();
12
13 }
 Implemente
 Compile e execute
```

Resultado

```
----jGRASP exec: java TesteVeiculo
Veiculo: Fiesta
Placa: ABC1678
Ano: 2007
Valor: R$ 34000,00
Veículo depreciado
Veiculo: Fiesta
Placa: ABC1678
Ano: 2007
Valor: R$ 30600,00
 ----jGRASP: operation complete.
```

Subclasse Carro

- Atributos específicos
 - Número de portas
 - Ano do modelo
- Métodos
 - Construtor
 - Sets e gets específicos
 - Impressão dos dados do carro

Subclasse Carro

```
Carro
- numPortas: int
- anoModelo: int
+ << constructor>> carro (mod: String; pl: String; nPortas: int; anoFabr:
int; anoMod: int; vlr: double)
 Demais métodos?
+ setPortas (nPortas: int)
+ setAnoModelo (ano: int)
+ getPortas: int
+ getAnoModelo: int
```

Classe Carro – Atributos e construtor

```
public class Carro extends Veiculo {
  private int numPortas;
  private int anoModelo;
  public Carro(String modelo, String placa, int anoFabr, int
 anoModelo, int numPortas, double valor) {
 setModelo(modelo);
 setPlaca(placa);
 setAnoFabr(anoFabr);
 setValor(valor);
 setPortas(numPortas);
 Implemente
 setAnoModelo(anoModelo);
```

Classe Carro – sets e gets

```
public void setPortas(int numPortas) {
 this.numPortas = 2;
 if (numPortas > 2)
 this.numPortas = numPortas;
public int getPortas() {
 Combilon ?
 return numPortas;
public void setAnoModelo(int anoModelo) {
 this.anoModelo = anoModelo;
public int getAnoModelo() {
 return anoModelo;
 Implemente e compile
```

Compilação da classe Carro: erro no construtor!!!

 Caso a superclasse possua construtor definido, a subclasse deve utilizá-lo para garantir integridade dos atributos básicos.

Teste - Classe Carro

```
1 public class TesteCarro
 public static void main(String args[])
 { // declaração de objeto da subclasse
 Carro c:
 6
 // uso do construtor da subclasse
 c = new Carro("Fiesta", "ABC1678", 2006, 2007, 3, 31000);
 g
10
 //uso de métodos da superclasse
 Veiculo: Fiesta
11
 c.imprime();
 Placa: ABC1678
12
 c.deprecia(10);
 Ano: 2006
13
 Valor: R$ 31000,00
14
 System.out.println("Carro depreciado");
 Carro depreciado:
15
 c.imprime();
 Veiculo: Fiesta
16
 Placa: ABC1678
17 F
 Ano: 2006
 Valor: R$ 27900,00
```

Imprimido dados do carro

- O método "imprime()" foi herdado da classe Veículo
- Não possui todos os dados do carro
- Como codificar método imprime() para objetos do tipo Carro?
- No programa teste, qual método será executado: da classe Veículo ou da classe Carro?

Alterando a Classe Carro

O teste do carro funcionou?

Resultado

```
Carro.java:37: modelo has private access in Veiculo

Carro.java:37: placa has private access in Veiculo

Carro.java:39: anoFabr has private access in Veiculo

Carro.java:41: valor has private access in Veiculo

Carro.java:41: valor has private access in Veiculo

numPortas, valor);

4 errors
```

Herança – Acesso aos membros

Acesso public:

 Subclasses acessam diretamente membros public de sua superclasse.

Acesso private:

 Subclasses n\u00e3o acessam diretamente atributos private da superclasse. Apenas por meio de m\u00e9todos n\u00e3o-private.

Herança – Acesso aos membros

- Acesso protected:
 - Subclasses acessam diretamente membros protected de sua superclasse.
 - Pode ser usada a palavra-chave "super."
 - Também são acessíveis a classes de um mesmo pacote (conjunto de classes)

Alterando a classe Veiculo

```
public class Veiculo
{
  protected String modelo, placa;
  protected int anoFabr;
  protected double valor;
...
}
```

O teste do carro funcionou?

Resultado

```
-jukabr exec: java lestecar:
Veiculo: Fiesta
Placa: ABC1678
Fabr: 2006
Modelo: 2007
03 Portas
R$ 31000,00
Carro depreciado:
Veiculo: Fiesta
Placa: ABC1678
Fabr: 2006
Modelo: 2007
03 Portas
R$ 27900,00
 ----jGRASP: operation complete
```

Atividade – Classe Caminhão

- Subclasse Caminhao estende Veiculo
 - Atributos específicos
 - Capacidade
 - Número de eixos
 - Métodos
 - Construtor
 - Sets e gets
 - Impressão dos dados do caminhão

Teste – Classe Caminhao

```
1 public class TesteCaminhao
 2 {
 3
 public static void main(String args[])
 { // declaração de objeto da subclasse
 4
 5
 Caminhao c:
 // uso do construtor da subclasse
8
 c = new Caminhao("Mercedes", "XYZ3456", 2000, 10, 3, 50000);
 9
10
 //uso de métodos da superclasse
11
 c.imprime();
12
 c.deprecia(10);
13
14
 System.out.println("Caminhao depreciado");
15
 c.imprime();
16
17 }
```

Atividades

- Classes:
 - Veiculo
 - Carro + Programa de testeCarro
 - Caminhão + Programa de testeCaminhao
- E-mail **poo.profgrace@yahoo.com.br**
- Identifique quais atividades estão sendo enviadas no subject/ assunto da mensagem.

Ex.: Assunto: Entrega de Atividades – Herança