

Introdução

- Abstração
 - Simplificação de um problema difícil
 - É o ato de representar as características essenciais sem incluir os detalhes por trás
- Ocultação de dados
 - Informações desnecessárias devem ser escondidas do mundo externo
 - Usuário do TAD x Programador do TAD

DCC M

PDS 2 - Programação Orientada a Objetos (Encapsulamento)

Introdução

- Encapsulamento
 - Mecanismo que coloca juntos os dados e suas funções associadas, mantendo-os controlados em relação ao seu nível de acesso
- Proporciona abstração
 - Separa a visão externa da visão interna
 - Protege a integridade dos dados do Objeto

DCC M

PDS 2 - Programação Orientada a Objetos (Encapsulamento)

Introdução

- Escopo de uma variável
 - Região de um programa dentro da qual uma variável pode ser referenciada pelo seu nome
- Relação com a memória?
 - O escopo define quando o sistema aloca e libera memória para armazenar uma variável
 - Variáveis alocadas no heap continuam lá mesmo fora do escopo (se não forem desalocadas)

DCC M

PDS 2 - Programação Orientada a Objetos (Encapsulamento)

Introdução • Quais escopos? class ClasseTeste (Classe, Método, If public: int var1; std::string var2; • O que acontece quando: Entra/sai do if? void metodo(int param) { result entra/sai da pilha int y = 9; O método termina? if (param % int result = 12; param, x e y saem da pilha A classe é destruída? var1 e var2 saem da pilha

Encapsulamento

- Encapsulamento ocorre nas classes
- O comportamento e a interface de uma classe são definidos pelos seus membros
 - Atributos
 - Métodos
- Fazem uso dos modificadores de acesso

DCC 7

PDS 2 - Programação Orientada a Objetos (Encapsulamento

Encapsulamento Benefícios

- Desenvolvimento
 - Melhor compreensão de cada classe
 - Facilita a realização de testes
- Manutenção/Evolução
 - Impacto reduzido ao modificar uma classe
 - Interface deve ser o mais constante possível

DCC 7

PDS 2 - Programação Orientada a Objetos (Encapsulamento)

Encapsulamento

C+

- Modificadores de acesso
 - Public
 - Protected
 - Private
- Membros declarados após o modificador
- Checagem em tempo de compilação

https://en.cppreference.com/w/cpp/language/acces

DCC M

PDS 2 - Programação Orientada a Objetos (Encapsulament

Encapsulamento Modificadores de acesso public protected private PDS 2 - Programação Orientada a Objetos (Encapsulamento)

Encapsulamento

Modificadores de acesso - Public

- Permite que os membros públicos sejam acessados de qualquer outra parte do código
- Mais liberal dos modificadores
 - Fazem parte (definem) o contrato da classe
 - Deve ser usado com responsabilidade
 - Não é recomendado
 - Por que?

pcc 11

DS 2 - Programação Orientada a Objetos (Encapsulamento)


```
Encapsulamento
Modificadores de acesso – Protected


Permite que os membros possam ser acessados apenas por outras classes que


Fazem parte da hierarquia (derivadas)

Classes "amigas"

Algo bem específico em C++
```


```
Encapsulamento

Modificadores de acesso — Private (Exemplo 2)

class Ponto {

private:
 int _x;
 int _y;
 Ponto (int x, int y) : _x(x), _y(y) {}

};


private:
 int _y;
 Ponto (int x, int y) : _x(x), _y(y) {}


private:
 int _y;
 int _y;
 Ponto (int x, int y) : _x(x), _y(y) {}

private:
 int _x;
 int _y;
 int _y;
 int _y;
 ponto (int x, int y) : _x(x), _y(y) {}


private:
 int _x;
 int _y;
 int _y;
```


Encapsulamento Acessando e modificando atributos Evitar a manipulação direta de atributos Acesso deve ser o mais <u>restrito</u> possível De preferência <u>todos</u> devem ser <u>private</u> Sempre utilizar métodos auxiliares Melhor controle das alterações Acesso centralizado


```
Encapsulamento

Getters e Setters

class Fonto {
 private:
 double _x;
 double _y;

 public:
 Fonto (double x, double y) : _x(x), _y(y) {}

 void setX(double x) { this-> x = x; }

 void setY(double y) { this-> y = y; }

 double getX() { return this-> x; }

 double getY() { return this-> y; }
};

DDC ### PDS 2- Programação Orientada a Objetos (Encapsulamento) 25
```

```
Encapsulamento
Getters e Setters

Todos os atributos devem possuir get e set
Nomenclatura alternativa
Atributos booleanos devem utilizar o prefixo
"is" ao invés do prefixo get
Melhora a legibilidade e entendimento
E uma coleção, possui 'setColecao'?
Não!
Métodos auxiliares: adicionar, remover, ...
```

```
Encapsulamento
Getters e Setters

class Cliente {
 private:
 string nome;
 bool _ativo;

 public:
 Cliente(string nome, bool ativo) : _nome(nome), _ativo(ativo) {}
 void setNome(string nome) { this-> nome = nome; }
 void setAtivo(bool ativo) { this-> ativo = ativo; }
 string getNome() { return this-> nome; }
 bool isAtivo() { return this-> ativo; }
};

BCC ?**

PDS 2- Programação Orientada a Objetos (Encapsulamento) 27
```

```
Exercício

Modelar uma conta bancária
Quais atributos devem existir?
Quais métodos devem existir?
```

```
Class Conta {

public:
 int agencia;
 int numero;
 double saldo;
 Conta(int agencia, int numero): agencia(agencia), numero(numero) {}

};

PDS 2 - Programação Orientada a Objetos (Encapsulamento)

29
```

```
class Conta {

private:
 int_agencia;
 int_mumero;
 double_galdo = 0;

public:

Conta(int agencia, int numero) : _agencia(agencia), _numero(numero)()

void setAgencia(int ag) { this -> _agencia = ag; }

void setAgencia(int num) { this -> _numero = num; }

void setAgencia() { return this -> _agencia; }
 int getAgencia() { return this -> _numero; }

double getSaldo() { return this -> _numero; }
};

DCC 177

PDS 1 - Programação Orientada a Objetos (Encapsulamento)
```

```
class Conta {

private:
 int _agencia;
 int _numero;
 double _saldo = 0;

public:
 (...)

 void depositar(double valor) {
 this->_saldo += valor;
 }

 void sacar(double valor) {
 this->_saldo -= valor;
 }

pocc 711

PDS 2 - Programação Orientada a Objetos (Encapsulamento)

31
```

```
Class Conta {

(...)

public:

(...)

void depositar(double valor) {

this-> saldo += valor;

this-> saldo == 0.25;
}

void sacar(double valor) {

this-> saldo -= valor;

this-> saldo -= valor;

this-> saldo -= 0.25;
}

production of this -> saldo -= 0.25;
}

production of this -> saldo -= 0.25;
}

production of this -> saldo -= 0.25;
}
}

production of this -> saldo -= 0.25;
}
}

production of this -> saldo -= 0.25;
}
}

production of this -> saldo -= 0.25;
}
}
}
```

```
Class Conta {
 private:
 (...)
 void descontarTarifa() {
 thie->_saldo -= 0.25;
 }
 public:
 (...)
 void depositar(double valor) {
 thie->_saldo += valor;
 descontarTarifa();
 }
 void saar (double valor) {
 thie->_saldo -= valor;
 descontarTarifa();
 }
}

PDS 2 - Programação Orienada a Objetos (Encapulamento)
```

```
Class Conta {

private:
 (...)
 double const _TARIFA = 0.25;

void _descontarTarifa() {
 this->_saldo -= TARIFA;
}

public:
 (...)
};

PDS 2 - Programação Orientada a Objeto (Encapsulamento)

35
```