

7 – 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 herdem 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 {  
 public 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 super interfaces

```
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 Transformavel extends  
 Escalavel, Rodavel, Desenhavel {  
...  
}
```

A interface Transformavel herda todas as definições sintácticas 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.