

Introdução à Programação

*Interface, Polimorfismo e
Dynamic Binding*

Interface

Programador Java PLENO

- Possuir sólida experiência em programação
- Desenvolvimento na linguagem JAVA
- Webservice, Struts ou JSF(desejável)
- Hibernate na linguagem JAVA
- Certificação: Java Programmer

Programadores bem diferentes fornecem o mesmo serviço: **Interfaces!**

Tópicos da Aula

- ◆ Hoje, aprenderemos a trabalhar com Interface
 - Motivação
 - Conceito
 - Utilização em Java
 - Interface e Herança Múltipla
 - Interface x Classe Abstrata
- ◆ Veremos, também, o que é Polimorfismo
 - Polimorfismo através de herança
 - Polimorfismo através de interface
 - Redefinição e Sobrecarga de Métodos
 - Dynamic Binding

Diferentes Classes de Repositório de Contas

```
public class RepositorioContasVector{  
 private MiniJavaVector<Conta> contas;  
 ...  
 public void inserir(Conta c){  
 if (c!= null) {  
 contas.add(c);  
 }else //Lança exceção;  
 }  
 }  
}
```

Assinaturas
idênticas

```
public class RepositorioContasArray{  
 private Contas[] contas;  
 private int proximaPosicaoVaga  
 ...  
 public void inserir(Conta c){  
 if (c!= null) {  
 if (this.arrayCheio()) {  
 this.duplicarArray();  
 }  
 contas[proximaPosicaoVaga] = c;  
 proximaPosicaoVaga++;  
 }else //Lança exceção  
 }  
 }  
}
```

Implementações
diferentes

Classe Cadastro de Contas

```
public class CadastroDeContasA {  
 RepositorioContasArray contas;  
  
 public CadastroDeContas(RepositorioContasArray repositorio) {  
 contas = repositorio;  
 }  
  
 public void cadastrar(Conta c) throws ContaExistenteException{  
 if (c!= null) {  
 if (!this.existe(c.getNumero())) {  
 contas.inserir(c);  
 } else {  
 throw new ContaExistenteException(c.getNumero());  
 }  
 }else {  
 throw new IllegalArgumentException();  
 }  
 }  
 ...  
}
```

Utiliza repositório
implementado com array

Outra Classe Cadastro de Contas

```
public class CadastroDeContasV {  
 RepositorioContasVector contas;  
  
 public CadastroDeContas(RepositorioContasVector repositorio) {  
 contas = repositorio;  
 }  
  
 public void cadastrar(Conta c) throws ContaExistenteException{  
 if (c!= null) {  
 if (!this.existe(c.getNumero())) {  
 contas.inserir(c);  
 } else {  
 throw new ContaExistenteException(c.getNumero());  
 }  
 }else {  
 throw new IllegalArgumentException();  
 }  
 }  
 ...  
}
```

Utiliza repositório
implementado com vector

Mesmo código em
relação à implementação
com array

Classes diferentes só por causa das
diferentes implementações de repositório

Problemas

- ◆ Duplicação desnecessária de código
- ◆ O mesmo cadastro de contas deveria ser capaz de utilizar as operações fornecidas pelo repositório independente da implementação deste último
 - inserir
 - remover
 - procurar
 - consulta por critério

Solução: **Interfaces!**

Interfaces

◆ Caso especial de classes abstratas...

- **Todos os métodos são abstratos**
 - Provêm uma interface para serviços e comportamentos
 - São qualificados como `public` por default
 - O uso do modificador `abstract` é opcional
- **Não definem atributos**
 - Podem definir constantes
 - Por default todos os “atributos” definidos em uma interface são qualificados como `public`, `static` e `final`
- **Não definem construtores**

Interfaces

- ◆ Não se pode criar objetos
- ◆ Definem tipo de forma abstrata, apenas indicando a assinatura dos métodos
- ◆ Estabelecem um conjunto de métodos que serão implementados pelos subtipos (subclasses)
 - No caso de uma classe abstrata implementar uma interface, ela não precisa implementar os métodos

Definindo Interfaces

```
public interface RepositorioContas {  
  
 void inserir(Conta c);  
 void remover(String numero);  
 Conta procurar(String numero);  
 boolean existir(String numero);  
}
```

Palavra reservada
para indicar que é
uma interface

Assinaturas dos
métodos

Subtipos sem Herança de Código

```
public class RepositorioContasVector implements RepositorioContas {
 private MiniJavaVector<Conta> contas;
 ...
 public void inserir(Conta c) {
 if (c != null) {
 contas.add(c);
 } else // Lança exceção;
 }
 }
}
```

Nome da
interface

```
public class RepositorioContasArray implements RepositorioContas {
 private Contas[] contas;
 private int proximaPosicaoVaga
 ...
 public void inserir(Conta c) {
 if (c != null) {
 if (this.arrayCheio()) {
 this.duplicarArray();
 }
 contas[proximaPosicaoVaga] = c;
 proximaPosicaoVaga++;
 } else // Lança exceção
 }
 }
}
```

Palavra reservada que
indica que a classe
implementa a interface

Classe Cadastro de Contas Genérica

```
public class CadastroDeContas {  
 RepositorioContas contas;  
  
 public CadastroDeContas(RepositorioContas repositorio) {  
 contas = repositorio;  
 }  
  
 public void cadastrar(Conta c) throws ContaExistenteException{  
 if (c!= null) {  
 if (!this.existe(c.getNumero())) {  
 contas.inserir(c);  
 } else {  
 throw new ContaExistenteException(c.getNumero());  
 }  
 }else {  
 throw new IllegalArgumentException();  
 }  
 }  
 ...  
}
```

Utiliza qualquer repositório
que implemente a interface
RepositorioContas

Utilizando Cadastro e Repositório

```
...  
CadastroDeContas cadastro;  
RepositorioContasVector repositorio1;  
repositorio1 = new RepositorioContasVector();  
cadastro = new CadastroDeContas(repositorio1);  
...  
RepositorioContasArray repositorio2;  
repositorio2 = new RepositorioContasArray();  
cadastro = new CadastroDeContas(repositorio2);  
...
```

implements

- ◆ *classe implements*
interface1, interface2, ...
- ◆ *subtipo implements*
supertipo1, supertipo2, ...
- ◆ **Múltiplos supertipos:**
 - **uma classe pode implementar mais de uma interface (contraste com classes abstratas...)**

implements

- ◆ Classe que implementa uma interface deve *definir* os métodos da interface:
 - classes concretas têm que implementar os métodos
 - classes abstratas podem simplesmente conter um ou mais métodos abstratos correspondentes aos métodos da interface

Interfaces e Reusabilidade

- ◆ Evita duplicação de código através da definição de um tipo genérico, tendo como subtipos várias classes não relacionadas
- ◆ Tipo genérico pode agrupar objetos de várias classes definidas de forma independente, sem compartilhar código via herança, tendo implementações totalmente diferentes
- ◆ Classes podem até ter mesma semântica...

Definição de Classes: Forma Geral

```
class C'  
  extends C  
  implements I1, I2, ..., In {  
 /* ... */  
  }
```


Subtipos com Herança Múltipla de Assinatura

```
interface I
  extends I1, I2, ..., In {
 /*... assinaturas de novos
 métodos ...
 */
  }
```

Simulando Herança Múltipla com Interface

- ◆ Para simular herança múltipla, podemos combinar herança simples com implementação de interface

Subtipos com Herança Múltipla de Assinatura

◆ Classes (abstratas)

- Agrupa objetos com implementações compartilhadas
- Define novas classes através de herança (simples) de código
- Só uma pode ser supertipo de outra classe

◆ Interfaces

- Agrupa objetos com implementações diferentes
- Define novas interfaces através de herança (múltipla) de assinaturas
- Várias podem ser supertipo do mesmo tipo

Iterators

- ◆ Um *iterator* é um objeto que permite percorrer uma coleção de itens
 - Um de cada vez a cada passo
- ◆ Um objeto *iterator* deve possuir um método `hasNext()` que informa se existe ainda algum item a ser percorrido na coleção
- ◆ O método `next()` retorna o item atual e pula para o próximo item da coleção

Interface *Iterator*

- ◆ Como uma coleção pode ser implementada de várias formas diferentes (array, vector, etc), a implementação de um *iterator* depende da implementação da coleção
- ◆ Porém a assinatura de um *iterator* deve ser a mesma, independentemente da implementação
- ◆ Assim deve ser criada uma interface *iterator*, e esta interface deve ser implementada por cada subtipo de objeto *iterator*

Definindo e Implementando Interface IteratorConta

```
public interface IteratorConta {  
 boolean hasNext();  
 Conta next();  
}
```

Nome da
interface

```
public class IteratorContaVector implements IteratorConta {
```

```
 MiniJavaVector<Conta> contas;
```

```
 private int proximaPosicao;
```

```
 public IteratorContaVector(MiniJavaVector<Conta> vector) {
```

```
 contas = vector;
```

```
 proximaPosicao = 0;
```

```
 }
```

```
 public boolean hasNext() {
```

```
 return proximaPosicao < contas.size();
```

```
 }
```

```
 public Conta next() {
```

```
 Conta conta = contas.get(proximaPosicao);
```

```
 proximaPosicao++;
```

```
 return conta;
```

```
 }
```

```
}
```

Uma implementação da
interface

Classe RepositorioContasComVector

```
public interface RepositorioContas{  
  
 void inserir(Conta c);  
 void remover(String numero);  
 Conta procurar(String numero);  
 boolean existir(String numero);  
 IteratorConta getContasVip();  
}
```

**Modifica a interface
RepositorioContas**

```
public class RepositorioContasVector implements RepositorioContas{  
 private MiniJavaVector<Conta> contas;  
 ...  
 public IteratorConta getContasVip() {  
 MiniJavaVector<Conta> resultado = new MiniJavaVector<Conta>();  
 for(int i = 0; i < contas.size(); i++) {  
 if (contas.get(i).getSaldo() > 10000){  
 resultado.add(contas.get(i));  
 }  
 }  
 return new IteratorContaVector(resultado);  
 }  
}
```

Classe Cadastro de Contas Genérica

```
public class CadastroDeContas {  
 RepositorioContas contas;  
  
 public void creditarBonusContaVip() {  
 IteratorConta it = contas.getContasVip();  
 double bonus = 1000;  
 while (it.hasNext()) {  
 Conta conta = it.next();  
 conta.creditar(bonus);  
 }  
 }  
 ...  
}
```

Retorna item atual e passa para o próximo item

Laço utilizado para percorrer a coleção

Uso do Iterator permite esconder a forma em que o repositório é implementado

Polimorfismo

- ◆ A palavra polimorfismo significa “assumir muitas formas”
- ◆ Uma referência polimórfica é uma variável que pode se referir a objetos de tipos diferentes em intervalos de tempo diferentes
 - Em Java, qualquer referência é potencialmente polimórfica

Polimorfismo

- ◆ Um método chamado através de uma referência polimórfica pode ter comportamentos diferentes entre uma chamada e outra
- ◆ Polimorfismo em Java pode se dar através de **herança** ou **interfaces**

Polimorfismo via Herança

◆ Polimorfismo

- Uma conta pode ser
 - Uma poupança
 - Uma conta especial
- Herança permite a substituição do supertipo pelo subtipo no código
 - Onde é permitido o supertipo, o subtipo pode ser utilizado
 - Variável de supertipo pode em um determinado instante do tempo guardar uma referência de um subtipo

Polimorfismo via Interface

◆ Polimorfismo

- Um repositório de contas pode ser
 - Um repositório de contas implementado com array
 - Um repositório de contas implementado com vector
- Uma referência para o tipo de uma interface pode referenciar um objeto de qualquer classe que implementa a interface
 - Onde é permitida a interface, o objeto de uma classe que implementa a interface pode ser utilizado

Redefinição de Métodos

- ◆ Uma subclasse pode redefinir (***override***) um método herdado da superclasse
- ◆ O novo método deve ter a mesma assinatura do método da superclasse, mas pode ter um corpo diferente
- ◆ Semântica dos métodos redefinidos deve ser preservada

Redefinição de Métodos

- ◆ Visibilidade dos métodos redefinidos deve ser preservada
 - Em Java, é possível aumentar a visibilidade de um método
 - Diminuir a visibilidade gera um erro de compilação
- ◆ Só é possível acessar a definição dos métodos da superclasse imediata (via *super*)
- ◆ Se modificador **final** vier na frente de método, este não pode ser redefinido

Sobrecarga de Métodos

- ◆ Sobrecarga (***overloading***) de método é o processo de dar a um método múltiplas definições
- ◆ Isto quer dizer que somente o nome do método não é suficiente para determinar qual o método que se deseja utilizar
- ◆ A assinatura de cada método *overloaded* deve ser única
 - O que vai diferenciar os métodos é o número, tipo e ordem dos parâmetros
 - Não podem somente ser diferenciados pelo tipo de retorno

Sobrecarga de Métodos

- ◆ Construtores são comumente *overloaded*
 - Útil para permitir várias formas de inicialização de um objeto
- ◆ O compilador checa qual é o método que está sendo chamado, analisando os parâmetros

Chamada

```
public class Conta{  
 ...  
 public Conta(String num, double saldo) {  
 this.numero = num;  
 if (saldo >= 0){  
 this.saldo = saldo;  
 } else {  
 throw new IllegalArgumentException();  
 }  
 }  
 public Conta(String num) {  
 this(num, 0);  
 }  
 ...  
}
```

conta = new Conta("2", 50);

Sobrecarga x Redefinição

- ◆ **Sobrecarga** trata múltiplos métodos com o mesmo nome, mas assinaturas diferentes
- ◆ **Redefinição** trata de dois métodos, um na superclasse e outro na subclasse, que possuem a mesma assinatura
- ◆ **Sobrecarga** permite que se defina uma operação similar em diferentes formas para diferentes parâmetros
- ◆ **Redefinição** permite que se defina uma operação similar em diferentes formas para diferentes tipos de objeto

Dynamic Binding: debitar de Conta e ContaEspecial

```
public class Conta{
 public void debitar(double valor)
 throws SaldoInsuficienteException{
 if (valor <= getSaldo()){
 setSaldo(getSaldo() - valor);
 } else {
 throw new
 SaldoInsuficienteException(getNumero());
 }
 }
}
```

```
public class ContaEspecial extends Conta{
 double limite = 1000;
 public void debitar(double valor)
 throws SaldoInsuficienteException{
 if (valor <= (getSaldo()+ limite){
 setSaldo(getSaldo() - valor);
 } else {
 throw new
 SaldoInsuficienteException(getNumero());
 }
 }
}
```

Dynamic Binding

```
...  
MiniJavaSystem sys = new MiniJavaSystem();  
Conta ca;  
ca = new ContaEspecial("21.342-7");  
ca.creditar(500);  
ca.debitar(600);  
sys.println(ca.getSaldo());  
ca = new Conta("21.111-7");  
ca.creditar(500);  
ca.debitar(600);  
sys.println(ca.getSaldo());  
...
```

Qual versão de
debitar é
utilizada?

Em tempo de execução é decidida qual
versão de debitar deve ser utilizada

Dynamic Binding

- ◆ Uma chamada de um método dentro do código deve ser *ligada* a definição do método chamado
- ◆ Se esta ligação (binding) é feita em tempo de compilação, então sempre a chamada do método será ligada ao mesmo método
 - *Static Binding*
- ◆ Java só liga a chamada de métodos às definições de métodos correspondentes em tempo de execução
 - *Dynamic Binding* ou *Late Binding*

Dynamic Binding

- ◆ Portanto, se existir dois métodos com o mesmo nome e tipo (definição e redefinição), em Java, o código é escolhido dinamicamente
- ◆ Escolha é feita com base na classe do objeto associado à variável destino da chamada do método

Resumindo ...

◆ Interface

- Motivação
- Conceito
- Utilização em Java
- Padrão Iterator
- Interface e Herança Múltipla
- Interface x Classe Abstrata

◆ Polimorfismo

- Polimorfismo através de herança
- Polimorfismo através de interface
- Redefinição x Sobrecarga de Métodos
- Dynamic Binding