

Introdução à Programação Orientada a Objetos com Java

Herança, subtipos, polimorfismo
e dynamic binding

Paulo Borba
Centro de Informática
Universidade Federal de Pernambuco

Objeto Poupança

Estados do Objeto Poupança

Estados do Objeto Poupança

Classe de Poupanças: Assinatura

```
public class PoupancaD {  
 public PoupancaD (String n) {}  
 public void creditar (double valor) {}  
 public void debitar (double valor) {}  
 public String getNumero() {}  
 public double getSaldo() {}  
 public void renderJuros(double taxa) {}  
}
```

Classe de Poupanças: Descrição

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

Classe de Bancos: Assinatura

```
public class BancoD {
 public BancoD () {}
 public void cadastrarConta(Conta c) {}
 public void cadastrarPoupanca(PoupancaD p) {}
 public void creditarConta(String numero,
 double valor) {}
 public void creditarPoupanca(String numero,
 double valor) {}
 // ...
}
```

Classe de Bancos: Descrição

```
public class BancoD {
 private Conta[] contas;
 private PoupancaD[] poupancas;
 private int indiceP, indiceC;
```

```
public void cadastrarConta(Conta c) {
 contas[indiceC] = c;
 indiceC = indiceC + 1;
}

public void cadastrarPoupanca(PoupancaD p) {
 poupancas[indiceP] = p;
 indiceP = indiceP + 1;
}
```

```
private Conta procurarConta(String numero) {
 int i = 0;
 boolean achou = false;
 Conta resposta = null;
 while ((! achou) && (i < indiceC)) {
 if (contas[i].getNumero().equals(numero))
 achou = true;
 else
 i = i + 1;
 }
 if (achou) resposta = contas[i];
 return resposta;
}
```


```
public void debitarConta(String numero,
 double valor) {
 Conta c;
 c = this.procurarConta(numero);
 if (c != null)
 c.debitar(valor);
 else
 System.out.println("Conta inexistente!");
}
```

Problemas

- Duplicação desnecessária de código:
 - A definição de PoupancaD é uma simples extensão da definição de Conta
 - Clientes de Conta que precisam trabalhar também com PoupancaD terão que ter código especial para manipular poupanças
- Falta refletir relação entre tipos do "mundo real"

Subtipos e Subclasses

Poupança

Herança

- **Necessidade de estender classes**
 - alterar classes já existentes e adicionar propriedades ou comportamentos para representar outra classe de objetos
 - criar uma hierarquia de classes que "herdam" propriedades e comportamentos de outra classe e definem novas propriedades e comportamentos

Subclasses

- **Comportamento**
objetos da subclasse comportam-se como os objetos da superclasse
- **Substituição**
objetos da subclasse podem ser usados no lugar de objetos da superclasse

Herança

- **Reuso de Código**
a descrição da superclasse pode ser usada para definir a subclasse
- **Extensibilidade**
algumas operações da superclasse podem ser redefinidas na subclasse

Classe de Poupanças: Assinatura

```
public class Poupanca extends Conta {  
 public Poupanca (String numero) {}  
 public void renderJuros(double taxa) {}  
}
```

Classe de Poupanças: Descrição

```
public class Poupanca extends Conta {  
  
 public Poupanca (String numero) {  
 super (numero);  
 }  
 public void renderJuros(double taxa) {  
 this.creditar(this.getSaldo() * taxa);  
 }  
}
```

Extends

- *subclasse extends superclasse*
- Mecanismo para definição de herança e subtipos
- Herança simples: só pode-se herdar uma classe por vez

Extends: Restrições

- Atributos e métodos privados são herdados, mas não podem ser acessados diretamente
- Qualificador `protected`: visibilidade restrita ao pacote e as subclasses de outros pacotes
- Construtores não são herdados
- Construtor *default* só é disponível se também for disponível na superclasse

Usando Poupanças

```
...
Poupanca poupanca;
poupanca = new Poupanca("21.342-7");
poupanca.creditar(500.87);
poupanca.debitar(45.00);
System.out.println(poupanca.getSaldo());
...
```

Subtipos: Substituição

```
...
Conta conta;
conta = new Poupanca("21.342-7");
conta.creditar(500.87);
conta.debitar(45.00);
System.out.println(conta.getSaldo());
...
```

Herança

- Polimorfismo
 - Uma conta pode ser
 - uma poupança
 - uma conta especial
 - Um transporte pode ser
 - um carro
 - um avião
 - um barco

Subtipos: Verificação Dinâmica com Casts

```
...
Conta conta;
conta = new Poupanca("21.342-7");
...
((Poupanca) conta).renderJuros(0.01);
conta.imprimirSaldo();
...
```

Substituição e Casts

- Nos contextos onde contas são usadas pode-se usar poupanças
- Nos contextos onde poupanças são usadas pode-se usar contas com o uso explícito de *casts*
- *Casts* correspondem a verificação dinâmica de tipos e podem gerar exceções (Cuidado!)
- *Casts* não fazem conversão de tipos

Classe Banco: Assinatura

```
public class Banco {  
 public Banco () {}  
 public void cadastrar(Conta conta) {}  
 public void creditar(String numero, double valor) {}  
 public void debitar(String numero, double valor) {}  
 public double getSaldo(String numero) {}  
 public void transferir(String contaOrigem,  
 String contaDestino,  
 double valor) {}  
}
```

Subtipos: Substituição

```
...  
Banco banco = new Banco();  
banco.cadastrar(new Conta("21.345-7"));  
banco.cadastrar(new Poupanca("1.21.345-9"));  
banco.creditar("21.345-7", 129.34);  
banco.transferir("21.345-7", "1.21.345-9", 9.34);  
System.out.print(banco.getSaldo("1.21.345-9"));  
...
```

Exercício

- Modifique a classe Banco para que seja possível render juros de uma poupança. Isto é, adicione um novo método que rende os juros da poupança cujo número é parâmetro deste método; a taxa de juros corrente deve ser um atributo de Banco.

Subtipos: Verificação Dinâmica com instanceof

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


Verificação Dinâmica de Tipos

- *Casts* e instanceof:
 - ((Tipo) *variável*)
 - *variável* instanceof Tipo
 - O tipo de *variável* deve ser supertipo de Tipo
 - *Casts* geram exceções quando instanceof retorna *false*
 - *Casts* são essenciais para verificação estática de tipos (compilação)

Objeto Conta Especial

Estados de uma Conta Especial

Estados de uma Conta Especial

Contas Especiais: Assinatura

```
public class ContaEspecial extends Conta {
 public ContaEspecial (String numero) {}
 public void renderBonus() {}
 public double getBonus() {}
 public void creditar(double valor) {}
}
```

Contas Especiais: Descrição

```
public class ContaEspecial extends Conta {
 private double bonus;

 public ContaEspecial (String numero) {
 super (numero);
 bonus = 0.0;
 }
}
```

```
public void creditar(double valor) {
 bonus = bonus + (valor * 0.01);
 super.creditar(valor);
}

public void renderBonus() {
 super.creditar(bonus);
 bonus = 0;
}

public double getBonus() {
 return bonus;
}
```

Redefinição de Métodos

- Invariância: tipos dos argumentos e resultados da *redefinição* tem que ser iguais aos tipos da *definição*
- Semântica e Visibilidade dos métodos redefinidos deve ser preservada
- Só é possível acessar a definição dos métodos da superclasse imediata (via super)

Usando Contas Especiais

```
...  
ContaEspecial contae;  
conta = new ContaEspecial("21.342-7");  
conta.creditar(200.00);  
conta.debitar(100.00);  
conta.renderBonus();  
System.out.print(contae.getSaldo());  
...
```

Ligações Dinâmicas

```
...  
Conta conta;  
conta = new ContaEspecial("21.342-7");  
conta.creditar(200.00);  
conta.debitar(100.00);  
((ContaEspecial) conta).renderBonus();  
System.out.print(conta.getSaldo());  
...
```

Ligações Dinâmicas

- Dois métodos com o mesmo nome e tipo: definição e redefinição, qual usar?
- O código é escolhido dinamicamente (em tempo de execução), não estaticamente (em tempo de compilação)
- Escolha é feita com base na classe do objeto associado à variável destino do método