

ORIENTAÇÃO A OBJETOS

SISTEMAS DE INFORMAÇÃO

DR. EDNALDO B. PIZZOLATO

HERANÇA

A sintaxe de herança para C++ e para Java são diferentes.

Além disso, em C++ é possível construir herança múltipla... Em Java isso não é possível...

Vamos à sintaxe...

Em C++

```
class pessoa
```

```
{
```

```
 ...
```

```
};
```

```
class funcionario: public pessoa
```

```
{
```

```
 ...
```

```
};
```

O uso de herança `private` ou `protected` é muito raro. Consulte um manual quando for o caso. Na grande maioria das vezes, a herança será `public`.

Em C++

```
class pessoa
```

```
{
```

```
 ...
```

```
};
```

```
class funcionario: public pessoa
```

```
{
```

```
 ...
```

```
};
```

Dados **private** da classe base (pessoa) não podem ser acessados diretamente pela classe derivada (funcionario). Isso é bom, porque não permitirá uma mudança não supervisionada dos dados.

Em C++

```
class pessoa
```

```
{
```

```
 ...
```

```
};
```

```
class funcionario: public pessoa
```

```
{
```

```
 ...
```

```
};
```

Dados **protected** da classe base (pessoa), por outro lado, podem ser acessados diretamente pela classe derivada (funcionario). Isso não é bom, porque será possível alterar os dados e comprometer a integridade dos mesmos.

Herança múltipla (somente em C++)

```
class veiculo
```

```
{ ... };
```

```
class passeio : public veiculo
```


```
{ ... };
```

```
class carga : public veiculo
```

```
{ ... };
```

```
class utilitario : public passeio, public carga
```

```
{ ... };
```


Construtores da classe base, destrutores e operadores de atribuição sobrecarregados não são herdados, mas podem ser chamados pela classe derivada.

É importante notar que o construtor da classe base é o primeiro a ser finalizado (na construção) e o último a ser destruído (na destruição).

Em Java

```
class pessoa
```

```
{
```

```
 ...
```

```
};
```

```
class funcionario extends pessoa
```

```
{
```

```
 ...
```

```
};
```

Para chamar o construtor da classe base (ou superclasse) use “super()”.
Para chamar o construtor da classe atual utilize “this()”

Como Java só faz herança simples, cada classe só pode herdar membros de uma única classe base ou superclasse. Isso cria uma hierarquia simples.

Todas as classes em Java herdam características de alguma outra classe. Se nada for especificado, a herança implícita da classe Object (do pacote java.lang) ocorre.

ESTUDO DE CASO CLASSE PONTO E CÍRCULO (C++)

Exemplo: Ponto/circulo

- ◆ Ponto
 - Coordenadas $\langle x, y \rangle$
- ◆ Circulo
 - Coordenadas $\langle x, y \rangle$
 - Raio

```
class Ponto {  
  
 public:  
 Ponto( int = 0, int = 0 ); // construtor padrão  
  
 void setX( int );  
 int  getX();  
  
 void setY( int );  
 int  getY() ;  
  
 void print();  
  
 private:  
 int x;  
 int y;  
  
};
```

```
// Construtor padrão
```

```
Ponto::Ponto( int Valor_x, int Valor_y )  
{  
 x = Valor_x;  
 y = Valor_y;  
}
```

```
// Set x
```

```
void Ponto::setX( int Valor_x )  
{  
 x = Valor_x;  
}
```

```
// Get x
```

```
int Ponto::getX()  
{  
 return x;  
}
```

// impressão

```
void Ponto::print()
```

```
{
```

```
 cout << '[' << x << ", " << y << '];
```

```
}
```

```
int main()
{
 Ponto p( 72, 115 );

 // imprime coordenadas x y
 cout << "Coord. X é " << p.getX() << "\nCoord. Y é " << p.getY();

 p.setX( 10 ); // set x
 p.setY( 10 ); // set y

 // imprime novas coordenadas
 cout << "\n\nA nova posição é ";
 p.print();
 cout << endl;
 return 0;
}
```

```
class Circulo {  
public:  
 // construtor padrão  
 Circulo( int = 0, int = 0, double = 0.0 );  
  
 void setX( int ); // repetir para Y (setY)  
 int  getX(); // repetir para Y (getY)  
 void setRaio( double );  
 double getRaio();  
 double getDiametro();  
 double getCircunferencia();  
 double getArea();  
 void print();  
private:  
 int x;  
 int y;  
 double raio;  
};
```

Sem o uso de herança, é preciso repetir a construção de vários métodos. Além disso, precisamos repetir os atributos.

```
class NovoCirculo : public ponto {  
public:  
 // construtor padrão  
 NovoCirculo( int = 0, int = 0, double = 0.0 );  
  
 void setRaio( double );  
 double getRaio();  
 double getDiametro();  
 double getCircunferencia();  
 double getArea();  
 void print();  
  
private:  
 double raio;  
};
```

As características de ponto são herdadas...
NovoCirculo pode utilizar os métodos de ponto, mas não pode acessar os elementos private.

```
NovoCirculo::NovoCirculo( int Vx, int Vy, double Vraio )  
{  
 x = Vx; // Erro! Tem que usar setX(Vx)  
 y = Vy; // Erro! Tem que usar setY(Vy)  
 setRaio( Vraio );  
}
```

NovoCirculo pode utilizar os métodos de ponto, mas não pode acessar os elementos private.

// imprime objeto

```
void NovoCirculo::print()
{
 cout << "Centro = [" << x << ", " << y << "]"
 << "; Raio = " << raio;
}
```

NovoCirculo pode utilizar os métodos de ponto, mas não pode acessar os elementos private.

// imprime objeto

```
void NovoCirculo::print()
```

```
{
```

```
 cout << "Centro = [" << getX() << ", " << getY() << ']'  
 << "; Raio = " << raio;
```

```
}
```

ou

```
void NovoCirculo::print()
```

```
{
```

```
 cout << "Centro = ";
```

```
 Ponto::print(); // chamando função de impressão do ponto
```

```
 cout << "; Raio = " << getRaio();
```

```
}
```

Para não confundir com chamada recursiva, a chamada do método print de ponto tem que ser identificada (com o escopo).

Conclusões:

É fácil construir classes à partir de outras tanto em C++ como em Java.

Java, porém, tem uma grande biblioteca com classes prontas para você usar. Uma rápida busca na internet permitirá que você compreenda as vantagens de se trabalhar com uma linguagem onde já existe muita coisa pronta.

FIM