

9 – Classes Abstractas e Interfaces

Classe Abstracta

– Classe em que pelo menos um dos métodos de instância não é implementado.

Exemplo:

```
public abstract class Forma{  
 public abstract double area();  
 public abstract double perimetro();  
}
```

Programação Orientada a Objectos - P. Prata, P. Fazendeiro

- Não é possível criar instâncias de uma classe abstracta;
- Mecanismo de herança mantém-se;
- Princípio da substitutividade mantém-se;
- Se uma subclasse de uma classe abstracta implementar todos os métodos, passará a ser uma classe concreta (não abstracta).

Para que servem?

Definir uma linguagem comum a um conjunto de classes que herdaram a classe abstracta.

Programação Orientada a Objectos - P. Prata, P. Fazendeiro

Exemplos:


```
public class Circulo extends Forma {  
 ...  
}
```

...

Programação Orientada a Objectos - P. Prata, P. Fazendeiro

Exemplos:

Programação Orientada a Objectos - P. Prata, P. Fazendeiro

Notas:

- *Variáveis não são abstractas;*
- *Construtores não são abstractos;*
- *Métodos de classe não são abstractos;*
- *Métodos privados não são abstractos.*

Interfaces (em Java)

“Interface”:

- especificação sintáctica de um conjunto de métodos e constantes

Permite definir um comportamento comum a duas ou mais classes que não possuam qualquer relação hierárquica entre si

Programação Orientada a Objectos - P. Prata, P. Fazendeiro

Declaração de uma interface (exemplo):

```
public abstract interface Ordem{  
 public abstract boolean igual (Ordem elemento);  
 public abstract boolean maior (Ordem elemento);  
 public abstract boolean menor (Ordem elemento);  
}
```

Uma interface é (implícita e) obrigatoriamente abstracta.

Os métodos declarados numa interface são (implícita e) obrigatoriamente públicos e abstractos.

Programação Orientada a Objectos - P. Prata, P. Fazendeiro

Uma classe que implemente uma dada interface tem obrigatoriamente que implementar todos os métodos declarados na interface.

```
public class MyInteger implements Ordem{  
 ...  
 public boolean igual (Ordem e){...}  
 public boolean maior (Ordem e){...}  
 public boolean menor (Ordem e){...}  
// outros métodos  
}
```

Todas as classes que implementam a interface Ordem têm em comum o comportamento definido em Ordem.

Programação Orientada a Objectos - P. Prata, P. Fazendeiro

As interfaces têm a sua própria hierarquia:

```
public interface Amovivel {  
 void movimento ( double x, double y);  
}
```

```
public interface ComMotor extends Amovivel
```

```
 public static final int limiteVel = 120;  
 public abstract String motor();  
}
```

As constantes declaradas numa interface são implícita e obrigatoriamente: *public static final*

Programação Orientada a Objectos - P. Prata, P. Fazendeiro

- Uma classe que implemente a interface ComMotor terá obrigatoriamente que implementar:
 - todos os métodos da interface e
 - todos os métodos de todas as superinterfaces

```
public class Veiculo implements ComMotor {  
 ...  
 public String motor () {...}  
  
 public void movimento (double x, double y){ ...}  
  
 ...  
}
```

Programação Orientada a Objectos - P. Prata, P. Fazendeiro

Uma interface pode ser sub-interface de várias interfaces:

```
public interface Transformável extends  
 Escalável, Rodável, Desenhável {  
...  
}
```

A interface Transformável herda todas as definições sintáticas das 3 interfaces especificadas.

➔ Mecanismo de herança múltipla

Classes Abstractas versus Interfaces

- uma classe abstracta pode ter métodos implementados
- *numa interface todos os métodos são abstractos*
- uma subclasse de uma classe abstracta pode ser ou não uma classe abstracta
- *numa subinterface todos os métodos são abstractos*

Classes Abstractas versus Interfaces

- uma classe abstracta pode ser usada para escrever software genérico, cada subclasse vai fazendo a sua implementação num processo de especialização sucessiva.
- *uma interface serve para especificar um comportamento comum a todas as classes que a implementam.*

Compatibilidade entre Interfaces e Classes

Seja a interface Ordem:

```
public interface Ordem{
 boolean igual (Ordem elemento);
 boolean maior (Ordem elemento);
 boolean menor (Ordem elemento);
}
```

Compatibilidade entre Interfaces e Classes

Seja a interface Ordem:

```
public interface Ordem{  
 boolean igual (Ordem elemento);  
 boolean maior (Ordem elemento);  
 boolean menor (Ordem elemento);  
}
```

Identificadores de interfaces podem ser usados na declaração de variáveis:

```
Ordem ord1, ord2;
```

- os referências ord1 e ord2 podem ser associadas a quaisquer instâncias que implementem a interface Ordem.

Programação Orientada a Objectos - P. Prata, P. Fazendeiro

Supondo a classe ClasseA:

```
public class ClasseA implements Ordem {  
  
 // implementação dos métodos da interface Ordem (igual, maior e menor)  
  
 // outros métodos  
  
 public void m1 () { ... }  
 public void m2 () { ... }  
  
 ...  
  
}
```


Programação Orientada a Objectos - P. Prata, P. Fazendeiro

e a declaração:

```
ClasseA A1 = new ClasseA();
```

```
ord1 = A1; // correcto
```

```
ord1.m1 (); //errado – m1() não é método da interface
```

```
ord1.m2 (); //errado – m2() não é método da interface
```

```
ord1. igual (ord2)  // correcto
```

Herança de interfaces

Exemplos retirados de [Martins] “Programação Orientada aos Objectos em Java 2”, F. Mário Martins, FCA, Setembro de 2000.

O que acontece quando há sobreposição de constantes e métodos?

1) Herança simples de constantes

Programação Orientada a Objectos - P. Prata, P. Fazendeiro

```
public interface I1 {
```

```
 // constantes
```

```
 int x = 1;
```

```
 int y = 2;
```

```
 int z = 3;
```

```
 // métodos
```

```
 int soma();
```

```
}
```

```
public interface I2 extends I1 {
```

```
 // constantes
```

```
 int x = 10;
```

```
 int y = 20;
```

```
}
```

```
 // as constantes podem ser
```

```
 // redefinidas
```

Programação Orientada a Objectos - P. Prata, P. Fazendeiro

```
public class Classe1  
 implements I1 {
```

```
 public int soma(){  
 return ( x + y + z );  
 }
```

```
}
```

```
public class Classe2  
 implements I2 {
```

```
 public int soma(){  
 return ( x + y + z );  
 }
```

```
}
```

Programação Orientada a Objectos - P. Prata, P. Fazendeiro

```
public class Teste {  
  
 public static void main (String args [] ){  
  
 Classe1 C1 = new Classe1();  
 Classe2 C2 = new Classe2();  
  
 System.out.println ( C1.soma() );  
 System.out.println ( C2.soma() );  
 }  
}
```

Qual o output deste programa?

Programação Orientada a Objectos - P. Prata, P. Fazendeiro

Resposta:

6

33

Como aceder ao x e ao y da super-interface?

```
public class Classe3 implements I2 {  
  
 public int soma(){  
 return ( I1.x + y + z );  
 }  
}
```

- prefixar a constante com o nome da interface

Programação Orientada a Objectos - P. Prata, P. Fazendeiro

2) Herança múltipla de constantes

```
public interface I3 extends I1 , I2 {  
 // redefine as constantes  
 int x = 100;  
 int y = 200;  
 int z = 300;  
  
 // métodos  
 int soma(); // sobrepõe o método  
}
```

```
public interface I4 extends I1, I2 {  
 //válido  
}
```

Programação Orientada a Objectos - P. Prata, P. Fazendeiro

```
public class Classe3 implements I3 {  
 public int soma() {  
 return (x + y + z ); //válido  
 }  
}
```

```
public class Classe4 implements I4 {  
 public int soma() {  
 return (x + y + z ); // errado - ambíguo  
 }  
}
```


Programação Orientada a Objectos - P. Prata, P. Fazendeiro

```
public class Classe4 implements I4 {  
  
 public int soma() {  
  
 return ( I1.x + I2.y + z ); // correcto  
  
 }  
  
}
```

3) Herança simples de métodos

```
public interface I1 {  
  
 // constantes  
 int a = 1;  
 int b = 2;  
  
 // métodos  
 int soma();  
 int prod();  
}
```

```
public interface I2 extends I1 {  
  
 // constantes  
 int b = 20; //redefinição  
  
 // métodos  
 int soma() //sobreposição *  
 int soma (int x);  
 int prod (int x);  
}
```

** tal como na herança de classes, a sobreposição de métodos obriga a igual tipo de resultado*

Programação Orientada a Objectos - P. Prata, P. Fazendeiro

```
public class C1 implements I1 {  
 public int soma() { return a + b;}  
 public int prod() { return a * b;}  
}
```

```
public class C2 implements I2 {  
 // métodos de I2  
 public int soma() { return a + b;}  
 public int soma (int x) { return x + a + b; }  
 public int prod (int x) { return a * x * b;}  
  
 //métodos de I1  
 public int prod() {return a * b; }  
}
```

Qual o output do seguinte programa?

```
public class TesteInterface{
 public static void main (String args [] ) {
 C1 c1 = new C1();
 C2 c2 = new C2();
 System.out.println ( c1.soma() );
 System.out.println ( c1.prod() );
 System.out.println ( c2.soma() );
 System.out.println ( c2.soma(10) );
 System.out.println ( c2.prod() );
 System.out.println ( c2.prod(5) );
 }
}
```

4) Herança múltipla de métodos

```
public interface I11 {  
 // constantes  
 int a = 1;  
 int b = 2;  
  
 // métodos  
 int soma();  
  
 int prod (); **  
  
 float div (int x, int z);  
}
```

```
public interface I22 {  
 // constantes  
 int b = 20;  
  
 //métodos  
 int soma();  
 int soma (int x);  
  
 float prod (); **  
  
 boolean prod (int x, int y);  
}
```

Programação Orientada a Objectos - P. Prata, P. Fazendeiro

```
public interface I33 extends I11, I22 {
```

```
 int soma (int x); //sobreposição
```

```
 float prod (int x , int y);
```

```
 // errado, sobrepõe o método com um diferente tipo de resultado
```

```
 boolean prod (int k); // sobrecarga
```

```
}
```

*** ao implementarmos I33 ocorrerá um erro de compilação: sobreposição com diferentes tipos de resultados.*

Programação Orientada a Objectos - P. Prata, P. Fazendeiro

Observações:

1) Se uma interface declara um método, esse método sobrepõe todos os métodos com a mesma assinatura nas suas super-interfaces;

Se um método sobrepõe outro, terá que ter o mesmo tipo de resultado que o primeiro.

2) Se um método sobrepõe outro então a sua cláusula *throws* não pode entrar em conflito com a dos métodos que sobrepõe.

3) Os métodos são sobrepostos com “base” na sua assinatura;
Se uma interface declara dois métodos com o mesmo nome, e uma interface sobrepõe um deles, a interface herda na mesma o outro método.

4) Uma interface herda das suas super-interfaces todos os métodos que não sejam sobrepostos por declaração na interface.

5) É possível uma interface herdar mais do que um método com a mesma assinatura, desde que com o mesmo tipo de resultado.

!! Na classe que implementa essa interface ocorrerá um erro.

5) É possível uma interface herdar mais do que um método com a mesma assinatura, desde que com o mesmo tipo de resultado.

!! Na classe que implementa essa interface ocorrerá um erro.

Programação Orientada a Objectos - P. Prata, P. Fazendeiro

Supondo a classe Aluno, construída nas aulas anteriores,

– Construa uma pequena aplicação que permita as seguintes opções:

- 1 - Criar aluno
- 2 – Consultar aluno, dado o seu número
- 3 – Consultar aluno, dado o seu nome
- 4 – Listar todos os alunos
- 5 – Apagar um aluno
- 6 – Corrigir o nome de um aluno
- 7 – Guardar alunos num ficheiro

Programação Orientada a Objectos - P. Prata, P. Fazendeiro

- Os alunos criados deverão ser armazenados num objecto do tipo `java.util.Vector<Aluno>`.
- A opção 7 deverá escrever num ficheiro (`fichAlunos`) o vector com os alunos existentes no vector de alunos.
- Quando o programa é executado deverá começar por ler o conteúdo desse ficheiro.

Duas versões:

- *um só programa e uma função para cada opção.*
- *as várias funções numa classe separada.*