

5. Classes Abstratas e Interfaces

Métodos e Classes Abstratas

- Como vimos, subclasses podem redefinir ([@Override](#)) um método definido em sua superclasse. Assim como podem usar o método da forma como foi herdado da superclasse.
- Para indicar que um método de uma classe deve ser [necessariamente redefinido](#) em cada uma de suas subclasses este método deve ser declarado como [abstract](#).
- O que é um [método abstrato](#)? É um método que não tem um corpo, ou seja, um método não implementado.


```
public void mostrar()
{
 System.out.println(nome + ' ' + sobrenome);
}

public abstract double ganha();
```

- Uma classe que contém um ou mais métodos abstratos deve ser declarada [explicitamente](#) como [abstrata](#). Essa classe, no entanto, pode ter métodos concretos (não-abstratos).

5. Classes Abstratas e Interfaces

- Não é possível criar objetos de uma classe abstrata.
- Para que serve uma classe para a qual não se pode criar objetos?
- Se uma subclasse é derivada de uma superclasse que contém um método abstrato e se esse método abstrato não for redefinido na subclasse, esse método permanece **abstrato** na subclasse. Com isso, a subclasse também **deverá** ser declarada explicitamente como **abstract**.

- Declarar um método como abstrato é uma forma de **obrigar** o programador a **redefinir esse método** em todas as subclasses para as quais deseja criar objetos.

5. Classes Abstratas e Interfaces

Exemplo:

Empregado.java

```
// Classe abstrata Empregado

public abstract class Empregado
{
 private String nome;
 private String familia;

 public Empregado(String n, String f)
 {
 nome = n;
 familia = f;
 }

 public String getNome() { return nome; }

 public String getFamilia() { return familia; }

 public String toString()
 {
 return nome + ' ' + familia;
 }


 public abstract double ganha();
}
```

Como a classe contém um método abstrato, ela deve ser declarada como abstrata.

Método abstrato. Deve ser implementado nas subclasses.

5. Classes Abstratas e Interfaces

- Seja a hierarquia de classes:

onde **Chefe**, **PorComissao**, **PorItem** e **PorHora** são **classes finais**.

- Todas essas subclasses vão precisar redefinir o método **ganha()**. Como se tratam de tipos diferentes de empregado, cada um ganha de uma forma:
 - Chefe: salário fixo e predefinido;
 - PorComissao: valor fixo + comissão * vendas;
 - PorItem: valor por produção * quantidade produzida;
 - PorHora: valor por hora * total de horas trabalhadas.
- Declarando o método **ganha()** como abstrato na superclasse garante-se que nas 4 subclasses **haverá a implementação** do método **ganha()** para cada tipo de empregado (do contrário, para que servem as subclasses?).

5. Classes Abstratas e Interfaces

Chefe.java

```
public final class Chefe extends Empregado
{
 private double salario;

 public Chefe(String n, String f, double s)
 {
 super(n,f);
 setSalario(s);
 }

 public void setSalario( double s )
 {
 salario = (s > 0 ? s : 0.0);
 }

 public double ganha()
 {
 return salario;
 }

 public String toString()
 {
 return "Chefe: " + super.toString();
 }
}
```

← Implementação do método abstrato da superclasse.

5. Classes Abstratas e Interfaces

PorComissao.java

```
public final class PorComissao extends Empregado
{
 private double salario;
 private double comissao; // comissao por item vendido
 private int vendas; // numero de itens vendidos

 public PorComissao(String n, String f, double s, double c, int v)
 {
 super(n, f);
 setSalario(s);
 setComissao(c);
 setVendas(v);
 }

 public void setSalario(double s) { salario = (s > 0 ? s : 0.0); }
 public void setComissao(double c) { comissao = (c > 0 ? c : 0.0); }
 public void setVendas(int v) { vendas = (v > 0 ? v : 0); }

 public double ganha() {
 return salario + comissao*vendas; ← Implementação do método
 } abstrato da superclasse.

 public String toString() {
 return "Por comissao: " + super.toString();
 }
}
```

5. Classes Abstratas e Interfaces

PorItem.java

```
public final class PorItem extends Empregado
{
 private double producao; // salario por producao
 private int quantidade; // quantidade produzida

 public PorItem(String n, String f, double p, int q)
 {
 super(n, f);
 setProducao(p);
 setQuantidade(q);
 }

 public void setProducao(double p) { producao = (p > 0 ? p : 0.0); }
 public void setQuantidade(int q) { quantidade = (q > 0 ? q : 0); }

 public double ganha()
 {
 return producao*quantidade;
 }

 public String toString()
 {
 return "Por item: " + super.toString();
 }
}
```

Implementação do método abstrato da superclasse.

5. Classes Abstratas e Interfaces

PorHora.java

```
public final class PorHora extends Empregado
{
 private double valor; // salario por hora
 private double horas; // horas trabalhadas (300 horas no máximo)

 public PorHora(String n, String f, double v, double h)
 {
 super(n, f);
 setValor(v);
 setHoras(h);
 }

 public void setValor(double v) { valor = (v > 0 ? v : 0.0); }
 public void setHoras(double h)
 {
 horas = (h >= 0 && h <= 300 ? h : 0.0);
 }

 public double ganha()
 {
 return valor*horas;
 }

 public String toString() {
 return "Por hora: " + super.toString();
 }
}
```

← Implementação do método abstrato da superclasse.

5. Classes Abstratas e Interfaces

Teste1.java

```
import java.text.DecimalFormat;

public class Teste1
{
 public static void main( String args[] )
 {
 DecimalFormat df = new DecimalFormat("0.00");

 Chefe ch = new Chefe("Joao","Silva",3000.00);
 PorComissao pc = new PorComissao("Maria","Souza",400.00,3.00,150);
 PorItem pi = new PorItem("Pedro","Cabral",2.50,200);
 PorHora ph = new PorHora("Marta","Ferreira",13.75,40.50);

 System.out.println(ch.toString() + " ganha $" + df.format(ch.ganha()));
 System.out.println(pc.toString() + " ganha $" + df.format(pc.ganha()));
 System.out.println(pi.toString() + " ganha $" + df.format(pi.ganha()));
 System.out.println(ph.toString() + " ganha $" + df.format(ph.ganha()));
 }
}
```

```
Chefe: Joao Silva ganha $3000,00
Por comissao: Maria Souza ganha $850,00
Por item: Pedro Cabral ganha $500,00
Por hora: Marta Ferreira ganha $556,88
```


5. Classes Abstratas e Interfaces

Interfaces

- Classes abstratas contém, pelo menos, um método abstrato mas podem conter campos e também métodos concretos.
- **Interfaces** são classes abstratas que contêm **apenas métodos abstratos**. Portanto, em uma interface não existe implementação alguma. A definição de uma interface é feita pela palavra-chave **interface** (em vez de **class**).
- Para utilizar uma interface, uma classe deve especificar que implementa (**implements**) a interface e a classe **deve definir cada método** da interface respeitando o número de argumentos e o tipo de retorno especificado na interface. Se a classe deixar de implementar algum método da interface, a classe se torna **abstrata**.
- Uma classe pode implementar mais de uma interface.
- Uma mesma interface pode ser implementada por várias classes.

5. Classes Abstratas e Interfaces

Exemplo:

- **Veiculo** e **Companhia** são interfaces; **Automovel** e **Caminhao** são classes.
- Note que a classe **Caminhao** implementa as duas interfaces. Se **Veiculo** e **Companhia** fossem classes, **Caminhao** não poderia ser subclasse de ambas, pois haveria duas superclasses.
- Note que a interface **Veiculo** é implementada por duas classes: **Automovel** e **Caminhao**.
- A principal razão para a utilização de interfaces é declarar métodos que uma ou mais classes devem **necessariamente** implementar (pois, do contrário, se tornariam classes abstratas).

5. Classes Abstratas e Interfaces

- Uma interface pode ser usada como uma forma de apresentar aos usuários os métodos disponíveis, sem revelar os detalhes de implementação desses métodos.
- Isso corresponde à **interface pública** de uma classe.
- Outra utilização de interfaces é na definição de constantes, ou seja, campos **public static final**. Exemplo:


```
Constantes.java  
  
public interface Constantes  
{  
 public static final int UM = 1;  
 public static final int DOIS = 2;  
 public static final int TRES = 3;  
}
```

- Note que, como não há métodos declarados nessa interface, uma classe que implementa essa interface não é obrigada a fornecer implementação alguma.
- Uma classe que implementa a interface **Constantes** pode utilizar as constantes UM, DOIS e TRES em qualquer lugar da classe.

5. Classes Abstratas e Interfaces

- **Exemplo:** Desejamos que as classes Ponto, Circulo e Cilindro disponham dos métodos `forma()` e `mostrar()`.

```
public interface FormaGeometrica
{
 public String forma();
 public void mostrar();
}
```


```
public class Ponto implements FormaGeometrica
{
 private double coordx;
 private double coordy;

 public Ponto(double x, double y) {
 coordx = x;
 coordy = y;
 }

 public String forma() {
 return "Ponto: (" + coordx + ", " + coordy + ")";
 }

 public void mostrar() {
 System.out.println(forma());
 }
}
```

5. Classes Abstratas e Interfaces

```
public class Circulo implements FormaGeometrica
{
 private Ponto centro;
 private double raio;

 public Circulo(Ponto p, double r)
 {
 centro = p;
 raio = r;
 }

 public String forma()
 {
 return "Circulo: centro = " + centro.forma() + "; raio = " + raio;
 }

 public void mostrar()
 {
 System.out.println(forma());
 }
}
```

5. Classes Abstratas e Interfaces

```
public class Cilindro implements FormaGeometrica
{
 private Circulo base;
 private double altura;

 public Cilindro(Circulo b, double a)
 {
 base = b;
 altura = a;
 }

 public String forma()
 {
 return "Cilindro: base = " + base.forma() + "; altura = " + altura;
 }

 public void mostrar()
 {
 System.out.println(forma());
 }
}
```

- Notou que o método `mostrar()` é igual em todas as classes?
- Como evitar que esse método seja implementado em todas as classes?

5. Classes Abstratas e Interfaces

- Basta considerar `FormaGeometrica` como classe abstrata e não como interface. O método `mostrar()` pode ser implementado na superclasse e herdado pelas subclasses.

```
public abstract class FormaGeometrica
{
 public abstract String forma();
 public void mostrar()
 {
 System.out.println(forma());
 }
}
```

```
public class Ponto extends FormaGeometrica {
 private double coordx;
 private double coordy;

 public Ponto(double x, double y) {
 coordx = x;
 coordy = y;
 }

 public String forma() {
 return "Ponto: (" + coordx + ", " + coordy + ")";
 }
}
```

5. Classes Abstratas e Interfaces

Teste2.java

```
public class Teste2
{
 public static void main(String[] args)
 {
 Ponto p = new Ponto(2,3);
 Circulo c = new Circulo(p,10);
 Cilindro d = new Cilindro(c,5);
 p.mostrar();
 c.mostrar();
 d.mostrar();
 }
}
```

Ponto: (2.0, 3.0)

Circulo: centro = Ponto: (2.0, 3.0); raio = 10.0

Cilindro: base = Circulo: centro = Ponto: (2.0, 3.0); raio = 10.0; altura = 5.0