


INSTITUTO FEDERAL DE
EDUCAÇÃO, CIÊNCIA E TECNOLOGIA
RIO GRANDE DO NORTE
Campus Natal - Central

Herança e Polimorfismo

2013

O que veremos hoje?

- Herança e polimorfismo

Transparências baseadas no material do
Prof. Gilbert Azevedo e Prof. Jailton Carlos

Objetivos

- Conceito de Polimorfismo em POO
- Mais conceitos de Herança e POO

Herança x Referências

- É possível referenciar objetos em uma hierarquia com variáveis declaradas de classes ancestrais:
 - Object x;
 - Empregado y;
 - Gerente z;
 - x = new Gerente("Pedro", 1000, 500);
 - y = new Gerente("Maria", 2000, 800);
 - z = new Gerente("Paulo", 3000, 900);
 - (x as Gerente).RetornarSalario().ToString();
 - y.RetornarSalario().ToString();
 - z.RetornarSalario().ToString();

Operadores *is* e *as*

- O operador *is* é utilizado para verificar se um objeto é de uma determinada classe ou descendente desta classe, retornando verdadeiro ou falso
 - `Vendedor v = new Vendedor();`
 - `if (v is Empregado) ... // Verdadeiro`
 - `if (v is Gerente) ... // Falso`
- O operador *as* é utilizado para alterar o tipo da referência de um objeto, retornando null quando não for possível.
 - `Object obj = new Vendedor();`
 - `(obj as Vendedor).RetornarSalario(...); // Ok`
 - `(obj as Gerente).RetornarSalario(); // Null`

Polimorfismo

- Muda comportamento
 - Método executado depende da classe do objeto
 - Mesma chamada executa métodos diferentes
obj.metodo() vai executar método que foi definido para classe do objeto referenciado por obj
 - Permite executar métodos de subclasses mesmo sem conhecê-las
 - Usado junto com sobrescrita

Polimorfismo

Como definir o comportamento específico para cada subclasse?

Sobrescrita de método

Cada animal emite sons diferentes.

Leão: Rugir

Tigre: Roncar

Cachorro: Latir

Gato: Miar, rosnar

Lobo: Uivar;


Métodos Virtuais usados para implementar o Polimorfismo

- Métodos Virtuais são utilizados para implementar o polimorfismo
- A classe que define o método usa a palavra reservada *virtual*. As classes derivadas usam *override*.
 - Empregado
 - `public virtual double GetSalario() {`
 - `return salarioFixo;}`
 - Vendedor
 - `public override double GetSalario() {`
 - `return salarioFixo + 0.05 * totalVendas;}`
 - Gerente
 - `public override double GetSalario() {`
 - `return salarioFixo + gratificacao; }`

Métodos Virtuais usados para implementar o Polimorfismo

```
class Empregado{
 public virtual double GetSalario() {
 return 3;}
}
class Vendedor:Empregado{
 public override double GetSalario() {
 return 3 + 0.05 * 5;
 }
}
class Gerente:Empregado
{
 public override double GetSalario() {
 return 3 + 5;
 }
}
static void Main(string[] args)
{
 Empregado empregado1 = new Vendedor();
 Empregado empregado2 = new Gerente();

 Console.WriteLine(empregado1.GetSalario());
 Console.WriteLine(empregado2.GetSalario());
}
```

Interfaces

- Interfaces são utilizadas para definir funcionalidades requeridas para uma classe sem se preocupar com sua implementação
 - Estabelece um contrato entre uma classe e o mundo exterior, ou seja, um comportamento desejado para a classe
 - É composta por uma lista de métodos que devem ser implementados por uma classe
 - Uma classe pode implementar mais de uma interface
- Limitações
 - Não permitem campos (atributos)
 - Não permitem construtores
 - Todos os métodos da interface são públicos

Exemplo de Interface

```
interface IPessoa {  
 string RetornarNome();  
}
```

```
class Empregado : IPessoa {  
 private string nome;  
 public string RetornarNome() {  
 return nome; }  
 ...  
}
```

```
IPessoa w;  
w = new Gerente("Josué", 4000, 300);  
Console.WriteLine(w.RetornarNome());
```

Classes Abstratas

- Uma classe é abstrata quando pelo menos uma parte de sua implementação não é realizada
- As classes abstratas estão situadas entre uma classe normal (totalmente implementada) e uma interface (totalmente não implementada)
- As classes abstratas são usadas para evitar duplicação de códigos entre classes que possuam uma parte da funcionalidade em comum
- Limitações
 - Não podem ser instanciadas
 - Todas as demais características de uma classe normal podem ser associadas às classes abstratas

Métodos Abstratos

- Os métodos abstratos em uma classe devem ser identificados com a palavra reservada *abstract*
- A classe abstrata Figura possui um atributo, um construtor, um método implementado e outro abstrato não implementado
 - `abstract class Figura {`
 - `private string nome;`
 - `public Figura(string aNome) { nome = aNome; }`
 - `public string GetNome() { return nome; }`
 - `public abstract double GetArea();`
 - `}`

Exemplo de Classe Abstrata

- A classe Triângulo herda da classe Figura e implementa, necessariamente, o método abstrato GetArea

```
class Triangulo : Figura {  
 private double b;  
 private double h;  
 public Triangulo(double aBase, double aAltura) : base("Triângulo") {  
 b = aBase; h = aAltura;  
 }  
 public override double GetArea() {  
 return b * h / 2;  
 }  
}
```

Classes Seladas

- Em uma classe selada, o mecanismo de herança é desativado e nenhuma classe descendente pode ser declarada
 - sealed class UmaClasseSelada {
 - ...
 - }
- Métodos Selados
 - Um método pode ser declarado como *sealed override* indicando a última implementação do método em uma hierarquia de classes
- As estruturas são implicitamente seladas.

Dúvidas


Exercícios

- 1. Defina uma classe abstrata. Exemplifique.
- 2. o que é uma classe selada? Exemplifique.
- 3. O que é uma interface? Exemplifique.
- 4. Pesquise na internet o conceito de polimorfismo em POO
- 5. É possível fazer herança múltipla em C#? Detalhe e exemplifique sua resposta.

Exercícios

- 6. Definir a classe ContaComum com os atributos, Número da Conta, Saldo e Titular e as operações Abertura (recebe o depósito inicial), Depósito, Saque e VerificaSaldo.
- 7. Definir a classe ContaEspecial, descendente de ContaComum, com o atributo de limite. Redefinir as operações de Abertura e Saque.
- 8. Definir a classe ContaPoupanca, descendente de ContaComum. Inserir a operação Rendimento.


