ACH2002

Orientação a Objetos

Delano Medeiros Beder

EACH - USP

O que é abstração ?

Abstração

- Abstração mecanismo utilizado na análise de um domínio
- O indivíduo observa a realidade e dela abstrai:
 - entidades
 - ações
 - comportamentos
 - relacionamentos
- São considerados somente os elementos essenciais para uma aplicação
- Todos os aspectos julgados irrelevantes são excluídos

Abstração

- A abstração consiste em focar em aspectos inerentes e essenciais de uma entidade
 - em desenvolvimento de software: focar em O QUE é e o QUE FAZ um objeto, e não como faz
 - evita comprometimento prematuro com detalhes

Paradigma 00

Objeto:

- abstração de uma entidade real, cujas características e comportamento são conhecidos
- se apresenta a outras entidades por meio de uma interface bem definida
- <u>Visão Interna</u>: define a estrutura e o comportamento do objeto, ou seja, define dados e métodos (e suas implementações)
- <u>Visão Externa</u>: interface que define como o objeto é visto por outros objetos
- Mensagem: comunicação entre objetos

Abstração

 Diferentes abstrações a partir de um mesmo objeto do mundo real

Abstração

Depende do ponto de vista

Tipos Abstratos de Dados

- Combinação de dados e operações (sobre eles) em um elemento único
 - Outras unidades de programação (chamadas de clientes) podem ter permissão para criar variáveis do tipo abstrato de dados
- Ocultamento da informação e implementação
 - À representação de objetos do tipo não é visível pelos clientes que usam o tipo, de modo que as únicas operações diretas sobre esses objetos são aquelas oferecidas na definição do tipo.

Tipos Abstratos de Dados

- Ocultamento da informação e implementação
 - Permite que possa alterar a implementação do tipo (contanto que mantenha as mesmas operações) sem afetar as unidades de programa que fazem uso dele
 - Aumenta a confiabilidade, pois nenhuma outra unidade de programa pode mudar, acidentalmente ou intencionalmente, as representações do tipo, aumentando a integridade de tais objetos

Orientação a Objetos

- Pode ser visto como uma extensão do conceito de Tipos Abstratos de Dados
 - Combinação de dados e operações (sobre eles) em um elemento único
- Classe: definição do Tipo Abstrato de Dados
- Objeto: cada instância derivada da classe
- Representa em software entidades que encontramos no mundo real

Orientação a objetos

- Encapsulamento
- Ocultamento da informação e implementação (Abstração)
- Retenção de estado
- Identidade de objeto
- Mensagens
- Classes/Objetos
- Herança
- Polimorfismo/Vinculação tardia (late binding)
- Relacionamento entre classes/objetos

Encapsulamento

 Paradigmas convencionais separam dados e procedimentos

Procedimentos

- O objeto contém tantos os dados quanto as operações:
 - Dados: atributos
 - Implementação das operações: métodos

Encapsulamento

Pilha

arranjo : int[]

size : int

pos:int

pop():int

push(item: int): void

|size() : int

isEmpty() : boolean

isFull() : boolean

Diagrama de Classes UML

2° semestre 2008 13

Encapsulamento e Ocultamento de Informações

- Utilização de encapsulamento para restringir a visibilidade externa de certos detalhes de informações (dados) ou implementações (operações), os quais são internos à estrutura de encapsulamento
- Não é possível chegar as dados diretamente
- Cliente não tem conhecimento acerca de como as operações são implementadas

Encapsulamento e Ocultamento de Informações

- Encapsulamento: <u>Dados</u> e os <u>Métodos</u> são "empacotados" em um objeto, de forma que objetos externos somente tenham acesso àquilo que for permitido pelo objeto
- O encapsulamento facilita o ocultamento de informações, separando aspectos externos de um objeto, que são acessíveis para outros objetos, dos detalhes internos de estrutura (dados) e implementação, que ficam "escondidos" de outros objetos
 - restringe a visibilidade do objeto, mas facilita reuso
 - atributos e métodos empacotados sob um só nome e podem ser reusados como uma especificação ou componente de programa

2° semestre 2008

Encapsulamento e Ocultamento de Informações

- As estruturas de dados ou atributos das classes ficam encapsulados, ou seja, só podem ser manipuladas pelos próprios métodos das classes.
- A idéia por trás do encapsulamento é a de que a utilização dos objetos não deve depender de sua implementação interna, e sim de sua interface.

Retenção de Estado

- Habilidade de um objeto reter seu estado
 - estado ≅ conjunto de valores de seus atributos
- Um objeto é ciente de seu passado (operações que foram executadas previamente)
- O estado influencia o comportamento do objeto
 - método pop() retorna o último item inserido através do método push()
 - método size() retorna valores diferentes antes e após a execução de um push() ou pop()

Identidade de Objeto

- Propriedade pela qual cada objeto (independente de sua classe ou seu estado) pode ser identificado e tratado como uma entidade distinta de software
 - O mesmo identificador permanece com o objeto por toda sua vida
 - Dois objetos nunca podem ter o mesmo identificador
 - Dois objetos podem ter o mesmo "estado", porém suas identidades são distintas

Referência para objetos

Referência para objetos

2º semestre 2008 20

Mensagens

- Um objeto pode se comunicar com outros através da troca de mensagens
- Uma mensagem é o veículo pelo qual um objeto remetente obj1 transmite a um objeto destinatário obj2 um pedido para o obj2 aplicar um de seus métodos

2º semestre 2008

Classes / Objetos

- Classe: um conjunto de objetos com a mesma estrutura e o mesmo comportamento
 - Pessoa, Automóvel, Carro e Pilha são exemplos de classes
 - João e Maria são dois objetos da classe Pessoa
- A classe é que você projeta e programa
- O objeto é o que você cria (a partir de uma classe) em tempo de execução

2° semestre 2008

Classes / Objetos

- Todo objeto é criado a partir (é uma instância) de uma classe
- Dados (atributos) são associados a cada objeto
- Classes podem conter atributos gerais (e operações) independentes das diversas instâncias
 - Métodos e atributos estáticos (C++ e Java)

Objetos

- Exemplo: um <u>Estudante</u> e uma <u>Disciplina</u> podem ser considerados objetos, pois qualquer um deles pode ser definido em termos de um conjunto de atributos e operações
- Objetos podem se relacionar um com o outro
 - um <u>Estudante</u> pode <u>Cursar</u> uma <u>Disciplina</u>
 - o relacionamento <u>Cursar</u> define uma conexão específica entre <u>Estudante</u> e <u>Disciplina</u>

Objetos

Objeto = Atributos + Métodos + Encapsulamento

dados funcionalidade
(comportamento)

- Outros exemplos de objetos
 - um computador
 - uma tela de um aplicativo do computador
 - uma reserva de livro
 - um livro
 - um processo de identificação de acessos ilegais numa rede de computadores
 - um acesso ilegal

Atributos

- Representam um conjunto de informações, ou seja, elementos de <u>dados</u> que caracterizam um objeto
- Exemplos:
 - objeto <u>Estudante</u>
 - atributos: nome, nro USP, ano de ingresso, data de nascimento, ...
 - objeto <u>Disciplina</u>
 - atributos: nome, código, nro de créditos, pré-requisitos, equivalências,
 - objeto <u>Reserva de Vôo</u>
 - atributos: número da reserva, número do vôo, nome passageiro, data validade da reserva, prioridade,

Métodos

- Quando um objeto é mapeado dentro do domínio do software, os processos que podem alterar seus atributos (dados) são denominados Operações ou <u>Métodos</u>
- Métodos são invocados por Mensagens
- Cada objeto possui seu próprio conjunto de métodos
- Definições:
 - procedimentos definidos e declarados que atuam sobre o objeto
 - descrição de uma sequência de ações a serem executadas pelo objeto
 - especificação de COMO o objeto deve FAZER alguma coisa
 - são intrínsecos ao objeto e não podem ser separados dele

Abstração de Classificação/Instanciação

 A categorização dos objetos em grupos e/ou classes, baseada em propriedades comuns, é um dos princípios mais importantes do paradigma orientado a objetos.

Fiat/Uno AAA-4444 Prata

Volkswagen/Gol FFF-3333 Vinho

Ford/Ka LLL-7777 Azul

Automóvel

Marca/Modelo

Placa

Cor

- Classificação: categorização em Classes
 - quando modelamos um domínio, observamos várias entidades similares que podem ser abstraídas em um conceito único que reflete essa similaridade
 - operação de abstração das Similaridades
- Objeto: abstração de uma entidade do mundo real, através de atributos e operações
- <u>Classe</u>: abstração de um conjunto de objetos similares do mundo real

- Cada instância de uma classe tem seus próprios valores para os atributos especificados na classe
- Todo objeto é uma Instância de uma Classe

Fiat/Uno AAA-4444 Prata

Volkswagen/Gol FFF-3333 Vinho

Ford/Ka LLL-7777 Azul

Automóvel

Marca/Modelo

Placa

Cor

31

 Instâncias de uma mesma classe compartilham os mesmos nomes de atributos e os mesmos métodos

2º semestre 2008 32

Interface

- Objetos se comunicam através de <u>Mensagens</u>, que invocam os <u>Métodos</u> apropriados
- Parte Privada do Objeto (Visão Interna)
 - métodos (e suas implementações)
 - atributos
- Parte Compartilhada do Objeto ou <u>Interface</u> (Visão Externa)
 - corresponde às operações ou métodos que podem ser invocados por outros objetos
 - agrupa um conjunto de mensagens que o objeto pode responder

Modificadores de Visibilidade

- Podem estar presentes tanto para atributos como para métodos
- Em princípio, três categorias de visibilidade podem ser definidas:
 - público: o atributo ou método de um objeto dessa classe pode ser acessado por qualquer outro objeto (visibilidade externa total)
 - privativo: o atributo ou método de um objeto dessa classe não pode ser acessado por nenhum outro objeto (nenhuma visibilidade externa)
 - protegido: o atributo ou método de um objeto dessa classe pode ser acessado apenas por objetos de classes que sejam derivadas dessa por meio do mecanismo de herança

Herança

- O que torna a computação orientada a objetos única é o conceito de herança
- Mecanismo que permite definir uma nova classe (<u>subclasse</u>) a partir de uma classe já existente (<u>superclasse</u>)

Herança

- A subclasse <u>herda</u> as características da superclasse:
 - os atributos e os métodos da superclasse passam a ser também atributos e métodos da subclasse
 - a subclasse pode adicionar novos atributos e métodos, e reescrever métodos herdados
- Portanto: herança é a habilidade de um objeto derivar seus atributos (dados) e métodos (funcionalidade) automaticamente de outro objeto

- Permite modelar uma hierarquia entre classes: classes mais especializadas (subclasses) herdam propriedades da classe mais geral (superclasse)
- Cria uma nova classe inserindo somente as diferenças desta para sua superclasse
- Identifica-se a possibilidade de herança por meio da seguinte expressão típica: "é um tipo de"

- Herança: mecanismo para derivar novas classes a partir das classes já existentes
 - Ex: Classe Carro é derivada da Classe Automóvel
- Uma classe derivada herda a representação dos atributos e operações públicas da classe base
 - adicionar novas operações
 - estender a representação dos atributos
 - sobrepor a implementação de operações já herdadas

Abstração de Generalização/ Especialização

Hierarquia de Especialização

2° semestre 2008 41

- Construção de forma incrementada de software: (Reutilização de Software)
- Primeiro, construa classes para lidar com o caso mais geral
- Em seguida, a fim de tratar com os casos especiais, acrescente classes mais especializadas - herdadas da primeira classe

- Capacidade de Substituição
 - Deve ser capaz de substituir uma classe
 Derivada dentro de qualquer programa que exija uma classe Base e tudo deve funcionar bem
 - Basicamente, isso significa que, se você escrever um programa supondo que tem um Polígono, então pode usar livremente qualquer subtipo de Polígono (Triângulo, Retângulo ou Hexágono).

Sobrecarga (overloading) Redefinição (overriding)

- Dar um mesmo nome a mais de um método é sobrecarga
 - Desde que a assinatura seja diferente
 - assinatura ↔ parâmetros + retorno
- A redefinição de um método em classes diferentes, dentro de uma estrutura de herança é conhecida como overriding
 - Necessita ter a mesma assinatura

Overloading & Overriding

Overloading

```
Aa;
if usuário diz OK
then a = new B(); // Capacidade de Substituição
else a = new C(); // Capacidade de Substituição
a.x(10); // OK.
a.x("Aula"); // Erro de compilação: x(String) não
  está
 // definida na classe A
```

2º semestre 2008

Polimorfismo

- "O que possui várias formas"
- Propriedade de se usar o mesmo nome para métodos diferentes, implementados em diferentes níveis de uma hierarquia de classes
- Para cada classe, tem-se um comportamento específico para o método

Polimorfismo / Vinculação Tardia

- Habilidade pela qual uma única operação pode ser definido em mais de uma classe e assumir implementações diferentes em cada uma dessas classes
 - Overriding de operações
- Vinculação tardia (late binding) é a técnica pela qual a operação a ser executada é determinada somente em tempo de execução
 - Java (implementado diretamente)
 - Palavra chave virtual (Linguagem C++)

Polimorfismo / Vinculação Tardia

```
Triângulo
Polígono p;
 calcularArea
if usuário diz OK
then p = new Triângulo();
 Retângulo
 calcularArea
else p = new Retângulo();
p.calcularArea(); // aqui p pode referir-se a um objeto
 // Triângulo ou a um objeto Retângulo
 // Capacidade de Substituição
```


Polimorfismo

- Permite a cada objeto responder a um formato de mensagem da maneira apropriada à classe (ou subclasse) da qual foi instanciado
- Uma mesma operação pode apresentar comportamentos diferentes em classes (ou subclasses) distintas
- Uma operação pode ter diferentes implementações, isto é, mais de um método pode implementá-la

Herança Múltipla

- Uma classe pode herdar características de mais de uma classe, ou seja, pode ter mais de uma superclasse
 - a subclasse herda todos os atributos e métodos de todas as suas superclasses
 - atributos/métodos de um mesmo ancestral que "alcancem" a subclasse por mais de um caminho na hierarquia são herdados apenas uma vez (são o mesmo atributo/método). Ex. a seguir: atributo cor na hierarquia de <u>Veículo</u>
 - conflitos em definições paralelas na hierarquia podem gerar ambiguidades (ex. a seguir: método <u>operar</u> na hierarquia de <u>Veículo</u>)

Herança Múltipla

Agregação e Composição

 Uma classe pode ser <u>composta</u> por outras classes, consideradas <u>partes</u> ou <u>componentes</u>

Agregação e Composição

 A composição é frequentemente referida por relacionamento "todo-parte", no qual o agregado ("todo") é composto de partes

Relacionamento: Agregação

- Capturam relacionamentos do tipo "todo-parte" entre objetos
- Não existe herança entre objetos participando de uma agregação
- Agregações reduzem a complexidade ao permitir tratar vários objetos como um único

Relacionamento: Composição

- Nesse tipo de agregação, os objetos da classe "parte" não podem viver quando o objeto "todo" é destruído
- Não compartilhamento: os objetos da classe "parte" são componentes de apenas um objeto "todo"

Agregação X Composição

Diagramas de Classes UML (Agregação e Composição)

2° semestre 2008 57

Herança e Agregação/Composição

- Herança é uma relação "é um"
 - Carro é um Veículo
- Agregação/Composição é uma relação "é parte de um"
 - Pneu é parte de um Carro
 - Motor é parte de um Carro

Associação

 Uma associação nos permite capturar relacionamentos básicos que existem entre conjuntos de objetos

Diagramas de Classes UML (Associação)