Aula 18 – Ordenação e Herança

Norton Trevisan Roman

24 de maio de 2018

Algoritmo

• Percorremos o arranjo e, a cada novo elemento:

- Percorremos o arranjo e, a cada novo elemento:
 - Procuramos onde, à esquerda desse elemento, ele se encaixa

- Percorremos o arranjo e, a cada novo elemento:
 - Procuramos onde, à esquerda desse elemento, ele se encaixa
 - Abrimos espaço para o elemento lá, deslocando para a direita todos os elementos que estão entre essa posição e a original do elemento

- Percorremos o arranjo e, a cada novo elemento:
 - Procuramos onde, à esquerda desse elemento, ele se encaixa
 - Abrimos espaço para o elemento lá, deslocando para a direita todos os elementos que estão entre essa posição e a original do elemento
 - Inserimos o elemento nesse espaço assim aberto

 Ou seja, aumentamos a parte ordenada do arranjo em uma posição, inserindo um novo elemento na posição correta e deslocando os demais para a direita

- Ou seja, aumentamos a parte ordenada do arranjo em uma posição, inserindo um novo elemento na posição correta e deslocando os demais para a direita
- Semelhante ao modo como ordenamos cartas de baralho

- Ou seja, aumentamos a parte ordenada do arranjo em uma posição, inserindo um novo elemento na posição correta e deslocando os demais para a direita
- Semelhante ao modo como ordenamos cartas de baralho
 - Percorremos da esquerda para a direita e, à medida que avançamos vamos deixando as cartas mais à esquerda ordenadas

• Ex: ordene em ordem crescente

9 8 4 10 6

- Ex: ordene em ordem crescente
 - Em azul está o sub-arranjo já ordenado

9 8 4 10 6

- Ex: ordene em ordem crescente
 - Em azul está o sub-arranjo já ordenado
 - Analisando o primeiro elemento a ser inserido (8):

```
9 8 4 10 6
```

- Ex: ordene em ordem crescente
 - Em azul está o sub-arranjo já ordenado
 - Analisando o primeiro elemento a ser inserido (8):

• Identificamos onde ele deve estar, na parte ordenada

- Ex: ordene em ordem crescente
 - Em azul está o sub-arranjo já ordenado
 - Analisando o primeiro elemento a ser inserido (8):

Deslocamos a parte ordenada a partir dessa posição

- Ex: ordene em ordem crescente
 - Em azul está o sub-arranjo já ordenado
 - Analisando o primeiro elemento a ser inserido (8):

• Inserimos o 8 na posição correta

- Ex: ordene em ordem crescente
 - Em azul está o sub-arranjo já ordenado
 - Analisando o segundo elemento a ser inserido (4):

```
9 8 4 10 6
```

- Ex: ordene em ordem crescente
 - Em azul está o sub-arranjo já ordenado
 - Analisando o segundo elemento a ser inserido (4):

• Identificamos onde ele deve estar, na parte ordenada

- Ex: ordene em ordem crescente
 - Em azul está o sub-arranjo já ordenado
 - Analisando o segundo elemento a ser inserido (4):

• Deslocamos a parte ordenada a partir dessa posição

- Ex: ordene em ordem crescente
 - Em azul está o sub-arranjo já ordenado
 - Analisando o segundo elemento a ser inserido (4):

• Inserimos o 4 na posição correta

- Ex: ordene em ordem crescente
 - Em azul está o sub-arranjo já ordenado
 - Analisando o terceiro elemento a ser inserido (10):

```
9 8 4 10 6
8 9 4 10 6
4 8 9 10 6
4 8 9 10 6
```

- Ex: ordene em ordem crescente
 - Em azul está o sub-arranjo já ordenado
 - Analisando o terceiro elemento a ser inserido (10):

• Identificamos onde ele deve estar, na parte ordenada

- Ex: ordene em ordem crescente
 - Em azul está o sub-arranjo já ordenado
 - Analisando o terceiro elemento a ser inserido (10):

 Não há necessidade de deslocamento e inserção. Já está na posição correta

- Ex: ordene em ordem crescente
 - Em azul está o sub-arranjo já ordenado
 - Analisando o quarto elemento a ser inserido (6):

```
9 8 4 10 6
8 9 4 10 6
4 8 9 10 6
4 8 9 10 6
4 8 9 10 6
```

- Ex: ordene em ordem crescente
 - Em azul está o sub-arranjo já ordenado
 - Analisando o quarto elemento a ser inserido (6):

• Identificamos onde ele deve estar, na parte ordenada

- Ex: ordene em ordem crescente
 - Em azul está o sub-arranjo já ordenado
 - Analisando o quarto elemento a ser inserido (6):

Deslocamos a parte ordenada a partir dessa posição

- Ex: ordene em ordem crescente
 - Em azul está o sub-arranjo já ordenado
 - Analisando o quarto elemento a ser inserido (6):

• Inserimos o 6 na posição correta

Note que, a cada passo:

- Note que, a cada passo:
 - Encontrávamos a posição em que o valor deveria estar

- Note que, a cada passo:
 - Encontrávamos a posição em que o valor deveria estar
 - Deslocávamos os elementos necessários

- Note que, a cada passo:
 - Encontrávamos a posição em que o valor deveria estar
 - Deslocávamos os elementos necessários
 - Inseríamos o valor nessa posição

• Uma melhoria direta seria:

- Uma melhoria direta seria:
 - Para cada passo do vetor original, a partir da posição 1 até o final

- Uma melhoria direta seria:
 - Para cada passo do vetor original, a partir da posição 1 até o final
 - Deslocar o arranjo ordenado para direita (uma posição por vez) até encontrar local adequado para o valor a ser inserido

- Uma melhoria direta seria:
 - Para cada passo do vetor original, a partir da posição 1 até o final
 - Deslocar o arranjo ordenado para direita (uma posição por vez) até encontrar local adequado para o valor a ser inserido
 - Inserir esse valor na posição correta

- Uma melhoria direta seria:
 - Para cada passo do vetor original, a partir da posição 1 até o final
 - Deslocar o arranjo ordenado para direita (uma posição por vez) até encontrar local adequado para o valor a ser inserido
 - Inserir esse valor na posição correta
- Evita assim a necessidade de se buscar a posição de antemão

Ordenação por Inserção (Melhoria)

• Ex: ordene em ordem crescente

9 8 4 10 6

- Ex: ordene em ordem crescente
 - Sub-arranjo já ordenado

9 8 4 10 6

- Ex: ordene em ordem crescente
 - Sub-arranjo já ordenado
 - Analisando o primeiro elemento a ser inserido (8):

- Ex: ordene em ordem crescente
 - Sub-arranjo já ordenado
 - Analisando o primeiro elemento a ser inserido (8):

Menor que o elemento atual

- Ex: ordene em ordem crescente
 - Sub-arranjo já ordenado
 - Analisando o primeiro elemento a ser inserido (8):

Deslocamos esse elemento

- Ex: ordene em ordem crescente
 - Sub-arranjo já ordenado
 - Analisando o primeiro elemento a ser inserido (8):

Inserimos o 8 na posição correta

- Ex: ordene em ordem crescente
 - Sub-arranjo já ordenado
 - Analisando o segundo elemento a ser inserido (4):

```
9 8 4 10 6
8 9 4 10 6
8 9 4 10 6
```

- Ex: ordene em ordem crescente
 - Sub-arranjo já ordenado
 - Analisando o segundo elemento a ser inserido (4):

Menor que o elemento atual

- Ex: ordene em ordem crescente
 - Sub-arranjo já ordenado
 - Analisando o segundo elemento a ser inserido (4):

Deslocamos esse elemento

- Ex: ordene em ordem crescente
 - Sub-arranjo já ordenado
 - Analisando o segundo elemento a ser inserido (4):

Menor que o elemento atual

- Ex: ordene em ordem crescente
 - Sub-arranjo já ordenado
 - Analisando o segundo elemento a ser inserido (4):

Deslocamos esse elemento

- Ex: ordene em ordem crescente
 - Sub-arranjo já ordenado
 - Analisando o segundo elemento a ser inserido (4):

Inserimos o 4 na posição correta

- Ex: ordene em ordem crescente
 - Sub-arranjo já ordenado
 - Analisando o terceiro elemento a ser inserido (10):

```
9 8 4 10 6
8 9 4 10 6
4 8 9 10 6
```

- Ex: ordene em ordem crescente
 - Sub-arranjo já ordenado
 - Analisando o terceiro elemento a ser inserido (10):

Maior que o elemento atual

- Ex: ordene em ordem crescente
 - Sub-arranjo já ordenado
 - Analisando o terceiro elemento a ser inserido (10):

• Já está na posição correta

- Ex: ordene em ordem crescente
 - Sub-arranjo já ordenado
 - Analisando o quarto elemento a ser inserido (6):

```
9 8 4 10 6
8 9 4 10 6
4 8 9 10 6
```

- Ex: ordene em ordem crescente
 - Sub-arranjo já ordenado
 - Analisando o quarto elemento a ser inserido (6):

• Menor que o elemento atual

- Ex: ordene em ordem crescente
 - Sub-arranjo já ordenado
 - Analisando o quarto elemento a ser inserido (6):

Deslocamos esse elemento

- Ex: ordene em ordem crescente
 - Sub-arranjo já ordenado
 - Analisando o quarto elemento a ser inserido (6):

Menor que o elemento atual

- Ex: ordene em ordem crescente
 - Sub-arranjo já ordenado
 - Analisando o quarto elemento a ser inserido (6):

Deslocamos esse elemento

- Ex: ordene em ordem crescente
 - Sub-arranjo já ordenado
 - Analisando o quarto elemento a ser inserido (6):

Menor que o elemento atual

- Ex: ordene em ordem crescente
 - Sub-arranjo já ordenado
 - Analisando o quarto elemento a ser inserido (6):

Deslocamos esse elemento

- Ex: ordene em ordem crescente
 - Sub-arranjo já ordenado
 - Analisando o quarto elemento a ser inserido (6):

Maior que o elemento atual

- Ex: ordene em ordem crescente
 - Sub-arranjo já ordenado
 - Analisando o quarto elemento a ser inserido (6):

Inserimos o 6 na posição correta

Então...

Então...

```
static void insercao(int[] v) {
  for (int i=1; i<v.length; i++) {
 int aux = v[i]:
 int j = i;
 while ((j > 0) \&\& (aux < v[j-1])) {
 v[j] = v[j-1];
 j--;
 v[j] = aux;
public static void main(String[] args) {
  int[] v = \{9.8.4.10.6\}:
  insercao(v):
  for (int el : v)
 System.out.print(el+" ");
  System.out.println();
```

- Então...
- Corremos todos os possíveis candidatos a inserção

```
static void insercao(int[] v) {
  for (int i=1; i<v.length; i++) {
 int aux = v[i]:
 int j = i;
 while ((j > 0) \&\& (aux < v[j-1])) {
 v[j] = v[j-1];
 j--;
 v[j] = aux;
public static void main(String[] args) {
  int[] v = \{9.8.4.10.6\}:
  insercao(v):
  for (int el : v)
 System.out.print(el+" ");
  System.out.println();
```

- Então...
- Corremos todos os possíveis candidatos a inserção
 - Enquanto o candidato estiver fora de lugar, deslocamos os anteriores a ele, até achar o lugar certo

```
static void insercao(int[] v) {
 for (int i=1; i<v.length; i++) {
 int aux = v[i]:
 int j = i;
 while ((j > 0) \&\& (aux < v[j-1])) {
 v[j] = v[j-1];
 i--:
 v[j] = aux;
public static void main(String[] args) {
  int[] v = \{9.8.4.10.6\}:
  insercao(v):
 for (int el : v)
 System.out.print(el+" ");
 System.out.println();
```

- Então...
- Corremos todos os possíveis candidatos a inserção
 - Enquanto o candidato estiver fora de lugar, deslocamos os anteriores a ele, até achar o lugar certo
 - E colocamos ele lá

```
static void insercao(int[] v) {
 for (int i=1; i<v.length; i++) {
 int aux = v[i]:
 int j = i;
 while ((j > 0) \&\& (aux < v[j-1])) {
 v[j] = v[j-1];
 j--;
 v[j] = aux;
public static void main(String[] args) {
  int[] v = \{9.8.4.10.6\}:
  insercao(v):
 for (int el : v)
 System.out.print(el+" ");
 System.out.println();
```

- Então...
- Corremos todos os possíveis candidatos a inserção
 - Enquanto o candidato estiver fora de lugar, deslocamos os anteriores a ele, até achar o lugar certo
 - E colocamos ele lá

```
Saída

$ java Projeto

4 6 8 9 10
```

```
static void insercao(int[] v) {
  for (int i=1; i<v.length; i++) {
 int aux = v[i]:
 int j = i;
 while ((j > 0) \&\& (aux < v[j-1])) {
 v[j] = v[j-1];
 j--;
 v[j] = aux;
public static void main(String[] args) {
  int[] v = \{9.8.4.10.6\}:
  insercao(v):
  for (int el : v)
 System.out.print(el+" ");
  System.out.println();
```

 E como ficaria a versão com objetos?

 E como ficaria a versão com objetos?

```
static void insercao(Residencia[] v) {
  for (int i=1; i<v.length; i++) {
 Residencia aux = v[i];
 int j = i;
 while ((j > 0) &&
 (aux.comparaRes(v[j-1]) < 0)) {
 v[j] = v[j-1];
 j--;
 }
 v[j] = aux;
}</pre>
```

 E como ficaria a versão com objetos?

```
static void insercao(Residencia[] v) {
  for (int i=1; i<v.length; i++) {
 Residencia aux = v[i];
 int j = i;
 while ((j > 0) &&
 (aux.comparaRes(v[j-1]) < 0)) {
 v[j] = v[j-1];
 j--;
 }
 v[j] = aux;
}</pre>
```

```
public static void main(String[] args) {
  Projeto pr = new Projeto(5);
  for (int i=0; i<5; i++) {
 AreaCasa c = new AreaCasa(Math.
 random()*100.Math.random()*30):
 AreaPiscina p = new AreaPiscina(
 Math.random()*10):
 Residencia r = new Residencia(c,p);
 pr.adicionaRes(r);
  }
  for (Residencia r : pr.condominio)
 System.out.println(r.area());
  System.out.println();
  insercao(pr.condominio);
  for (Residencia r : pr.condominio)
 System.out.println(r.area());
```

Saída

```
$ java Projeto
6583.183940438665
1130.4506182200782
7379.352930903931
3289.6719206296757
739.294165717424
1130.4506182200782
3289.6719206296757
5739.294165717424
6583.183940438665
7379.352390903931
```

```
public static void main(String[] args) {
  Projeto pr = new Projeto(5);
  for (int i=0; i<5; i++) {
 AreaCasa c = new AreaCasa(Math.
 random()*100.Math.random()*30):
 AreaPiscina p = new AreaPiscina(
 Math.random()*10):
 Residencia r = new Residencia(c,p);
 pr.adicionaRes(r);
  }
  for (Residencia r : pr.condominio)
 System.out.println(r.area());
  System.out.println();
  insercao(pr.condominio);
  for (Residencia r : pr.condominio)
 System.out.println(r.area());
```

Ordenação – Comparação

Seleção e Inserção:

Ordenação – Comparação

- Seleção e Inserção:
 - Garantem que, no passo i, o subvetor de 0 a i está ordenado

Ordenação – Comparação

- Seleção e Inserção:
 - Garantem que, no passo i, o subvetor de 0 a i está ordenado
 - Diferem em como fazem isso:

- Seleção e Inserção:
 - Garantem que, no passo i, o subvetor de 0 a i está ordenado
 - Diferem em como fazem isso:
 - Seleção troca 2 elementos

- Seleção e Inserção:
 - Garantem que, no passo i, o subvetor de 0 a i está ordenado
 - Diferem em como fazem isso:
 - Seleção troca 2 elementos
 - Inserção desloca à direita parte ou todo o subvetor

- Seleção e Inserção:
 - Garantem que, no passo i, o subvetor de 0 a i está ordenado
 - Diferem em como fazem isso:
 - Seleção troca 2 elementos
 - Inserção desloca à direita parte ou todo o subvetor
- Bolha:

- Seleção e Inserção:
 - Garantem que, no passo i, o subvetor de 0 a i está ordenado
 - Diferem em como fazem isso:
 - Seleção troca 2 elementos
 - Inserção desloca à direita parte ou todo o subvetor
- Bolha:
 - Garante que, no passo i, o subvetor de tam-1-i a tam-1 está ordenado

- Seleção e Inserção:
 - Garantem que, no passo i, o subvetor de 0 a i está ordenado
 - Diferem em como fazem isso:
 - Seleção troca 2 elementos
 - Inserção desloca à direita parte ou todo o subvetor
- Bolha:
 - Garante que, no passo i, o subvetor de tam-1-i a tam-1 está ordenado
- Todos ordenam in loco/in place (no próprio vetor, sem precisar de vetor auxiliar)

Curiosidades

- Bolha:
 - http://www.youtube.com/watch?v=lyZQPjUT5B4
- Seleção:
 - http://www.youtube.com/watch?v=Ns4TPTC8whw (versão levemente diferente do algoritmo)
- Inserção:
 - http://www.youtube.com/watch?v=ROalU37913U

 Temos agora outro tipo de cabana, com outro formato.

- Temos agora outro tipo de cabana, com outro formato.
- Queremos calcular também a área e custo

- Temos agora outro tipo de cabana, com outro formato.
- Queremos calcular também a área e custo
- Quais os dados necessários?

- Temos agora outro tipo de cabana, com outro formato.
- Queremos calcular também a área e custo
- Quais os dados necessários?
 - Lateral da cabana

- Temos agora outro tipo de cabana, com outro formato.
- Queremos calcular também a área e custo
- Quais os dados necessários?
 - Lateral da cabana
 - Preço do m²

- Temos agora outro tipo de cabana, com outro formato.
- Queremos calcular também a área e custo
- Quais os dados necessários?
 - Lateral da cabana
 - Preço do m²
- Que fazer?

 Podemos construir uma classe para essa casa

- Podemos construir uma classe para essa casa
 - CasaQuad

- Podemos construir uma classe para essa casa
 - CasaQuad

```
class CasaQuad {
  double valorM2 = 1500;
  double lateral = 10:
  CasaQuad() {}
  CasaQuad(double lateral) {
 this.lateral = lateral;
  CasaQuad(double lateral, double valorM2) {
 this(lateral):
 this.valorM2 = valorM2:
  double area() {
 return(this.lateral>=0 ?
 this.lateral*this.lateral : -1):
  double valor(double area) {
 if (area >= 0) return(this.valorM2*area);
 return(-1);
```

- Podemos construir uma classe para essa casa
 - CasaQuad
- Note que não há construtor do tipo:

```
CasaQuad(double valorM2) {
  this.valorM2 = valorM2;
}
```

```
class CasaQuad {
  double valorM2 = 1500;
  double lateral = 10:
  CasaQuad() {}
  CasaQuad(double lateral) {
 this.lateral = lateral;
  CasaQuad(double lateral, double valorM2) {
 this(lateral):
 this.valorM2 = valorM2:
  double area() {
 return(this.lateral>=0 ?
 this.lateral*this.lateral : -1):
  double valor(double area) {
 if (area >= 0) return(this.valorM2*area):
 return(-1);
```

Se houvesse, ao compilarmos teríamos:

Linha de Comando

```
$ javac CasaQuad.java
CasaQuad.java:24: CasaQuad(double) is
already defined in CasaQuad
CasaQuad(double valorM2) {
 rror
```

```
class CasaQuad {
  double valorM2 = 1500;
  double lateral = 10:
  CasaQuad() {}
  CasaQuad(double lateral) {
 this.lateral = lateral;
  CasaQuad(double lateral, double valorM2) {
 this(lateral):
 this.valorM2 = valorM2:
  double area() {
 return(this.lateral>=0 ?
 this.lateral*this.lateral : -1):
  double valor(double area) {
 if (area >= 0) return(this.valorM2*area);
 return(-1);
```

```
class AreaCasa {
 double valorM2 = 1500:
 double lateral = 10:
 double cquarto = 10;
 ... (construtores) ...
 double area() {
 double areat =-1:
 if (this.lateral>=0 && this.cquarto>=0) {
 areat = this.lateral*this.lateral:
 areat += this.cquarto*this.lateral:
 return(areat):
 double valor(double area) {
 if (area >= 0) return(this.valorM2*
 area):
 return(-1):
```

```
class CasaQuad {
 double valorM2 = 1500:
 double lateral = 10:
 ... (construtores) ...
 double area() {
 return(this lateral>=0 ?
 this lateral*this lateral :
 -1):
 }
 double valor(double area) {
 if (area >= 0) return(this.valorM2*
 area):
 return(-1);
```

```
class AreaCasa {
 double valorM2 = 1500;
 class CasaQuad {
 double lateral = 10:
 double valorM2 = 1500;
 double cquarto = 10:
 double lateral = 10;
 ... (construtores) ...
 ... (construtores) ...
 double area() {
 double areat=-1;
 double area() {
 return(this.lateral>=0 ?
 if (this.lateral>=0 && this.cguarto>=0) {
 this lateral*this lateral :
 areat = this.lateral*this.lateral;
 -1):
 areat += this.cquarto*this.lateral:
 7
 return(areat);
 double valor(double area) {
 if (area >= 0) return(this.valorM2*
 double valor(double area) {
 area):
 if (area >= 0) return(this.valorM2*
 return(-1);
 area):
 return(-1):
```

• Há vários pontos em comum

```
class AreaCasa {
 double valorM2 = 1500;
 class CasaQuad {
 double lateral = 10:
 double valorM2 = 1500;
 double cquarto = 10:
 double lateral = 10;
 ... (construtores) ...
 ... (construtores) ...
 double area() {
 double areat=-1;
 double area() {
 return(this.lateral>=0 ?
 if (this.lateral>=0 && this.cguarto>=0) {
 this lateral*this lateral :
 areat = this.lateral*this.lateral;
 -1):
 areat += this.cquarto*this.lateral;
 return(areat);
 double valor(double area) {
 if (area >= 0) return(this.valorM2*
 double valor(double area) {
 area):
 if (area >= 0) return(this.valorM2*
 return(-1);
 area):
 return(-1):
```

• E pontos bastante semelhantes

```
class AreaCasa {
 double valorM2 = 1500;
 class CasaQuad {
 double lateral = 10:
 double valorM2 = 1500;
 double cquarto = 10:
 double lateral = 10;
 ... (construtores) ...
 ... (construtores) ...
 double area() {
 double areat=-1;
 double area() {
 return(this.lateral>=0 ?
 if (this.lateral>=0 && this.cguarto>=0) {
 this lateral*this lateral :
 areat = this.lateral*this.lateral;
 -1):
 areat += this.cquarto*this.lateral;
 return(areat);
 double valor(double area) {
 if (area >= 0) return(this.valorM2*
 double valor(double area) {
 area):
 if (area >= 0) return(this.valorM2*
 return(-1);
 area):
 return(-1):
```

- E pontos bastante semelhantes
 - Mesma assinatura, mas comportamento ou interpretação diferentes

 Quase todo o código das classes ou está repetido ou muito semelhante

- Quase todo o código das classes ou está repetido ou muito semelhante
 - Repetição do trabalho

- Quase todo o código das classes ou está repetido ou muito semelhante
 - Repetição do trabalho
 - Desperdício de tempo de desenvolvimento

- Quase todo o código das classes ou está repetido ou muito semelhante
 - Repetição do trabalho
 - Desperdício de tempo de desenvolvimento
 - Desperdício de tempo de validação do código (teste das mesmas coisas....)

- Quase todo o código das classes ou está repetido ou muito semelhante
 - Repetição do trabalho
 - Desperdício de tempo de desenvolvimento
 - Desperdício de tempo de validação do código (teste das mesmas coisas....)
 - Mudanças em uma parte comum a elas devem ser feitas (e testadas novamente) nas duas classes!

Há uma solução?

Há uma solução?

 Agrupar o que for comum (exatamente igual) em ambas em uma nova classe

Há uma solução?

- Agrupar o que for comum (exatamente igual) em ambas em uma nova classe
- Ambas então compartilhariam das <u>definições</u> (não necessariamente memória) contidas nessa nova classe

Há uma solução?

- Agrupar o que for comum (exatamente igual) em ambas em uma nova classe
- Ambas então compartilhariam das <u>definições</u> (não necessariamente memória) contidas nessa nova classe
- Ambas <u>herdariam</u> essas definições

 Esse esquema dá origem a uma hierarquia de classes

 Esse esquema dá origem a uma hierarquia de classes

- Esse esquema dá origem a uma hierarquia de classes
 - Nela, a nova classe Casa – está acima de CasaQuad e AreaCasa

- Esse esquema dá origem a uma hierarquia de classes
 - Nela, a nova classe Casa – está acima de CasaQuad e AreaCasa
 - Para manter o padrão, podemos rebatizar AreaCasa para CasaRet

- Esse esquema dá origem a uma hierarquia de classes
 - Nela, a nova classe –
 Casa está acima de
 CasaQuad e AreaCasa
 - Para manter o padrão, podemos rebatizar AreaCasa para CasaRet
- Diz-se que CasaQuad e CasaRet são subclasses de Casa

- Esse esquema dá origem a uma hierarquia de classes
 - Nela, a nova classe –
 Casa está acima de
 CasaQuad e AreaCasa
 - Para manter o padrão, podemos rebatizar AreaCasa para CasaRet

- Diz-se que CasaQuad e CasaRet são subclasses de Casa
 - E que Casa é superclasse de CasaQuad e CasaRet

Classes mais
 especializadas
 (subclasses) herdam
 propriedades (atributos
 e código) da classe
 mais geral (superclasse)

Classes mais
 especializadas
 (subclasses) herdam
 propriedades (atributos
 e código) da classe
 mais geral (superclasse)

 Cria-se uma subclasse inserindo somente as diferenças desta para sua superclasse

Classes mais
 especializadas
 (subclasses) herdam
 propriedades (atributos
 e código) da classe
 mais geral (superclasse)

- Cria-se uma subclasse inserindo somente as diferenças desta para sua superclasse
- Identifica-se a possibilidade de herança por meio da expressão "é um tipo de"

Como criamos Casa?

- Como criamos Casa?
 - Separando os atributos e métodos idênticos em CasaQuad e CasaRet

- Como criamos Casa?
 - Separando os atributos e métodos idênticos em CasaQuad e CasaRet
- E CasaQuad?

 Inserindo somente as diferenças

```
class CasaQuad extends Casa {
  double lateral = 10;
  CasaQuad() {}
  CasaQuad(double valorM2) {
 this.valorM2 = valorM2;
  }
  CasaQuad(double lateral, double
 valorM2) {
 this(valorM2);
 this.lateral = lateral;
  }
  double area() {
 return(this.lateral>=0 ?
 this.lateral*this.lateral: -1):
```

- Inserindo somente as diferenças
- E dizendo ao compilador quem é a classe mãe (superclasse)

```
class CasaQuad extends Casa {
  double lateral = 10;
  CasaQuad() {}
  CasaQuad(double valorM2) {
 this.valorM2 = valorM2;
  }
  CasaQuad(double lateral, double
 valorM2) {
 this(valorM2):
 this.lateral = lateral;
  }
  double area() {
 return(this.lateral>=0 ?
 this.lateral*this.lateral : -1):
```

 Esse procedimento não cria um objeto extra para a superclasse

```
class CasaQuad extends Casa {
  double lateral = 10;
  CasaQuad() {}
  CasaQuad(double valorM2) {
 this.valorM2 = valorM2;
  }
  CasaQuad(double lateral, double
 valorM2) {
 this(valorM2):
 this.lateral = lateral;
  }
  double area() {
 return(this.lateral>=0 ?
 this.lateral*this.lateral : -1):
```

- Esse procedimento não cria um objeto extra para a superclasse
 - É como se copiasse os atributos desta para dentro da memória da subclasse

```
class CasaQuad extends Casa {
  double lateral = 10;
  CasaQuad() {}
  CasaQuad(double valorM2) {
 this.valorM2 = valorM2;
  }
  CasaQuad(double lateral, double
 valorM2) {
 this(valorM2):
 this.lateral = lateral:
  }
  double area() {
 return(this.lateral>=0 ?
 this.lateral*this.lateral : -1):
```

 E por que lateral, embora comum a CasaRet e CasaQuad, foi colocada na subclasse?

```
class CasaQuad extends Casa {
  double lateral = 10;
  CasaQuad() {}
  CasaQuad(double valorM2) {
 this.valorM2 = valorM2;
  }
  CasaQuad(double lateral, double
 valorM2) {
 this(valorM2):
 this.lateral = lateral;
  }
  double area() {
 return(this.lateral>=0 ?
 this.lateral*this.lateral: -1):
```

- E por que lateral, embora comum a CasaRet e CasaQuad, foi colocada na subclasse?
 - Porque tem significados diferentes: Lateral da casa e da sala

```
class CasaQuad extends Casa {
  double lateral = 10;
  CasaQuad() {}
  CasaQuad(double valorM2) {
 this.valorM2 = valorM2;
  }
  CasaQuad(double lateral, double
 valorM2) {
 this(valorM2):
 this.lateral = lateral;
  }
  double area() {
 return(this.lateral>=0 ?
 this.lateral*this.lateral : -1):
```

- E por que lateral, embora comum a CasaRet e CasaQuad, foi colocada na subclasse?
 - Porque tem significados diferentes: Lateral da casa e da sala
 - Poderia também haver uma casa redonda, em que esse atributo não faria sentido

```
class CasaQuad extends Casa {
  double lateral = 10;
  CasaQuad() {}
  CasaQuad(double valorM2) {
 this.valorM2 = valorM2;
  }
  CasaQuad(double lateral, double
 valorM2) {
 this(valorM2):
 this.lateral = lateral;
  }
  double area() {
 return(this.lateral>=0 ?
 this.lateral*this.lateral : -1):
 }
```

CasaRet sai de maneira semelhante:

```
class CasaRet extends Casa {
  double cquarto = 10;
  double lateral = 10;

  CasaRet() {}

  CasaRet(double valorM2) {
 this.valorM2 = valorM2;
  }
```

```
CasaRet(double lateral, double cquarto)
  this.lateral = lateral:
  this.cquarto = cquarto;
}
CasaRet(double lateral, double cquarto,
 double valorM2) {
  this(lateral, cquarto);
  this.valorM2 = valorM2;
}
double area() {
  double areat=-1:
  if (this.lateral>=0 &&
 this.cquarto>=0) {
 areat = this.lateral*this.lateral:
 areat += this.cquarto*this.lateral;
  return(areat);
```

Lembrando que...

Lembrando que...

• CasaQuad é um tipo de Casa

Lembrando que...

- CasaQuad é um tipo de Casa
- CasaRet é um tipo de Casa

Lembrando que...

- CasaQuad é um tipo de Casa
- CasaRet é um tipo de Casa
- Podemos identificar a possibilidade de herança por meio da expressão "é um tipo de"

 E como usamos essa nova versão?

- E como usamos essa nova versão?
 - Como antes:

```
public static void main(String[] args) {
 CasaRet cr = new CasaRet(10,5,1320);
 CasaQuad cq = new CasaQuad(10,1523);
 System.out.println("Quarto: "+
 cr.cquarto);
 System.out.println("Área: "+cr.area());
 System.out.println("Lateral da sala: "+
 cr.lateral):
 System.out.println("M2: "+cr.valorM2);
 System.out.println("Valor: "+cr.valor(
 cr.area()):
 System.out.println();
 System.out.println("Área: "+cq.area());
 System.out.println("Lateral da casa: "+
 cq.lateral);
 System.out.println("M2: "+cq.valorM2);
 System.out.println("Valor: "+cq.valor(
 cq.area());
}
```

- E como usamos essa nova versão?
 - Como antes:
- A saída será:

```
$ java Projeto
Quarto: 5.0
 Área: 150.0
Lateral da sala: 10.0
M2: 1320.0
Valor: 198000.0

Årea: 100.0
Lateral da casa: 10.0
M2: 1523.0
Valor: 152300.0
```

```
public static void main(String[] args) {
 CasaRet cr = new CasaRet(10,5,1320);
 CasaQuad cq = new CasaQuad(10,1523);
 System.out.println("Quarto: "+
 cr.cquarto);
 System.out.println("Área: "+cr.area());
 System.out.println("Lateral da sala: "+
 cr.lateral):
 System.out.println("M2: "+cr.valorM2);
 System.out.println("Valor: "+cr.valor(
 cr.area());
 System.out.println();
 System.out.println("Área: "+cq.area());
 System.out.println("Lateral da casa: "+
 cq.lateral);
 System.out.println("M2: "+cq.valorM2);
 System.out.println("Valor: "+cq.valor(
 cq.area());
```

 Temos acesso a todos os métodos e atributos tanto da subclasse

```
public static void main(String[] args) {
 CasaRet cr = new CasaRet(10,5,1320);
 CasaQuad cq = new CasaQuad(10,1523);
 System.out.println("Quarto: "+
 cr.cquarto);
 System.out.println("Área: "+cr.area());
 System.out.println("Lateral da sala: "+
 cr.lateral):
 System.out.println("M2: "+cr.valorM2);
 System.out.println("Valor: "+cr.valor(
 cr.area());
 System.out.println();
 System.out.println("Área: "+cq.area());
 System.out.println("Lateral da casa: "+
 cq.lateral);
 System.out.println("M2: "+cq.valorM2);
 System.out.println("Valor: "+cq.valor(
 cq.area());
}
```

29 / 32

 Temos acesso a todos os métodos e atributos tanto da subclasse quanto da superclasse

```
public static void main(String[] args) {
  CasaRet cr = new CasaRet(10,5,1320);
  CasaQuad cq = new CasaQuad(10,1523);
  System.out.println("Quarto: "+
 cr.cquarto);
  System.out.println("Área: "+cr.area());
  System.out.println("Lateral da sala: "+
 cr.lateral):
  System.out.println("M2: "+cr.valorM2);
  System.out.println("Valor: "+cr.valor(
 cr.area());
  System.out.println();
  System.out.println("Área: "+cq.area());
  System.out.println("Lateral da casa: "+
 cq.lateral);
  System.out.println("M2: "+cq.valorM2);
  System.out.println("Valor: "+cq.valor(
 cq.area());
```

- Temos acesso a todos os métodos e atributos tanto da subclasse quanto da superclasse
- Não há
 compartilhamento de
 memória (pois não há
 static) cada um
 tem o seu espaço

```
public static void main(String[] args) {
 CasaRet cr = new CasaRet(10,5,1320);
 CasaQuad cq = new CasaQuad(10,1523);
 System.out.println("Quarto: "+
 cr.cquarto);
 System.out.println("Área: "+cr.area());
 System.out.println("Lateral da sala: "+
 cr.lateral):
 System.out.println("M2: "+cr.valorM2);
 System.out.println("Valor: "+cr.valor(
 cr.area());
 System.out.println();
 System.out.println("Área: "+cq.area());
 System.out.println("Lateral da casa: "+
 cq.lateral);
 System.out.println("M2: "+cq.valorM2);
 System.out.println("Valor: "+cq.valor(
 cq.area());
```

 Como se dá o funcionamento da memória nesse caso?

```
public static void main(String[] args) {
 CasaRet cr = new CasaRet(10.5.1320):
 CasaQuad cq = new CasaQuad(10,1523);
 System.out.println("Quarto: "+
 cr.cquarto);
 System.out.println("Lateral da sala: "+
 cr.lateral);
 System.out.println("Área: "+cr.area());
 System.out.println();
 System.out.println("Lateral da casa: "+
 cq.lateral);
 System.out.println("Área: "+cq.area());
```

- Como se dá o funcionamento da memória nesse caso?
- Ao criarmos os objetos, alocamos espaço para atributos tanto de sua classe quanto superclasse

```
public static void main(String[] args) {
  CasaRet cr = new CasaRet(10,5,1320);
  CasaQuad cq = new CasaQuad(10,1523);
  System.out.println("Quarto:
 cr.cquarto);
  System.out.println("Lateral da sala:
 cr.lateral):
  System.out.println("Área: "+cr.area());
  System.out.println();
  System.out.println("Lateral da casa: "+
 cq.lateral);
  System.out.println("Área: "+cq.area());
 (0xccf)
 main
 0xf05
 0×fff
 0x23f
 valorM2 1320 lateral
  args
 0xfff
 0xa3f
 cquarto
 0xccf
 (0xdaf)
 0xbct
 0xfd5
 0xf00
 valorM2 1523 lateral
```

- Como se dá o funcionamento da memória nesse caso?
- Ao criarmos os objetos, alocamos espaço para atributos tanto de sua classe quanto superclasse
 - O funcionamento dos construtores foi omitido para simplificar

```
public static void main(String[] args) {
  CasaRet cr = new CasaRet(10,5,1320);
  CasaQuad cq = new CasaQuad(10,1523);
  System.out.println("Quarto:
 cr.cquarto);
  System.out.println("Lateral da sala:
 cr.lateral):
  System.out.println("Área: "+cr.area());
  System.out.println();
  System.out.println("Lateral da casa: "+
 cq.lateral);
  System.out.println("Área: "+cq.area());
 (0xccf)
 main
 0xf05
 0×fff
 0x23f
 valorM2 1320 lateral
  args
 0xfff
 0xa3f
 cquarto
 0xccf
 (0xdaf)
 0xbct
 0xfd5
 0xf00
 valorM2 1523 lateral
```

 Cada objeto tem seus próprios atributos e métodos

```
public static void main(String[] args) {
  CasaRet cr = new CasaRet(10,5,1320);
  CasaQuad cq = new CasaQuad(10,1523);
  System.out.println("Quarto: "+
 cr.cquarto);
  System.out.println("Lateral da sala: "+
 cr.lateral):
  System.out.println("Área: "+cr.area());
  System.out.println();
  System.out.println("Lateral da casa: "+
 cq.lateral);
  System.out.println("Área: "+cq.area());
 (0xccf)
  main
 0vf05
 Ovfff
 area
 0x23f
 valorM2 1320
 0xaa2
 lateral
  args
 0xfff
 areat
 Ova 3f
 cauarto
  cr
 0xccf
 (0xdaf)
 0xbcf
 Ovfd5
 0×f00
 valorM2 1523 lateral
 0x992
```

- Cada objeto tem seus próprios atributos e métodos
- Não há compartilhamento de nada

```
public static void main(String[] args) {
  CasaRet cr = new CasaRet(10,5,1320);
  CasaQuad cq = new CasaQuad(10,1523);
  System.out.println("Quarto: "+
 cr.cquarto);
  System.out.println("Lateral da sala: "+
 cr.lateral):
  System.out.println("Área: "+cr.area());
  System.out.println();
  System.out.println("Lateral da casa: "+
 cq.lateral);
  System.out.println("Área: "+cq.area());
 (0xccf)
  main
 0vf05
 Ovfff
 area
 0x23f
 valorM2 1320
 0xaa2
  args
 0xff
  Ova 3f
 cauarto
 0xccf
 (0xdaf)
 0xbcf
 Ovfd5
 0×f00
 valorM2 1523 lateral
 0x992
```

- Cada objeto tem seus próprios atributos e métodos
- Não há compartilhamento de nada
 - A menos que haja algum atributo ou método static

```
public static void main(String[] args) {
  CasaRet cr = new CasaRet(10,5,1320);
  CasaQuad cq = new CasaQuad(10,1523);
  System.out.println("Quarto: "+
 cr.cquarto);
  System.out.println("Lateral da sala: "+
 cr.lateral):
  System.out.println("Área: "+cr.area());
  System.out.println();
  System.out.println("Lateral da casa: "+
 cq.lateral);
  System.out.println("Área: "+cq.area());
 (0xccf)
  main
 0vf05
 Ovfff
 area
 0x23f
 valorM2 1320
 0xaa2
  args
 0xff
  Ova 3f
 cauarto
 0xccf
 (0xdaf)
 0xhct
 Ovfd5
 0×f00
 valorM2 1523 lateral
 0x992
```

- Cada objeto tem seus próprios atributos e métodos
- Não há compartilhamento de nada
 - A menos que haja algum atributo ou método static
 - Nesse caso, todos os objetos compartilharão do mesmo atributo/método na memória

```
public static void main(String[] args) {
  CasaRet cr = new CasaRet(10,5,1320);
  CasaQuad cq = new CasaQuad(10,1523);
  System.out.println("Quarto: "+
 cr.cquarto);
  System.out.println("Lateral da sala: "+
 cr.lateral):
  System.out.println("Área: "+cr.area());
  System.out.println();
  System.out.println("Lateral da casa: "+
 cq.lateral);
  System.out.println("Área: "+cq.area());
 (0xccf)
  main
 0vf05
 area
 Ovfff
 0x23f
 valorM2 1320
 0xaa2
  args
 Ova 3f
 cauarto
 0xccf
 (0xdaf)
 0xbcf
 Ovfd5
 0×f00
 valorM2 1523 lateral
 0x992
```

Videoaula

```
https://www.youtube.com/watch?v=_4iTg2K4bqY
e
https://www.youtube.com/watch?v=pnGhdy5B02I
(pequena parte)

(cobrem parcialmente o conteúdo)
```