Curso de Java

by Antonio Rodrigues Carvalho Neto

Associação

Associação

Associação ocorre quando uma classe possui atributos do tipo de outra classe.

Nota : Neste caso estamos dizendo que carro possui pneu (4 pneus)

Associação

A associação pode ser representada em Java da seguinte forma:

```
public class Pneu {
 int Pressao;
 void roda() {
 System.out.println("Pneu em movimento");
 }
}


void liga() {
 System.out.println("Carro ligado");
 }

void desliga() {
 System.out.println("Carro desligado");
 }
}
```


Crie as classes em java conforme o

diagrama abaixo:

- Modifique a classe **Pedido** adicionando os seguintes métodos a ela:
 - □ iniciar() Instancia o vetor produtos.
 - adicionarProduto() Deve instanciar um novo objeto do tipo produto e adicioná-lo no vetor de produtos.
 - calculaValor() Deve varrer o vetor de produtos e somar o valor de cada produto, retornando a somatória no final.

Agregação

Agregação

Ocorre quando uma classe usa outras classes em suas operações. As classes utilizadas participam da classe principal, mas a classe principal não contém estas classes utilizadas como sendo partes suas.

M

Agregação

Nota : Neste caso **Venda** é o objeto definido como sendo o **todo.** E este objeto somente pode existir caso os demais objetos que o compõem também existam.

Agregação

 A agregação pode ser representado da seguinte forma

```
public class Vendedor {
 float Comissao;

 void vende() {
 System.out.println("Vendido");
 }

public class Comprador {
 float Verba;

 void compra() {
 System.out.println("Comprado");
 }

public class Produto {
 float Preco;
 int Tamanho

 void vendido() {
 System.out.println("Vendido");
 }
}
```


```
public class Venda {
 Comprador c;
 Vendedor v;
 Produto p;

 void concretizaVenda() {
 System.out.println("Venda efetuada");
 c.Verba -= p.Preco;
 v.Comissao += p.Preco * 0.1f;
 p.vendido();
 }

 void cancelaVenda() {
 System.out.println("Venda cancelada");
 }
}
```


Crie as classes em java conforme o diagrama abaixo:

Composição

Composição

- Semelhante a agregação, a composição também é um conjunto onde há uma classe representando o todo e classes satélites funcionando como partes.
- Sua principal diferença ocorre que quando o objeto todo deixar de existir os seus objetos partes deverão deixar de existir também.

M

Composição

Nota : No caso desta composição uma vez que o **Objeto** banco for destruído todas os objetos **Poupanca** e **ContaCorrente** deverão ser destruídos também.

Composição

A composição pode ser representado da seguinte forma:
public class Banco {
Poupanca[] pops;

```
ContaCorrente[] cc;
public class Poupanca {
 int numConta, numPoupanca;
 float Saldo:
 void iniciaBanco() {
 pops = new Poupanca[100];
 void saque() {
 cc = new ContaCorrente[100];
 Saldo -= 10.0f:
 numConta = 1:
 System.out.println("Novo Saldo →" + Saldo);
 numPoupanca = 1;
 void deposito() {
 void abreConta() {
 Saldo += 10.0f;
 cc[ numConta ] = new ContaCorrente();
 System.out.println("Novo Saldo →" + Saldo);
 numConta++;
public class ContaCorrente {
 void abrePoupanca() {
 float Saldo;
 pops[ numConta ] = new Poupanca();
 numPoupanca++;
 void saque() {
 Saldo -= 100.0f;
 void falencia() {
 System.out.println("Novo Saldo →" + Saldo):
 for (int i = 0; i < 100; i++) {
 pops[i] = null;
 void saque() {
 cc[i] = null;
 Saldo -= 100.0f:
 System.out.println("Novo Saldo →" + Saldo);
```


Crie as classes em java conforme o diagrama abaixo:
FichaCliente
Gliente : Cliente

