

Programação Orientada a Objetos

Introdução à Orientação e Objetos:

- Classes e Objetos

A Evolução dos Modelos OO

- A evolução do processo de abstração:
 - abstrair consiste no processo de retirar do domínio do problema os detalhes relevantes e representá-los não mais na linguagem do domínio, e sim na linguagem da solução.
- ➡ para a Engenharia, abstrair é criar modelos a serem usados para solucionar o problema

Diferentes Abstrações

A Evolução dos Modelos OO

- A evolução do processo de abstração:
 - Todas as linguagens de programação fornecem **abstrações**.
 - a linguagem *Assembly* é uma **abstração** da máquina na qual os programas são executados;
 - As linguagens estruturadas (FORTRAN, BASIC e C) são **abstrações** da linguagem *Assembly*.
 - Nestas linguagens, é necessário pensar em termos da **estrutura do computador**, ao invés de se pensar em termos da **estrutura do problema** a ser resolvido
 - O programador deve estabelecer uma associação entre o modelo da máquina (no **espaço da solução**) e o modelo do problema que está sendo resolvido (no **espaço do problema**).
 - **O esforço para fazer este mapeamento pode ser gigantesco !!!**

A Evolução dos Modelos OO

- A Programação Orientada a Objetos tenta **trazer o espaço da solução para o espaço do problema**
 - ambos são representados como objetos!
- Permite adaptação ao problema
 - Adiciona novos tipos ao espaço da solução que mapeiam os tipos existentes no espaço do problema
 - Assim, descreve-se o problema em termos do problema e não em termos da solução!
- Cada objeto funciona como uma pequena parte do problema
 - possui seu estado e suas operações, que podemos pedir que eles executem
 - isso é semelhante ao comportamento dos objetos no mundo real, que também possuem características e comportamentos!

A Abstração de Objetos

- O que são objetos?
 - Um objeto é uma variável ... ele armazena dados. Então uma struct (em C) é um objeto?
 - Sim, uma struct é um objeto .. mas um objeto pode ser mais
 - Podemos pedir que algumas operações sejam feitas sobre os objetos.
 - Um objeto possui então,
 - atributos (dados) e comportamentos (métodos, procedimentos, funções) que atuam sobre ele
 - Exemplos de objetos:
 - cachorros, carros, telefones celulares, edifícios, funcionários, indústrias ...

Programação Estruturada x POO

// Uma janela : Implementação clássica em C ...

```
typedef struct tag_Window {  
 int x, y; // Posição na tela  
 int cx, cy ; // Largura e altura  
 Canvas* my_canvas; // Estrutura que contém atributos  
 // a serem utilizados para desenho  
} CWindow;
```

```
int initialize(CWindow* w, int xp, int yp, int cx, cy); // inicializa  
int show(CWindow* w); // mostra na tela  
int cleanup(CWindow* s); // libera  
int move(CWindow* s ,int newx, int newy); //Move  
int resize(CWindow* s , int newcx, int newcy); // Redimensiona  
int setTextColor(CWindow* s , COLORREF cor); // Define cor  
int textOut(CWindow* s , int x, int y, char* text); // Texto em x,y
```

Programação Estruturada x POO

```
#include "CWindow .h" // página anterior (outros includes não mostrados)
int main() {
 CWindow janela1, janela2; // Duas janelas
 initialize(&janela1, 1, 1, 100, 200);
 initialize(&janela2, 110, 220, 120, 100);

 ...
 show(&janela1);
 show(&janela2);

 ...
 COLORREF c1(255, 0 , 0 ); // RGB ==> vermelho
 setTextColor(&janela1, c1);
 textOut(&janela1, 3, 5, "Alo Mundo com Janelas");

 ...
 cleanup(&janela1);
 cleanup(&janela2);
}
```

Programação Estruturada x POO

- Quais os problemas com esta abordagem?
 - Toda vez que trabalhamos com a estrutura, temos que passar o endereço dela para a função
 - Apesar de as funções terem sido criadas para manipular a estrutura, elas são separadas dela
 - Este é o velho problema da separação entre dados e funções!
 - Outro problema que pode ocorrer é o de “briga de nomes” entre bibliotecas: **initialize** e **cleanup**, por exemplo, são muito comuns ...

Programação Estruturada x POO

- A programação orientada a objetos nos permite uma solução bem mais elegante: criar classes!

```
class CWindow {  
 int x, y; // Posição na tela  
 int cx, cy ;  // Largura e altura  
 Canvas* my_canvas; // Estrutura que contém atributos  
 // a serem utilizados para desenho  
  
public:  
 int initialize(int xp, int yp, int cx, cy); // +- (ver construtor)  
 int show(); // mostra na tela  
 int cleanup(); // +- (ver destrutor)  
 int move(int newx, int newy); //Move  
 int resize(int newcx, int newcy); // Redimensiona  
 int setTextColor(COLORREF cor); // Define cor do texto  
 int textOut(int x, int y, char* text); // Texto em x,y  
};
```

Programação Estruturada x POO

- Uma vez que a classe seja implementada, podemos instanciar objetos e chamar seus métodos:

```
CWindow janela1;  
janela1.initialize(1,1,100,200);  
janela1.move(6,7);
```

- O tamanho do objeto janela1 em memória é equivalente ao da *struct* correspondente!

Programação Estruturada x POO

```
#include "CWindow.h" // Declaração da classe com includes necessários
int main() {
 CWindow janela1, janela2; // Duas janelas
 janela1.initialize(1, 1, 100, 200);
 janela2.initialize( 110, 220, 120, 100);

 ...
 janela1.show();
 janela2.show();


 ...
 COLORREF c1(255, 0 , 0 ); // RGB ==> vermelho
 janela1.setTextColor( c1);
 janela1.textOut(3, 5, "Alo Mundo com Janelas Orientadas a Objetos");

 ...
 janela1.cleanup();
 janela2.cleanup();
}
```


Analise Estruturada x Analise OO

- A Análise e o Projeto Orientado a Objetos é uma metodologia que nos leva a uma decomposição orientada a objetos de um sistema.
- os modelos resultantes serão **focados** nas “coisas”, “entidades” => **objetos** que compõem o sistema.
- totalmente distinto da Análise Estruturada que é focada nos **procedimentos**.

OO

Estruturada

A abstração de objetos

A abstração de objetos

- O que é um programa em linguagem OO?
 - Conjunto de objetos dizendo uns para os outros o que fazer através do envio de mensagens.
 - Concretamente, pode-se pensar nas mensagens como sendo chamadas a funções que pertencem a um objeto em particular.
 - Cada objeto tem a sua própria região de memória, que pode ser composta por outros objetos, também.
 - Exemplo: o objeto carro pode ser composto pelos objetos lataria, rodas, motor, etc.
 - Cada objeto tem um **tipo**: isto é, pertence a uma **classe**.

Objetos e Classes

Aristóteles já identificava a idéia de **tipos**:

- Classe das aves e classe dos peixes;
- Os objetos, apesar de serem únicos, fazem parte de uma **classe de objetos** que possuem características comuns
- O tipo (classe) a que pertence um objeto **identifica o que se consegue fazer com ele**:
 - O pombo da praça 7 (objeto) consegue voar porque é uma ave (classe a que pertence);
 - O peixe dourado do aquário (objeto) consegue nadar porque é um peixe (classe a que pertence).

Classes

- Uma classe define a estrutura e o comportamento de um conjunto de objetos.

Classes

- Uma classe é a descrição de um grupo de objetos com propriedades similares (atributos) e comportamento comum (operações).
 - Um objeto é uma instância de uma classe.
- Exemplo:

Classe	Atributos	Operações
Pedido	Número	Adiciona item
	Data	Cancela
	Vendedor	Confirma venda

Classes

- Em UML, uma classe é representada utilizando-se um retângulo dividido em três seções:
 - A primeira seção contém o nome da classe.
 - A segunda seção mostra a estrutura (atributos).
 - A terceira seção mostra o comportamento (operações).
- Exemplo:

Classes - Exemplos:

Conta
número
titular
saldo
saca
deposita
transferepara

Carro
cor
modelo
velocidadeAtual
liga
acelera

Cliente
nome
endereço
cpf
alteraEndereco

Atributos

- Os atributos definem o conjunto de propriedades de uma classe.
- Cada atributo deve ter uma definição clara e concisa.
- Um atributo é definido por:
 - **nome**: um identificador para o atributo.
 - **tipo**: o tipo do atributo (inteiro, real, caractere etc.)
 - **valor default**: opcionalmente, pode-se especificar um valor inicial para o atributo.
 - **visibilidade**: opcionalmente, pode-se especificar o quanto acessível é um atributo de um objeto a partir de outros objetos. Valores possíveis são:
 - privativo - nenhuma visibilidade externa;
 - público - visibilidade externa total;
 - protegido - visibilidade externa limitada.

Atributos

```
class CWindow {  
  
private:  
 int x, y; // Posição na tela  
 int cx, cy ; // Largura e altura  
 Canvas* my_canvas; // Estrutura que contém atributos  
 // a serem utilizados para desenho  
public:  
};
```

Operações

- Uma classe incorpora um conjunto de responsabilidades que definem o comportamento dos objetos na classe.
- Uma operação é um serviço que pode ser requisitado por um objeto para obter um dado comportamento.
- Operações também são chamadas de métodos (Java) ou funções-membro (C++).

Definição de Operações

- Uma operação (função membro) é definida por:
 - **nome**: um identificador para o método.
 - **tipo**: quando o método tem um valor de retorno, o tipo desse valor.
 - **lista de argumentos**: quando o método recebe parâmetros para sua execução, o tipo e um identificador para cada parâmetro.
 - **visibilidade**: como para atributos, define o quanto visível é um método a partir de objetos de outras classes.

```
int CWindow::move(int newx, int newy){  
 x = newx;  
 y = newy;  
 return 0;  
}
```

Classes em C++

```
class NomeDaClasse {  
  
 private:  
  
 // atributos  
 int variavel_privada;  
  
 // outros atributos ou funções membro  
 ....  
  
 public:  
  
 // funções membro  
 void metodo_publico();  
  
 // outras funções membro  
 ...  
};
```

Classes em C++

- OBS: como organizamos o código em C++?
 - Definição das classes **no “.h”** e das funções **no “.cpp”**

```
// Código defensivo para prevenir a redefinição em inclusões múltiplas
#ifndef SIMPLE_H
#define SIMPLE_H

class Simple {
 int i, j, k;
public:
 initialize() { i = j = k = 0; }
};

#endif // SIMPLE_H
```

Exemplo – class Rectangle

```
// rectangle.h

#ifndef RECTANGLE_H
#define RECTANGLE_H

class Rectangle {
private:
 int height;
 int width;

public:
 void initialize(int initH, int initW)
 int area();
 void setHeight(int newHeighth);

}; // class definition

#endif
```

```
// rectangle.cpp
#include "rectangle.h"

void Rectangle::initialize(int initH, int
initW){
 height = initH;
 width = initW;
}

int Rectangle::area() {
 return height * width;
}

void Rectangle::setHeight(int
newHeighth){
 height = newHeight;
}
```

Exemplo – class Rectangle

```
// main.cpp
```

```
#include "rectangle.h"
```

```
#include <iostream>
```

```
using namespace std;
```

```
int main() {
```

```
 Rectangle box, square; // instanciando objetos
```

```
 box.initialize(12, 10);
```

```
 square.initialize(8, 8);
```

```
 cout << "The area of the box is " << box.area() << "\n";
```

```
 cout << "The area of the square is " << square.area() << "\n";
```

```
 square.setHeigth(5);
```

```
 cout << "The area of the square is " << square.area() << "\n";
```

```
}
```

Exercícios

- Qual a diferença entre o uso de estruturas e o uso de classes em C++?
- Escreva o código que implemente uma classe chamada Point em C++ para manipular pontos no espaço bi-dimensional. Além da inicialização de objetos ponto, a sua classe deve fornecer funções membro para:
 - acessar e mudar atributos dos objetos;
 - mover o ponto para uma nova posição;
 - calcular a distância do ponto a origem;
 - calcular a distância entre dois pontos p1 e p2, onde p1 é o objeto que chama a função.
 - escrever as coordenadas do ponto na tela;