

Herança (exemplo)

Simplificando, podemos afirmar que, uma pessoa é alguém de quem sabemos o nome, o sexo e a nacionalidade.

Programa a classe Pessoa com os construtores, seletores e modificadores que considerar necessários bem como com os métodos públicos toString, clone e equals (ainda que pouco naturais para uma pessoa!).

```
public class Pessoa{

 final public static String MAS = "Masculino";
 final public static String FEM = "Feminino";

 private String nome;
 private String sexo;
 private String nacionalidade;

 // construtores

 public Pessoa(String nome, String sexo) {

 this.nome = nome;

 this.sexo = sexo;
 nacionalidade = new String("Portuguesa");
 }

 public Pessoa(String nome, String sexo, String
 nacionalidade) {

 //uso explícito do construtor anterior
 this(nome, sexo);

 this.nacionalidade = new String(nacionalidade);
 }
}
```

```
//Construtor de cópia

public Pessoa(Pessoa p) {

 //uso explícito do construtor anterior
 this( p.nome, p.sexo, p.nacionalidade);
}

public Object clone() {
 return new Pessoa(this);
}

public void setNome(String nome){
 this.nome = nome;
}

public String getNome(){
 return nome;
}

public String getNacionalidade(){
 return nacionalidade;
}

public String getSexo(){
 return sexo;
}

public String toString(){
 return "NOME: " + nome + ";\t SEXO: " + sexo +
 ";\t NAC.: " + nacionalidade;
}

public boolean equals (Object o){

... //exercício
}
}
```

Programa a classe Amigo¹. Um amigo é uma pessoa de quem sabemos a data de nascimento, o ano em que o conhecemos, um contacto, o nível de amizade que por ela nutrimos e ainda o “parceiro” com quem normalmente “anda”.

```
import java.util.GregorianCalendar;

public class Amigo extends Pessoa{

 final public static int EXCELENTE = 19;
 final public static int BOM = 16;
 final public static int NORMAL = 12;
 final public static int DA_ONCA = 5;

 private GregorianCalendar dataNasc;
 private String contacto;
 private int anoConhec;
 private int nivelAmiz;

 private Pessoa parceiro;

 public Amigo(Pessoa p) {
 super(p);

 anoConhec = new
 GregorianCalendar().get(GregorianCalendar.YEAR);

 nivelAmiz = NORMAL;

 contacto = null; parceiro = null; dataNasc = null;
 }
}
```

¹ Exercício adaptado de “Programação com classes em C++”, Pedro Guerreiro, FCA, 2000

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

```
public Amigo(Pessoa a, int anoConhec, int nivelAmiz) {  
 super (a) ;  
 this.anoConhec = anoConhec;  
 this.nivelAmiz = nivelAmiz;  
 parceiro = null; contacto = null; dataNasc = null;  
}
```

```
public Amigo(Pessoa a, int anoConhec, int nivelAmiz,  
 Pessoa p) {  
 this(a, anoConhec, nivelAmiz);  
 if (p != null)  
 //clone de p (mas o que é p?)  
 parceiro = (Pessoa) p.clone();  
  
 //parceiro = p; //será que é isto que queremos?  
}
```

//Construtor de cópia

```
public Amigo(Amigo copia) {  
  
 this(copia, copia.anoConhec, copia.nivelAmiz,  
 copia.parceiro);  
  
 contacto = copia.contacto;  
  
 if (copia.dataNascConhecida())  
 dataNasc =  
 (GregorianCalendar) copia.getDataNasc().clone();  
}
```

```
public boolean dataNascConhecida(){ return dataNasc !=  
null; }
```

```
public GregorianCalendar getDataNasc(){ return  
dataNasc; }
```

```
public void setContacto(String contacto){  
 this.contacto = contacto;  
}
```

```
public String getContacto() {
 return contacto;
}

public void setAnoConhec(int ano) {
 this.anoConhec = ano;
}

public int getAnoConhec() {
 return anoConhec;
}

public int duracaoConhec() {

 return
 (new GregorianCalendar().get(GregorianCalendar.YEAR)
 -
 this.anoConhec);
}

public int getNivelAmiz() {
 return nivelAmiz;
}

public void incNivelAmiz(int inc) {
 this.nivelAmiz += inc;
}

public void decNivelAmiz(int inc) {
 this.nivelAmiz -= inc;
}

public boolean melhorAmigoQue (Amigo outro) {

 return  nivelAmiz > outro.nivelAmiz ||
 nivelAmiz == outro.nivelAmiz &&
 anoConhec < outro.anoConhec;
}
```

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

```
public void setDataNasc(GregorianCalendar data){
 this.dataNasc = (GregorianCalendar) data.clone();
}

public int idade(){
 //PRE: dataNascConhecida()
 GregorianCalendar gc = new GregorianCalendar();
 int idade =
 gc.get(GregorianCalendar.YEAR) -
 dataNasc.get(dataNasc.YEAR);
 if (gc.get(gc.DAY_OF_YEAR) <
dataNasc.get(dataNasc.DAY_OF_YEAR))
 return idade-1;

 return idade;
}

public boolean solteiro(){
 return this.parceiro == null;
}

public boolean casadoAmigo(){
 return !solteiro() && parceiro instanceof Amigo;
}

public Pessoa getParceiro(){ return this.parceiro; }

public void casa(Pessoa p){
 this.parceiro = (Pessoa) p.clone();
}

public void divorcio(){ this.parceiro = null; }
```

```
public Object clone() { return new Amigo(this); }

//método auxiliar
private String getDataFormatada() {
 return ( dataNascConhecida() ?
 dataNasc.get(dataNasc.YEAR) + "/"
 +(dataNasc.get(dataNasc.MONTH)+1)+ "/"
 + dataNasc.get(dataNasc.DAY_OF_MONTH) :
 "desconhecida" );
}

public String toString(){
 return
 "DADOS@AMIGO\n" +
 super.toString() +
 "\nCONHECI EM " + anoConhec + ";\tÉ AMIGO NOTA "
 + nivelAmiz +
 ";\t CONTACTO: " + ( contacto == null ?
 "perdido" : contacto ) + ";\t ANIVERSÁRIO: " +
 getDataFormatada() +
 (solteiro() ? "" : "\nPARCEIRO: " +
 parceiro.getNome() );

 //com parceiro.toString() poderia surgir recursividade
 infinita
 //O parceiro do parceiro do objecto seria o próprio
 objecto
}
}
```

Pequenos (ou nem tanto) exemplos de utilização:

```
public class TesteAmigo {
```

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

```
public static void main(String[] args) {

 Amigo a1 = new Amigo( new Pessoa("Maria Só Amadeu",
Pessoa.FEM), 1998, Amigo.NORMAL,
 new Pessoa("C. Amadeu", Pessoa.MAS));

 a1.setContacto("maria@vaicom.asoutras.pt");
 System.out.println("\n" + a1.toString() + "\n");

 a1.divorcio();

 a1.setNome("Maria Só");//onde está o método setNome?

 a1.incNivelAmiz(5);

 a1.setDataNasc( new GregorianCalendar(1975,
 GregorianCalendar.NOVEMBER , 28)); //MESES
 de 0 a 11

 System.out.println (
 "\n" + a1 + "\nIDADE: " + a1.idade()
+ "\n");

 Amigo a2 = new Amigo(new Pessoa("José Silva",
Pessoa.MAS), 1984, Amigo.BOM, a1);
//que vai acontecer no interior de a2?

 a2.setContacto("275123456");

 a2.setNome("José Silva Só");

 System.out.println("\n" + a2 + "\n");
// omissão de toString()!?!

 a1.casa(a2);
 a2.divorcio();
```

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

```
Pessoa p1 = new Pessoa("Amadêncio Gaudeu",
 Pessoa.MAS);

a1.casa(p1);
a1.setNome("Maria Só Gaudeu");

System.out.println("\nCasada com amigo ?" +
a1.casadoAmigo());

p1 = new Amigo(p1, 2002, Amigo.NORMAL, a1);

//que acontece aqui ?

System.out.println("\nCasada com amigo ?" +
 a1.casadoAmigo());

a1.casa(p1);

System.out.println("\nCasada com amigo ?" +
 a1.casadoAmigo());

System.out.println("\n\nTESTE DE AMIZADE\n" +
 ( a1.melhorAmigoQue(a2) ? a1 : a2) + "\n");

System.out.println("\nTESTE DE CÓPIA DE
 REFERÊNCIAS");

System.out.print("a.c. A2: " + a2.getAnoConhec());

Amigo a4 = a2;

a4.setAnoConhec(1900);

System.out.print("\t\t a.c. A4: " +
 a4.getAnoConhec());
```

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

```
System.out.print("\t\t a.c. A2: " +
 a2.getAnoConhec());
System.out.println("\n");

System.out.println("\nTESTE DE CLONAGEM DE
OBJECTOS");

a4 = (Amigo)a1.clone();
System.out.print("a.c. A1: " + a1.getAnoConhec());
a4.setAnoConhec(2000);
System.out.print("\t\t a.c. A4: " +
 a4.getAnoConhec());
System.out.print("\t\t a.c. A1: " +
 a1.getAnoConhec());
}
}
```

DADOS@AMIGO
NOME: Maria Só Amadeu; SEXO: Feminino; NAC.: Portuguesa
CONHECI EM 1998; É AMIGO NOTA 12; CONTACTO: maria@vaicom.asoutras.pt; ANIVERSÁRIO:
desconhecida
PARCEIRO: C. Amadeu

DADOS@AMIGO
NOME: Maria Só; SEXO: Feminino; NAC.: Portuguesa
CONHECI EM 1998; É AMIGO NOTA 17; CONTACTO: maria@vaicom.asoutras.pt; ANIVERSÁRIO:
1975/11/28
IDADE: 37

DADOS@AMIGO
NOME: José Silva Só; SEXO: Masculino; NAC.: Portuguesa
CONHECI EM 1984; É AMIGO NOTA 16; CONTACTO: 275123456; ANIVERSÁRIO: desconhecida
PARCEIRO: Maria Só

Casada com amigo ?false
Casada com amigo ?false
Casada com amigo ?true

TESTE DE AMIZADE
DADOS@AMIGO
NOME: Maria Só Gaudeu; SEXO: Feminino; NAC.: Portuguesa
CONHECI EM 1998; É AMIGO NOTA 17; CONTACTO: maria@vaicom.asoutras.pt; ANIVERSÁRIO:
1975/11/28
PARCEIRO: Amadêncio Gaudeu

TESTE DE CÓPIA DE REFERÊNCIAS

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

a.c. A2: 1984	a.c. A4: 1900	a.c. A2: 1900
TESTE DE CLONAGEM DE OBJECTOS		
a.c. A1: 1998	a.c. A4: 2000	a.c. A1: 1998

```
public class TesteAmigoEPessoa {

 public static void main(String[] args) {

 Amigo a1 = new Amigo
 (new Pessoa("Lurdes", Pessoa.FEM), 1984,
 16);
 a1.setContacto("789123456");
 Pessoa p1 = new Pessoa("Paulo", Pessoa.MAS);

 a1.casa(p1);
 System.out.println(a1);

 Pessoa p2;
 p2 = a1;
 System.out.println("\n" + p2 + "\n");

 }
}
```

```
DADOS@AMIGO
NOME: Lurdes; SEXO: Feminino; NAC.: Portuguesa
CONHECI EM 1984; É AMIGO NOTA 16; CONTACTO: 275123456; ANIVERSÁRIO: desconhecida
PARCEIRO: Paulo
```

```
DADOS@AMIGO
NOME: Lurdes; SEXO: Feminino; NAC.: Portuguesa
CONHECI EM 1984; É AMIGO NOTA 16; CONTACTO: 275123456; ANIVERSÁRIO: desconhecida
PARCEIRO: Paulo
```

```
public class TestePessoaEAmigo{  
  
 public static void main(String[] args) {  
  
 Amigo a1 = new Amigo  
 (new Pessoa("Lurdes", Pessoa.FEM), 1984, 16);  
 a1.setContacto("789123456");  
 Pessoa p1 = new Pessoa("Paulo", Pessoa.MAS);  
  
 a1.casa(p1);  
 System.out.println(a1);  
  
 Amigo a2;  
 a2 = p1;//acham bem?  
  
 //ERRO DE COMPILAÇÃO: incompatible types found  
  
 a2 = (Amigo) p1;//melhor assim?  
  
 //ERRO DE EXECUÇÃO: java.lang.ClassCastException  
  
 }  
}
```