

Técnicas de Programação

Prof. Protásio

Problema

- Deseja-se fazer a simulação do funcionamento completo de um carro utilizando linguagem C++.
 - Com a **programação estrutura (ou procedimental)**, tem-se as seguintes questões iniciais:
 - Por onde começamos?
 - Quais **variáveis** criar? Quais serão globais? É preciso inicializá-las?
 - Quais **funções** criar? Quais serão suas finalidades?

Programação estrutura formada por três estruturas: sequência, seleção e iteração. Também é baseada em procedimento (funções).

Programação Orientada a Objeto (POO)

- POO é baseada na escrita de códigos em termos de **objetos** (“coisas” que compõe um dado sistema) tornando-se assim a programação mais próxima de como as coisas na vida real realmente são.
 - POO é o **paradigma atual** em programação
- POO **mapeia** o **mundo real** e os componentes de software (chamadas de **objetos**) utilizadas no projeto e que interagem entre si.
- Destaca-se que, em POO, a noção de **como é feito** e **o que é feito** é claramente **separada**.

Programação Orientada a Objeto (POO)

- Objeto da vida real
 - Sistema de direção

- Objeto modelado

- ▶ O mecanismo interno fica “**transparente**” ao usuário
- ▶ O usuário só precisa definir θ para dirigir
 - ▶ O “objeto” produz o Φ de acordo com θ

Programação Orientada a Objeto (POO)

- Sistema de Freio
 - Objeto real
 - Objeto modelado

- ▶ Variável (variável membro do objeto)
 - ▶ Intensidade da força no pedal de freio: F
- ▶ Resultante (operação no objeto = função)
 - ▶ Frenagem do carro: $r_1, r_2, r_3, r_4 = \text{abs}(F)$

r_i = i-th roda do carro

Programação Orientada a Objeto (POO)

- ## ■ O objeto Carro e seus diversos sub-objetos

Programação Orientada a Objeto (POO)

- POO é baseada nos conceitos de:
 - **Classes**
 - É uma estrutura de dados que contém atributos (dados) e propriedades (funções).
 - **Objetos**
 - É uma instância de uma classe.
 - **Encapsulamento**
 - Fundamento de POO e permite que atributos e propriedades sejam protegidos de acessos diretos.
 - **Herança**
 - Permite que um classe herde atributos de outras classes
 - **Polimorfismo**
 - Permite que diferentes objetos respondam a um mesmo método (função) cada um à sua maneira.
 - E outros.

Programação Orientada a Objeto (POO)

▪ Classes e Objetos

▪ Classe

- É uma estrutura de dados que pode conter:
 - **Dados** (variáveis-membro), e
 - **Funções** (funções-membro).

▪ Objeto

- É uma instância de uma classe.
 - É a “concretização” de uma classe.
 - Quando um objeto é criado, memória é alocada para esse.

Programação Orientada a Objeto

- Os objetos são reusáveis
 - Ex: o objeto carro é igual para todos os carros, mas os mecanismos internos variam de acordo com o fabricante
- Os objetos contêm significados
 - Pois modelam o mundo real ou algo que tenha significado
- Programas orientado a objeto são:
 - Mais fáceis de entender
 - Melhor organizados
 - De manutenção mais fácil
 - Modulares

Programação Orientada a Objeto

- Declaração de classes
 - Classes são declaradas pela palavra-chave **class**

```
class nome_da_classe{  
 Especificador_de_acesso_1:  
 membro1;  
 ...  
 membroN;  
 Especificador_de_acesso_2:  
 membroA;  
 ...  
 membroZ;  
};
```

- **nome_da_classe**

- É um identificador válido para a classe.

- **Especificador_de_acesso**

- **private:**

- **Membros privados** podem ser acessados somente por membros da mesma classe. (**NAO VISIVEIS FORA DA CLASE**)

- **public:**

- **Membros públicos** podem ser acessados em qualquer escopo em que a classe é visível. (**VISIVEIS FORA DA CLASE**)

Existe o especificador *protected*.

Programação Orientada a Objeto

■ Exemplo de uma classe

- Classe *Retangulo* contém 4 membros:

- **variáveis-membros**

- **x e y**

- **funções-membros**

- **setar_valores() e area ()**

- Como declarado, **x e y são privados**, assim **só podem ser acessados pelas funções-membros**.
 - Como declarado, **as funções-membros podem ser acessadas externamente**.

- Por padrão, todos os membros declarados em um especificador de acesso são **privados**

```
class Retangulo {  
 private:  
 int x, y;  
 public:  
 void setar_valores (int, int);  
 int area (void);  
};
```


Membros da Classe

```
class Retangulo {  
 private:  
 int x, y;  
 public:  
 void setar_valores (int, int);  
 int area (void);  
};
```

```
class Retangulo {  
  
 int x, y;  
public:  
 void setar_valores (int, int);  
 int area (void);  
};
```

Programação Orientada a Objeto

- Criando (instanciando) objetos
 - RetA, RetB, e RetC;

```
class Retangulo {  
 int x, y;  
 public:  
 void setar_valores (int, int);  
 int area (void);  
} RetA;  
  
Retangulo RetB, RetC;
```

Programação Orientada a Objeto

- Meu primeiro objeto

```
#include <iostream>
using namespace std;

class Retangulo {
 int x, y;
public:
 void setar_valores (int, int);
 int area () {return (x*y);}
};

void Retangulo :: setar_valores (int a, int b) {
 x = a;
 y = b;
}

int main () {
 Retangulo Ret;
 Ret.setar_valores(3, 4);
 cout << "Area = " << Ret.area();
 return 0;
}
```

```

#include <iostream>
using namespace std;

class Retangulo {
 int x, y;
public:
 void setar_valores (int, int);
 int area () {return (x*y);}
};

void Retangulo :: setar_valores (int a, int b) {
 x = a;
 y = b;
}

int main () {
 Retangulo Ret;
 Ret.setar_valores(3, 4);
 cout << "Area = " << Ret.area();
 cout << "x = " << x << " y = " << y;
 return 0;
}

```

Imprimindo o
valores de x e y
Que aconteceu?
Por que?

```
#include <iostream>
using namespace std;

class Retangulo {
 int x, y;
public:
 void setar_valores (int, int);
 int area () {return (x*y);}
};

void Retangulo :: setar_valores (int a, int b) {
 x = a;
 y = b;
}

int main () {
 Retangulo Ret;
 Ret.setar_valores(3, 4);
 cout << "Area = " << Ret.area();
 cout << "x = " << Ret.x << " y = " << Ret.y;
 return 0;
}
```

Imprimindo o
valores de x e y
Que aconteceu?
Por que?

```
#include <iostream>
using namespace std;

class Retangulo {
 int x, y;
public:
 void setar_valores (int, int);
 int area () {return (x*y);}
 void mostrar () { cout << "x = " << x << " y = " << y; }
};

void Retangulo :: setar_valores (int a, int b) {
 x = a; y = b;
}

int main () {
 Retangulo Ret;
 Ret.setar_valores(3, 4);
 cout << "Area = " << Ret.area();
 Ret.mostrar ();
 return 0;
}
```

Imprimindo o
valores de x e y
Que aconteceu?

O que é possível
fazer para x e y
serem acessados
pelo **main**?

```
#include <iostream>
using namespace std;

class Retangulo {
 public:
 int x, y;
 void setar_valores (int, int);
 int area () {return (x*y);}
 void mostrar () { cout << "x = " << x << " y = " <<
y; }
};

void Retangulo :: setar_valores (int a, int b) {
 x = a; y = b;
}

int main () {
 Retangulo Ret;
 Ret.setar_valores(3, 4);
 cout << "Area = " << Ret.area();
 cout << "x = " << Ret.x << " y = " << Ret.y;
 return 0;
}
```

Perda de
Encapsulamento

Programação Orientada a Objeto

- **Desvantagens de tornar dados públicos**
 - Os dados ficam desprotegidos
 - Em geral, ter acesso aos dados (variáveis), podem causar problemas de:
 - Acesso não permitido
 - **Encapsulamento**
 - Com as variáveis-membros desprotegidos, o objeto **perde sua capacidade de encapsulamento**
 - **Consistência**
 - Conversão incorreta de tipos de dados
 - A melhor forma de acessar dados-membros é através de funções de:
 - **Set**: setar os valores dos dados-membros
 - **Get**: pegar os valores dos dados-membros

```
#include <iostream>
using namespace std;

class Retangulo {
 int x, y;
public:
 void setX (int a){x = (a >= 0)?a:-a;};
 void setY (int a){y = (a >= 0)?a:-a;};
 int getX () {return x;}
 int getY () {return y;}
 int area () {return (x*y);}
};

int main () {
 Retangulo Ret;
 Ret.setX(-3);
 Ret.setY(4);
 cout << "Area = " << Ret.area() << endl;
 cout << "x = " << Ret.getX() << " y = " << Ret.getY();
 return 0;
}
```

Funções Construtoras

- As funções construtoras são chamadas na criação de um objeto e serve para:
 - Inicializar variáveis-membros,
 - Alocar memória dinamicamente, e
 - Evitar o uso de valores inesperados.
- As funções construtoras, um tipo de função especial de uma classe, são **automaticamente chamadas** quando um novo objeto é criado.
- Uma função construtora:
 - Tem o mesmo nome da classe
 - E não deve ter nenhum tipo de retorno (nem mesmo **void**)

Funções Construtoras

```
#include <iostream>
using namespace std;

class Retangulo {
 int x, y;
public:
 Retangulo () {
 x = 0;
 y = 0;
 }
 int area () {return x*y;}
};

int main () {
 Retangulo Ret1, Ret2; // cria dois objeto
 cout << "Area = " << Ret1.area() << endl;
 cout << "Area = " << Ret2.area() << endl;
 return 0;
}
```

Funções Construtoras

```
#include <iostream>
using namespace std;

class Retangulo {
 int x, y;
public:
 // Função construtora da classe Retangulo
 Retangulo (int a, int b) {
 x = a;
 y = b;
 }
 int area () {return (x*y);}
};

int main () {
 Retangulo Ret1(3,4); // cria um objeto
 Retangulo Ret2(10,2); // cria um objeto
 cout << "Area = " << Ret1.area() << endl;
 cout << "Area = " << Ret2.area() << endl;
 return 0;
}
```

A função construtora é chamada automaticamente quando um objeto é criado (construído)

Funções Construtoras

Sobrecarga de construtores

```
#include <iostream>
using namespace std;

class Retangulo {
 int x, y;
public:
 Retangulo (int a, int b) {
 x = a;
 y = b;
 }
 Retangulo () {
 x = 1;
 y = 1;
 }
 int area () {return (x*y);}
};

int main () {
 Retangulo Ret1(3,4); // cria um objeto
 Retangulo Ret2(10,2); // cria um objeto
 Retangulo Ret3; // cria um objeto
 cout << "Area = " << Ret1.area() << endl;
 cout << "Area = " << Ret2.area() << endl;
 cout << "Area = " << Ret3.area() << endl;
 return 0;
}
```

Funções Destruitoras

- Fazem o oposto da funções construtoras
- São automaticamente chamadas quando um objeto é destruído:
 - O escopo do objeto é finalizado
 - Exemplo: um objeto é definido localmente dentro de uma função e a função termina
 - O objeto é **alocado dinamicamente na memória** e é usado um operador de **deleção do objeto**
- O destrutor tem o mesmo nome da classe, mas:
 - é precedido de ~
 - Não retorna nenhum tipo

```
#include <iostream>
using namespace std;

class Retangulo {
 int x, y;
public:
 // Função construtora
 Retangulo () {x = 1; y = 1;}
 // Função destrutora
 ~Retangulo (){
 cout << "Objeto destruído" << endl;
 }
 int area () {return x*y;}
};

int main () {
 Retangulo Ret;// cria os objetos Ret e Ret2
 cout << "Area = " << Ret.area() << endl;
 return 0;
}
```

```
#include <iostream>
using namespace std;

class Retangulo {
 int x, y;
public:
 // Função construtora
 Retangulo () {x = 1; y = 1;}
 // Função destrutora
 ~Retangulo (){
 cout << "Objeto destruído" << endl;
 }
 int area () {return x*y;}
};

int main () {
 for (int i =1; i < 10; i++){
 Retangulo Ret;
 cout << "Area = " << Ret.area() << endl;
 }
 return 0;
}
```

Membros estáticos

- Um classe pode ter membros estáticos
 - Um membro estático contém o mesmo valor para todos os objetos da classe
- Sintaxe:

```
static int n;  
static float A;
```

Exemplo: contagem do número de objetos criados e destruídos

```
#include <iostream>
using namespace std;

class Retangulo {
 int x, y;
public:
 static int n; // n é uma variável estática
 Retangulo (){n++;} // Função Construtora
 ~Retangulo (){n--;} // Função Destritora
 int area () {return x * y;}
};

int Retangulo::n=0; // Inicialização da variável estática n (DEVE SER DECLARADA COMO GLOBAL)

int main () {

 Retangulo A, B, C;

 cout << "n = " << Retangulo::n << endl ;

 Retangulo D;

 cout << "n = " << Retangulo::n << endl ;

 for (int i = 0; i < 10; i++){
 Retangulo Ret;
 cout << "Area = " << Ret.area() << endl;
 }

 cout << "n = " << Retangulo::n << endl ;

 return 0;
}
```

Criação → static int n; // n é uma variável estática
Retangulo (){n++;} // Função Construtora
~Retangulo (){n--;} // Função Destritora

Inicialização → int Retangulo::n=0; // Inicialização da variável estática n (DEVE SER DECLARADA COMO GLOBAL)

Lista de exercícios

1. Crie uma classe para representar uma pessoa que contenha variáveis privadas para armazenar os seguintes dados: nome completo, idade, CPF, estado civil, renda mensal, altura e peso. Crie as funções e/ou variáveis membros públicas necessárias para realizar o que se pede abaixo.
 - a) Elabore um programa em que crie 10 objetos do tipo da classe criada acima e que tenha opção, em uma tela inicial, ao usuário escolher uma das tarefas abaixo:
 - I. Receba do usuário um valor n da quantidade de pessoas que ele deseja cadastrar e entre com todos os valores de cada pessoa.
 - II. Receba do usuário o tipo de dado e imprima os valores de todos os usuários cadastrados.
 - III. Imprima a média e o desvio-padrão das idades, da renda mensal, da altura e peso de todos os usuários cadastrados.
 - IV. Imprima o IMC (índice de massa corporal) de todos os usuários cadastrados juntamente com a informação se a pessoa está obesa ou não.
 - V. Tenha uma opção de retornar à tela inicial.
2. OBS:
 1. Valide todos os dados numéricos com valores realísticos (ex: idade não pode ser negativa, etc.)
 2. Faça com que, cada vez que um objeto for criado, valores padrões sejam atribuídos aos seus dados, a seu critério. E mostre na tela esses valores na criação do objeto.
 3. Faça com que, cada vez que um objeto for destruído, seja informado ao usuário do programa que a pessoa foi descadastrada.