

Herança e Polimorfismo

Prof. Gustavo Wagner
(Alterações)

Prof. Tiago Massoni
(Slides Originais)

Desenvolvimento de Sistemas

FATEC-PB

© Centro de Informática, UFPE

Objeto Poupança

Estados do objeto Poupança

Classe de poupanças

```
public class Poupanca {  
 private String numero;  
 private double saldo;  
 ...  
 void creditar(double valor) {  
 saldo = saldo + valor;  
 }  
 ...  
 void renderJuros(double t) {  
 this.creditar(saldo * t);  
 }  
}
```

Classe RepositorioContasArray

```
public class RepositorioContasArray {  
  
 public void inserirConta(Conta c);  
 public void inserirPoupanca(Poupanca p);  
 public Conta procurarConta(String num);  
 public Poupanca procurarPoupanca(String num);  
 ...  
  
}
```

Problemas

- Duplicação desnecessária de código
 - Poupança é muito parecida com Conta
 - Repetição do código de Conta na Poupança
 - Adição de novos métodos no repositório para lidar com Poupança
 - Efeito gigantesco em outros locais
- Como refletir a relação que existe no mundo real: "uma poupança é um tipo de conta"?

Herança

- Reutilizar o código de classes existentes
- Apenas novos atributos ou métodos precisam ser definidos
- Superclasse e Subclasse
- Reuso de Código
 - Tudo que a superclasse tem, a subclasse também tem

Herança em Java

```
public class Poupanca extends Conta {  
 //atributos especificos de poupanca  
 //metodos especificos de poupanca  
}
```

- Restrição de Java
 - Uma classe pode estender apenas uma superclasse diretamente

Herança

- Estrutura herdada
 - Atributos, métodos
- Construtores
 - **não são herdados -> precisam ser implementados na subclasse**
 - construtores da subclasse "sempre" utilizam algum construtor da superclasse.

Construtores e subclasses

```
public class Poupanca extends Conta {  
 public Poupanca (String num, double saldo,  
 Cliente cliente) {  
 super(num, saldo, cliente);  
 }  
}
```

super chama o construtor da superclasse

se **super** não for chamado, o compilador acrescenta uma chamada ao construtor default: **super()**

se não existir um construtor default na superclasse, haverá um erro de compilação¹⁸

Nova classe Poupanca

```
public class Poupanca extends Conta {  
  
 public Poupanca(String num, double s,  
 Cliente tit) {  
 super(num, s, cliente);  
 }  
  
 public void renderJuros(double taxa) {  
 double saldo = this.getSaldo();  
 this.creditar(saldo*taxa);  
 }  
}
```

Princípio da substituição

```
Conta c1 = new Conta ("12",26.0,cli);  
Conta c2 = new Poupanca ("15-1",100.0,cli);  
  
c1 = new Poupanca ("20-1",50.0,cli);
```

- Objetos da subclasse podem ser usados no lugar de objetos da superclasse
 - Toda poupança é uma conta!

- Classe Object

```
Object qualquer = new Conta("213",  
29,tit);  
qualquer = new String ("Nada a ver!");
```

Controle de Acesso

Os níveis de proteção para atributos e métodos que tínhamos eram:

- `public` - permite acesso a partir de qualquer classe
- `private` - permite acesso apenas na própria classe

Agora temos:

- `protected` - permite acesso a partir de qualquer subclasse e classes do mesmo

Impacto causado nas demais camadas

- Todas as camadas lidam com contas
- Princípio da substituição
 - Onde Conta é aceita, Poupança também será
- Logo
 - As demais camadas também aceitam poupanças sem precisar de modificação alguma

Coerções(Casts)

Cast

renderJuros só está na classe Poupança. Compilador não iria deixar passar sem o cast

```
Conta c;  
c = new Poupanca("21.342-7");  
( (Poupanca) c ).renderJuros(0.01);  
System.out.println(c.getSaldo());
```

instanceof

- Verifica a classe de um objeto
- Recomenda-se o uso de `instanceof` antes de um cast para evitar erros em tempo de execução
- Dica: `instanceof` corresponde à pergunta *é do tipo?*

```
Conta c = procurar("123.45-8");  
if (c instanceof Poupanca)  
 ((Poupanca) c).renderJuros(0.01);  
else  
 System.out.print("Não é Poupança!");
```

Cast seguro!

Redefinição de métodos

- Exemplo: nova conta (bonificada)
 - Crédito é um pouco diferente
- Para redefinição (sobreposição = override), método deve ter a mesma assinatura (nome e parâmetros) da superclasse
- Se o nome for o mesmo, mas os parâmetros forem diferentes
 - Aí é **sobrecarga (overload)**

Redefinição de métodos

```
public class ContaBonificada extends Conta {  
 private double bonus;  
 public void creditar(double valor) {  
 bonus = bonus + (valor * 0.01);  
 super.creditar(valor);  
 }  
 public void renderBonus() {  
 super.creditar(bonus);  
 bonus = 0;  
 }  
}
```

Redefinição do método:
mesma assinatura!

creditara normal chamado

Polimorfismo

- Habilidade de apelidos de objetos
 - Para a mesma chamada de método
 - Responde de diferentes maneiras
- Para cada invocação no objeto, JVM procura pelo método chamado
 - Se não encontrar, a procura é repassada para a superclasse
 - **Ligação dinâmica (dynamic binding)**
- Usa redefinição de métodos

Polimorfismo e redefinição

```
public class ContaBonificada extends Conta {  
 private double bonus;  
 public void creditar(double valor) {  
 bonus = bonus + (valor * 0.01);  
 super.creditar(valor);  
 }  
 public void renderBonus() {  
 super.creditar(bonus);  
 bonus = 0;  
 }  
}
```

Mesma assinatura, mas comportamento diferente: isso vai definir o polimorfismo

Polimorfismo com ligação dinâmica

```
Conta c1 = repContas.procurar("235");  
  
c1.creditar(200.00);  
c1.debitar(100.00);  
  
if (c1 instanceof ContaBonificada)  
 ((ContaBonificada)c1).renderBonus();
```

Polimorfismo: mesmo apelido, em tempo de execução, executa diferentemente

Ligação dinâmica: decidiu na hora da execução qual "botão apertar"

Classes Abstratas

Aumenta o poder do polimorfismo

Reuso dos atributos

```
public abstract class ContaGenerica {  
 private String numero;  
 private double saldo;  
 public void creditar(double valor) {  
 saldo = saldo + valor;  
 }  
 public abstract void debitar(double valor);  
}
```

Método
sem corpo

```
ContaGenerica c = new Conta(.., 30);  
ContaGenerica ci = new ContaImposto(.., 30);  
c.debitar(20.0);  
ci.debitar(20.0);
```

O saldo ficou o mesmo?

Exemplo de Polimorfismo

- Vamos definir a classe abstrata `SerVivo`;
 - Atributos: Idade, nome;
 - Método: falar;
- Vamos definir as classes `Homem`, `Cachorro` e `Gato`, que herdam de `SerVivo`;
- Vamos colocar objetos em um Vetor de seres vivos;
- Vamos iterar no vetor e chamar o método `falar`;

Aula Prática

Objetivos da prática

- Exercitar herança e polimorfismo
- Estender o sistema bancário com herança e analisar seus efeitos

Exercício

- Implemente a classe Poupança
 - Estendendo a definição da classe Conta
 - Possui seu próprio construtor
 - Possui um método específico chamado `renderJuros(double taxa)`
- Implemente a classe `ContaBonificada`
 - Estendendo a definição de conta, com atributo `bonus` e método `renderBonus`

Exercício

- Estenda a interface texto criada no sistema em camadas, adicionando duas novas opções
 - Cadastrar conta bonificada
 - Cadastrar Poupança
- Que camadas vão mudar?