

Programação Orientada a Objetos

Introdução à Orientação a Objetos

- Interfaces e Encapsulamento

Objetos e Interfaces

- A partir do instante que uma classe é criada...
 - pode-se criar (instanciar) quantos objetos da classe quanto forem necessários e manipular estes objetos como se fossem elementos que existissem no problema sendo solucionado.
- Como fazemos um objeto realizar trabalho útil?
 - Cada objeto tem operações (funções-membro) para desempenhar suas atividades;
 - Cada objeto somente pode responder a determinadas requisições;
 - O conjunto de métodos de um objeto é conhecido como sua *interface*.

Objetos e Interfaces

- Exemplo de Interface:

Nome da classe: —————→

Lampada
liga(); desliga() aumenta_luminosidade(); diminui_luminosidade();

Interface: →

```
Lampada luz;  
luz.liga();
```

Objetos e Interfaces

- Exemplo de Interface:

```
class Lampada {  
 private:  
 ...  
 public:  
 void liga();  
 void desliga();  
 void aumenta_luminosidade(double quanto);  
 void diminui_luminosidade(double quanto);  
};
```

Lampada

liga();
desliga()
aumenta_luminosidade();
diminui_luminosidade();

Objetos e Interfaces

- Que métodos (funções) podemos chamar?
 - Isto é a **interface**.
- Onde estes métodos estão codificados, como são implementados?
 - Isto é a **implementação**.
- Geralmente não interessa a quem usa o objeto conhecer os detalhes da implementação ...

Interface, Implementação e Encapsulamento

- O cliente usa os serviços de um objeto através de sua interface
- O criador da classe expõe o mínimo da interface para o cliente, escondendo o resto. Por quê?
 - Porque se está escondido, pode ser mudado sem **quebrar** o programa do cliente;
 - Se fosse dado total acesso à implementação interna, o cliente poderia **quebrar a integridade do objeto**.

Encapsulamento

- A estratégia utilizada para garantir que determinadas partes de uma classe não são acessíveis por seus clientes é denominada **controle de acesso**.
- A interface não apresenta necessariamente todos os métodos de um objeto, mas somente aqueles que podem ser acessados pelo público em geral, os chamados **métodos públicos**. Existem métodos internos aos objetos: **os métodos privados**.

Encapsulamento

- Exemplo:
 - Videocassete:

Encapsulamento - Idéia

Encapsulamento

- Em C++, se não for especificado o controle de acesso, os atributos e métodos são ...
 - Em uma classe: **privados** por *default*
 - Em uma *struct*: **públicos** por *default*

Encapsulamento

```
// B.h
class B {
 private:
 char j; float f;
 public:
 int i;
 void func();
 };
// B.cpp
void B::func() {
 i = 0; // OK!
 j = '0'; // OK!
 f = 0.0; // OK!
};
```

```
// main.cpp
int main() {
 B b;
 b.i = 1; // OK, public
 b.func(); // OK, public
 // b.j = '1'; // Illegal, private
 // b.f = 1.0; // Illegal, private
}
```

Encapsulamento

```
4 #define EMPLOYEE_H
5
6 class Employee
7 {
8 public:
9 void inititalize(string n, double s);
10 void cleanup();
11 string getName();
12 double getSalary();
13 void raiseSalary(double byPercent);
14
15 private:
16 string name;
17 double salary;
18
19 };
```

```
1 #include "Employee.h"
2
3 void Employee::initialize(string n, double s) {
4 name = n;
5 salary = s;
6 }
7
8 void Employee::cleanup() {
9
10 }
11
12 string Employee::getName() {
13 return name;
14 }
15
16 double Employee::getSalary() {
17 return salary;
18 }
19
20 void Employee::raiseSalary(double byPercent) {
21 double raise = salary * byPercent/100;
22 salary += raise;
23 }
24
```

```
1 #include <iostream>
2 #include<vector>
3 #include "Employee.h"
4
5 using namespace std;
6
7 int main()
8 {
9
10 // cria e inicializa os funcionarios
11 Employee e1, e2, e3;
12 e1.initialize("Carl Cracker", 75000);
13 e2.initialize("Harry Hacker", 50000);
14 e3.initialize("Tony Tester", 40000);
15
16 // preenche uma lista com os funcionarios
17 vector<Employee> v;
18 v.push_back(e1);
19 v.push_back(e2);
20 v.push_back(e3);
21
22 // aumenta os salarios de todos os funcionario em 5%
23 for(int i=0; i<v.size(); i++){
24 v[i].raiseSalary(5);
25 }
26
27 //imprime as informacoes de todos os funcionarios
28 for(int i=0; i<v.size(); i++){
29 cout << "name = " << v[i].getName() << " - salary = " << v[i].getSalary() << endl;
30 }
31
32 return 0;
33 }
34
```

Alguns Benefícios do Encapsulamento:

1) Garantia de que o atributo não será mudado !!!

- Considere a função-membro:

```
string Employee::getName() {  
 return name;  
}
```

- atributo *name* é um campo de leitura somente.
- Após inicializá-lo (configurá-lo) com o *initialize()*, não há nenhum método disponível na classe para alterá-lo. Assim, tem-se a garantia de que *name* nunca será corrompido.

Alguns Benefícios do Encapsulamento:

2) Facilidade de Depuração:

- Considere o método:

```
void Employee::raiseSalary(double byPercent){  
 double raise = salary * byPercent / 100;  
 salary += raise;  
}
```

- atributo *salary* só pode ser alterado pelo método *raiseSalary*. Caso, alguma vez, seu valor esteja inconsistente, somente esse método precisa ser depurado.
- Se *salary* fosse *public*, o culpado por bagunçar o valor poderia estar em qualquer lugar!

Alguns Benefícios do Encapsulamento

3) Possibilidade de Alteração da implementação interna da classe sem afetar nenhum código cliente (que faz uso da classe).

Exemplo: O atributo de string *name* na classe *Employee* poderia ser substituído por dois outros atributos:

```
string firstName;  
string lastName;
```

Assim, o método *getName()* poderá ser alterado para retornar:

```
return firstName + “ ” + lastName;
```

Essa mudança é completamente invisível para os clientes da classe!!!

Encapsulamento

- Em POO, para obter e configurar (alterar) o valor de um atributo, é recomendado fornecer 3 itens:
 - atributo de dados privado;
 - Função-membro de acesso público; *// getter*
 - Funcao-membro modificador público; *// setter*

Leitura

- Thinking in C++. Vol. 1. 2nd Edition
 - Caps. 1, 4 e 5.