

Orientação a Objetos

Thiago Leite e Carvalho
Engenheiro de Software, Professor, Escritor

Mais sobre mim

- Java, backend, docência, livros, artigos e cursos
- Mestre e Serpro
- O que me motiva?
- Pizzas e massas, cerveja e futebol

Mais sobre mim

- <https://www.linkedin.com/in/thiago-leite-e-carvalho-1b337b127/>
- <https://github.com/thiagoleitecarvalho>
- <https://github.com/tlcgio>

Objetivo do curso

Possibilitar que o aluno compreenda todos os conceitos relativos à Orientação a Objetos(OO).

Percurso

Aula 1 Porque usar?

Aula 2 Os fundamentos

Aula 3 A estrutura

Aula 4 As relações

Percurso

Aula 5 A Organização

Aula 6 Próximos passos

Requisitos

- ✓ Lógica de Programação
- ✓ Vontade de aprender

Dúvidas durante o curso?

- > Fórum do curso
- > Comunidade online ([discord](#))

Orientação
Objetos

Aula 1: Porque usar?

Objetivos

1. Explicar porque devemos programar orientado a objetos?

PE vs POO

- Paradigma Estruturado tem uma representação mais simplista
- Paradigma Orientado a Objeto tem uma representação mais realista

PE vs POO

- Paradigma Estruturado foca em operações(funções) e dados
- Paradigma Orientado a Objetos foca na modelagem de entidades e nas interações entre estas

PE vs POO

- Programação Estruturada foca mais no "como fazer"
- Programação Orientada a Objetos foca mais no "o que fazer"

Vantagens da Poo

- Melhor coesão
- Melhor acoplamento
- Diminuição do Gap semântico
- Coletor de lixo

Resumo

Programação Orientada a Objetos

Programação Estruturada

Orientação
Objetos

Aula 2: Os fundamentos

Objetivos

1. Definir o que é a OO?
2. Entender os pilares no qual o paradigma se sustenta.

Definição

"A Orientação a Objetos é um paradigma de análise, projeto e programação de sistemas de software baseado na composição e interação entre diversas unidades de software chamadas de objetos." (https://pt.wikipedia.org/wiki/Orientação_a_objetos)

Fundamentos

- Abstração

"Processo pelo qual se isolam características de um objeto, considerando os que tenham em comum certos grupos de objetos."

Fundamentos

- Reuso

"Capacidade de criar novas unidades de código a partir de outras já existentes."

Fundamentos

- Encapsulamento

"Capacidade de esconder complexidades e proteger dados."

Exercitando

Levando em consideração uma loja on-line de livros, modele uma entidade livro.

Exercitando

Livro

Quantidade de páginas	Edição	Ano publicação	Peso
Tema	Editora	Tipo de Papel	Assunto
Autor	ISBN	Idioma	Título
Acabamento	Sub-Título	Dimensões	Quantidade de capítulos
	Coloração		Gramatúra

Exercitando

Livro

Autor	Tema	Editora	Ano publicação	Assunto	Título
Sub-Título	ISBN	Quantidade de páginas	Edição	Edição	

Exercitando

Livro

Quantidade de páginas	Tipo de Papel	Peso	Coloração
Acabamento	Type de Capa	ISBN	Gramatúra
Sub-Título			Dimensões

Exercitando

Livro

Quantidade
de páginas

Assunto

ISBN

Título

Editora

Autor

Orientação
Objetos

Aula 3: A estrutura

Objetivos

1. Apresentar os conceitos que criam as estruturas básicas da

OO:

- Classe
- Atributo
- Método
- Objeto
- Mensagem

Classe

"É uma estrutura que abstrai um conjunto de objetos com características similares. Uma classe define o comportamento de seus objetos através de métodos e os estados possíveis destes objetos através de atributos. Em outros termos, uma classe descreve os serviços providos por seus objetos e quais informações eles podem armazenar."

([https://pt.wikipedia.org/wiki/Classe_\(programação\)](https://pt.wikipedia.org/wiki/Classe_(programação)))

Classe

- Exemplos:

Bola

Carro

Viagem

Computador

Venda

Comprador

Classe

- Dicas:

- Substantivos
- Nome significativos
- Contexto deve ser considerado

Classe

- Códigos:

Java

C#

Python

```
class Carro {  
 class Carro {  
 pass  
 }  
}
```

Exercitando 1

Crie a classe "Carro".

Obs: use a linguagem que gostar e siga as dicas sobre como criar classes

Atributo

"É o elemento de uma classe responsável por definir sua estrutura de dados. O conjunto destes será responsável por representar suas características e fará parte dos objetos criados a partir da classe."

Atributo

- Exemplos:

Bola	Carro	Viaagem	Computador
	• cor	• distancia	• memoria
	• diametro		
			• nome
			• valor
		Venda	

Atributo

Atributo x Variável

A: O que é próprio e peculiar a alguém ou a alguma coisa.

V: Sujeito a variações ou mudanças; que pode variar; inconstante, instável

Atributo

- Dicas:

- Substantivos e adjetivos
- Nome significativos
- Contexto deve ser considerado
- Abstração
- Tipos adequados

Atributo

- Códigos:

Java

C#

Python

```
class Carro {  
 int portas;  
}  
  
class Carro:  
 int portas = 0
```

Exercitando 2

Evolua o exercício 1 e defina 3 atributos para sua classe "Carro": cor, modelo e capacidade do tanque.

Obs: use a linguagem que gostar e siga as dicas sobre como criar atributos

Método

"É uma porção de código (sub-rotina) que é disponibilizada pela classe. Este é executado quando é feita uma requisição a ele. Um método serve para identificar quais serviços, ações, que a classe oferece. Eles são responsáveis por definir e realizar um determinado comportamento"

Método

- Exemplos:

Carro

- ligar

Computador

- desligar

Venda

- calcular total

Comprador

- realizar troca

Método

- Criação:

Java e C#

Python

- Visibilidade
- Retorno
- Nome
- Parâmetros
- `def`
- Nome
- Parâmetros

Método

- Dicas:

- Verbos
- Nome significativos
- Contexto deve ser considerado

Método

- Códigos:

Java

C#

Python

```
class Carro {  
 void frear () {  
 ...  
 }  
}  
  
class Carro {  
 void frear () {  
 ...  
 }  
}  
  
class Carro:  
 def frear ()  
 ...  
 }
```

Método

- Dois métodos especiais:

- Construtor
- Destruitor

Método

- Dois métodos especiais:

✓ Construtor

C#

Python

```
class Carro { class Carro { class Carro: Carro () { def __init__(self): ... } ... } }
```

Método

- Dois métodos especiais:

✓ Destruitor
Java

C#

Python

```
class Carro { class Carro {  
 void finalize() { ~Carro () {  
 ...  
 }  
 }  
}  
def __del__(self) :  
...  
}
```

Método

- Sobrecarga:
 - Mudar a assinatura de acordo com a necessidade
 - Assinatura: nome + parâmetros
 - Assinatura: nome + parâmetros
 - Porque usar?
-
- ```
m1 ()
m1 (int i)
m1 (float f)
m1 (String s, long l)
m1 (long l, String s)
```

## Exercitando 3

Evolua o conceito do exercício 2 e defina 1 método para calcular o valor total para encher o tanque. Este deve receber como parâmetro o valor da gasolina. Faça também duas sobrecargas do construtor.

**Obs:** use a linguagem que gostar e siga as dicas sobre como criar métodos

**Obs:** Crie métodos específicos para fornecer e obter os valores dos atributos(set/get), caso aplicável.

# Objeto

"Um objeto é a representação de um conceito/entidade do mundo real, que pode ser física (bola, carro, árvore etc.) ou conceitual (viagem, estoque, compra etc.) e possui um significado bem definido para um determinado software. Para esse conceito/entidade, deve ser definida inicialmente uma classe a partir da qual posteriormente serão instanciados objetos distintos."

# Objeto

- Criação:

Java

```
Carro carro = new Carro(); carro = Carro();
```

Python

```
Carro carro = new Carro();
```

C#

```
Carro carro = new Carro();
```

# Mensagem

"É o processo de ativação de um método de um objeto. Isto ocorre quando uma requisição (chamada) a esse método é realizada, assim disparando a execução de seu comportamento descrito por sua classe. Pode também ser direcionada diretamente à classe, caso a requisição seja a um método estático."

# Mensagem

## Java

```
Carro carro = new Carro () ;
carro.<método>;

Carro.<método>;
```

## Python

```
carro = Carro ()
carro.<método>

Carro.<método>
```

## C#

```
Carro carro = new Carro () ;
carro.<método>;

Carro.<método>;
```


# Siga em frente...

- Instância x Estático: atributos e métodos
- Estado de um Objeto
- Identidade de um Objeto
- Representação numérica de um objeto
- Representação padrão de um objeto

## Exercitando 4

Evolua o conceito do exercício 3 criando objetos da classe "Carro". Use os métodos set/get, quando aplicáveis, para definir os valores dos atributos e exibir estes valores "get". Passe também uma mensagem para o cálculo do total pra encher o tanque.

Obs: use a linguagem que gostar e siga as dicas sobre como criar métodos, atributos, etc.

Obs: use System.out, Console.WriteLine ou print

Orientação  
a  
Objetos

# Aula 4: As relações

# Objetivos

**1.** Apresentar os conceitos que ajudam a criar entidades a partir de outras entidades:

- Herança
- Associação
- Interface

# Herança

"É o relacionamento entre classes em que uma classe chamada de subclasse (classe filha, classe derivada) é uma extensão, um subtipo, de outra classe chamada de superclasse (classe pai, classe mãe, classe base). Devido a isto, a subclasse consegue reutilizar os atributos e métodos dela. Além dos que venham a ser herdados, a subclasse pode definir seus próprios membros."

# Herança

- Códigos:

Java

C#

Python

```
class A extends B {
 ...
}

class A : B {
 ...
}
```

## Exercitando 1

Crie a classe "Veiculo", "Carro", "Moto" e "Caminhao".


Obs: use a linguagem que gostar e siga as dicas sobre como criar classes. Faça a relação de herança que julgue adequada.

# Herança

- Tipos de herança:
  - Simples
  - Múltipla


# Herança

- Tipos de herança:
  - Simples
 - A classe filha tem só uma classe mãe


# Herança

- Tipos de herança:
  - Múltipla
 - A classe filha tem uma ou mais classes mães


# Herança

- Tipos de herança:

- Múltipla

- Java 
  - C# 


- Python
  - C++

Python

```
class A(B, C):
 pass
```

# Herança

- Upcast e Downcast:


# Herança

- Upcast:

Java

C#

Python

```
A a = new B(); A a = new B();
```


# Herança

- Downcast:

Java

C#

Python

```
B b = (B) new A(); B b = (B) new A();
```


# Herança

- Polimorfismo

"A mesma ação, se comportando diferente."

# Herança

- Polimorfismo


# Herança

- Polimorfismo
- Códigos:
  - Ver exemplo


# Herança

- Sobrescrita

"A mesma ação, podendo se comportar diferente."

# Herança

- Sobrescrita


# Herança

- Sobrescrita
- Códigos:
  - Ver exemplo

DIGITAL  
INNOVATION  
ONE


# Curiosidade

## Polimorfismo x Sobrescrita

## Exercitando 2

Crie as classes "Funcionario", "Gerente", "Vendedor" e "Faxineiro".  
Realize upcasts e downcasts.

**Obs:** use a linguagem que gostar e siga as dicas sobre como criar classes. Faça a relação de herança de acordo com o slide.

# Exercitando 3

Analise do comportamento de Polimorfismo e Sobrescrita.

# Associação


"Possibilita um relacionamento entre classes/objetos, no qual estes possam pedir ajuda a outras classes/objetos e representar de forma completa o conceito ao qual se destinam. Neste tipo de relacionamento, as classes e os objetos interagem entre si para atingir seus objetivos."

# Associação

- Tipos:
  - Estrutural
 - Composição
 - Agregação
  - Comportamental
 - Dependência

# Associação

- Tipos:
  - Estrutural
- Composição: "Com Parte Todo"
  - ... Pessoa e Endereço


# Associação

- Tipos:
  - Estrutural
 - Composição: "Com Parte Todo"
 - Ex: Pessoa e Endereço Java

```
class Pessoa {
 Endereco endereco;
}
```

# Associação

- Tipos:
  - Estrutural
- Agregação: "Sem Parte Todo"
- Encapsulamento e Aluno


# Associação

- Tipos:
  - Estrutural
 - Composição: "Sem Parte Todo"
 - Ex: Pessoa e Endereço Java

```
class Disciplina {
 Aluno aluno;
}
```

DIGITAL  
INNOVATION  
ONE


# Curiosidade

Agregação x Composição

# Associação

- Tipos:
  - Comportamental
  - Dependência: "Depende de"


# Associação

- Tipos:
  - Comportamental
  - Dependência: "Depende de"  
Java

```
class Compra {
 ...
 finalizar(Cupom cupom, ...) {
 ...
 }
}
```

DIGITAL  
INNOVATION  
ONE


# Curiosidade

## Herança x Associação

## Exercitando 4

Apenas para praticar, codifique os exemplos dos slides anteriores sobre as associações.

Obs: use a linguagem que gostar e siga as dicas sobre como criar classes.

# Interface

"Define um contrato que deve ser seguido pela classe que a implementa. Quando uma classe implementa uma interface, ela se compromete a realizar todos os comportamentos que a interface disponibiliza."


# Interface

- Códigos:

Java

C#

Python


```
interface A {
 ...
}

class B implements A {
 ...
}
```

```
interface A {
 ...
}

class B : A {
 ...
}
```

## Exercitando 5

Apenas para praticar, crie uma interface chamada "OperacaoMatematica". Crie também 4 métodos das operações básicas: soma, subtração, multiplicação e divisão.

Obs: use a linguagem que gostar e siga as dicas sobre como criar classes. Tente não implementar algum dos métodos e veja o que acontece.

# Siga em frente...

- Tipos de classe: Abstrata e Concreta
- Métodos abstratos
- Características das associações
- Palavras coringas: super, base e super()
- Relações entre classes e interface: extends e implements

Orientação  
Objetos

# Aula 5: A Organização

# Objetivos

**1.** Apresentar os conceitos que organização a OO:

- Pacotes
- Visibilidades

# Pacotes

"São uma organização física ou lógica criada para separar classes com responsabilidades distintas. Com isso, espera-se que a aplicação fique mais organizada e seja possível separar classes de finalidades e representatividades diferentes."

# Pacotes

- Códigos:

Java

C#

Python

```
package ...; namespace {...} __init__.py(2.*x)

import ...; using ...;
from ...
import ...
```

# Exercitando

Ver projeto de exemplo para entender funcionamento.

# Visibilidades

"Um modificador de acesso tem como finalidade determinar até que ponto uma classe, atributo ou método pode ser usado. A utilização de modificadores de acesso é fundamental para o uso efetivo da Orientação a Objetos. Algumas boas práticas e conceitos só são atingidos com o uso corretos deles."

# Visibilidades

- **Típos:**

- Private
- Protected
- Public

Python


# Visibilidades

- Tipos:

- Private: Só dentro a classe

Java

C#

**private**

**private**

```
private int i;
private void do () ;
private void Do () ;
```

# Visibilidades

- Tipos:

- Protected: Dentro da classe, mesmo pacote e subclasses

Java

C#

**protected**

```
protected int i;
protected void do () ;
protected void Do () ;
```

**protected**

```
protected int i;
protected void do () ;
protected void Do () ;
```

# Visibilidades

- **Tipos:**

- **Public:** Em qualquer lugar  
Java  
C#

```
public

public int i;
public void do();
public void Do();
```

DIGITAL  
INNOVATION  
ONE


# Curiosidade

Qua usar? |

# Exercitando

Ver projeto de exemplo para entender funcionamento.

Orientação  
Objetos

# Aula 6: Próximos passos

- Padrões de Projeto(Desing Patterns)
- Boa práticas: SOLID, código, técnicas de programação, etc.
- Refatoração
- UML
- Frameworks
- MUITA prática e estudo!

# Dúvidas?

- > Fórum do curso
- > Comunidade online (discord)

## Para saber mais

- <https://www.casadocodigo.com.br/products/livro-oo-conceito>