Modularização em LOOs

- Estrutura de programas definida por interfaces entre classes
- ullet Interface entre classes A e B especificada por conjunto de nomes de A que podem ser usados em B e vice-versa
- Modificação/extensão mais fácil de programas:
 - ★ divisão em classes com interfaces claras e bem definidas
 - * e com **encapsulamento** de dados: mudança na implementação não acarreta mudança em outras classes

Facilidade de modificação

Mecanismos para facilitar reuso com possibilidade de extensão e especialização:

- Herança: aproveitamento de definições, com possibilidade de redefinição
- **Subtipagem**: definições existentes podem operar com instâncias das novas definições
- Associação dinâmica: redefinições automaticamente usadas se objeto é instância da redefinição; permite que análise de casos se restrinja a criação de objetos.

Controle de visibilidade de nomes

Acesso permitido	private	sem atributo	protected	public
mesma classe	Sim	Sim	Sim	Sim
mesmo pacote,	Não	Sim	Sim	Sim
outra classe				
outro pacote,	Não	Não	Sim	Sim
subclasse				
outro pacote,	Não	Não	Não	Sim
fora de subclasse				

Programação de Computadores em Java, Carlos Camarão e Lucília Figueiredo, LTC, 2003

Controle de redefinição em subclasse

- Atributo final em definição de método indica que método não pode ser redefinido em subclasse.
- Garante que comportamento de um método não vai ser modificado em nenhuma subclasse desse método. Ex: método para verificação da validade de senha secreta.
- Atributo final em declaração de classe especifica que nenhuma subclasse dessa classe pode ser definida.

Classes e métodos abstratos

- Classe abstrata declarada com atributo abstract
 contém um ou mais métodos abstratos
- Método abstrato declarado com atributo abstract
 não é implementado: apenas assinatura especificada
- Implementação de método abstrato deve ser feita em subclasse não abstrata
- Classe abstrata provê comportamento de alguns métodos e especifica apenas interface de outros


```
abstract class Benchmark
{ abstract void benchmark();
 public long repita(int n)
  { long inicio = System.currentTimeMillis();
 for (int i=0; i< n; i++) benchmark();
 return (System.currentTimeMillis() - inicio);
```

Interfaces

- Interface contém assinaturas de métodos e constantes.
- Classes podem implementar uma ou mais interfaces, definindo implementações para métodos cujas assinaturas foram especificadas nessas interfaces.


```
interface Ponto
{ float x(); float y();
  void move(float dx, float dy);
  float distancia(Ponto p); }
```

```
public class PCart implements Ponto
\{ \text{ private float } x, y; \}
  public float x() { return x; }
  public float y() { return y; }
  public PCart(float a, float b) \{x=a; y=b;\}
  public void move (float dx, float dy)
  \{x += dx; y += dy; \}
  public float distância (Ponto p)
  { float dx = x - p.x(), dy = y - p.y();
 return (float) Math.sqrt(dx*dx+dy*dy);
```

Herança de interfaces

```
interface CoresBasicas
{ int vermelho=1, verde=2, azul=3; }
interface CoresDoArcoIris extends CoresBasicas
{ int amarelo=4, laranja=5, anil=6, violeta=7; }
interface Cores extends CoresDoArcoIris
\{ \text{ int } carmim=8, ocre=9, branco=0; preto=10; } 
interface PontoColorido extends Cores, Ponto
{ Cores cor(); void mudaCor(Cores cor); }
```

Porque Java não provê suporte a herança múltipla de classes

Variável declarada/usada em classe herdada por caminhos distintos

Considere a tal variável: uso de expressão $e \cdot a$ em D — onde e tem tipo A — ambíguo.


```
interface A \{ int x = 1; \}
interface B { float x = 2.0f; }
class C implements A, B
{ public static void main(String[] a)
  { System.out.println(x); }
```

Uso de constantes de mesmo nome em interfaces distintas

```
interface A \{ int x = 1; \}
interface B { float x = 2.0f; }
class C implements A, B
{ public static void main(String[] a)
  { System.out.println(A.x + B.x); }
```

Subtipagem

Regra de subtipagem:

Se expressão tem tipo T, tem também qualquer supertipo de T

Implica que em qualquer ponto de um programa em que é permitido usar expressão de tipo T podemos usar expressão de subtipo de T

(pois expressão de subtipo de T pode ser considerada como expressão de tipo T)

Subtipagem: Exemplo

```
class A
\{ \text{ int } a = 1; \text{ void } m1 \ \{ a++; \} \}
class B extends A
\{ \text{ int } b = 2; 
  void m2()
  \{A \ a = \text{new } A(); B b = \text{new } B();
 a = b; a.m1();
```

Associação dinâmica

- Método a ser executado em chamada "e.m()" determinado (dinamicamente) conforme tipo do objeto denotado por e
- Associação dinâmica evita análises de casos: testes e chamada para cada tipo possível para o objeto
- Consequência: programa mais claro, conciso, e mais fácil de ser modificado

```
class A
\{ \text{ int } a = 1; \}
  void m() { System.out.println(a); } }
class B extends A
\{ \text{ int } a = 2; 
  void m() { System.out.println(a); }
class Main
{ public static void main(String[] args)
  \{A \ a = \text{new } A(); B b = \text{new } B();
 a.m(); a = b; a.m(); \}
```

Invariância

- Invariância na redefinição de um método em uma subclasse: método da subclasse e método de mesmo nome na superclasse têm a mesma assinatura.
- Em Java só é realizada associação dinâmica de nomes a métodos no caso em que há invariância na redefinição.

```
class A
\{ \text{ int } a=1; 
  void m() { System.out.println(a); }
class B extends A
\{ int a=2;
  void m (int p) { System.out.println(a+p); } }
class Main
{ public static void main(String[] args)
  \{A \ a = \text{new } A(); B b = \text{new } B();
 a.m(); a = b;
 a.m(1); // erro! }
```

Covariância e Contravariância

- Covariância: Tipo de parâmetro ou do resultado de redefinição de método em subclasse é subtipo do tipo na definição original (e redefinição tem o mesmo número de parâmetros).
- Contravariância: Tipo de parâmetro ou do resultado de redefinição de método em subclasse é supertipo do tipo original.
- Co e contra-variância não provocam associação dinâmica em Java.

Covariância: considere motorista.m(v)

```
class Veiculo
{ String placa; ...}
class Caminhao extends Veiculo
{ int carqaMaxima; ...}
class Motorista
{ void m(Veiculo v) \{ \ldots v.placa \ldots \} \}
class MotoristaDeCaminhao extends Motorista
{ void m(Caminhao\ c)\ {\ldots c. cargaMaxima \ldots} }
```

Associação dinâmica: Exemplo

```
import java. util. Arrays;
class Exemplo_compareTo
{ public static void main (String[] a)
  \{ Candidato[] cands = 
 new Candidato [Integer. parseInt(a[0])];
 /* Cria objetos da classe Candidato e
 armazena-os em cands */
 imprime (cands);
 Arrays.sort(cands);
 imprime (cands); } ... }
```

```
class Candidato implements Comparable
{ String nome;
  int inscricao;
 public int compare To (Object cand)
  { return nome.compareTo
 ((Candidato) cand.nome); }
```