

Programação OO II

Parte I

Gap semântico

- Nossa mente é orientada a objetos;
- Se nossa LP também for OO, podemos diminuir o gap semântico:
 - Os recursos oferecidos são os mesmos, porém os mecanismos de abstração são mais poderosos;
 - Passamos a construir a solução em termos do domínio do problema (mundo real objetos);
 - Usamos também objetos que não são parte do domínio do problema.

Exemplos de Objetos de software:

- Todo objeto no mundo real possui 3 características:
 - Estado;
 - Comportamento.
 - Identidade única

Objeto	Estado	Comportamento
Cão	Nome	Caçando
	Raça	Comendo
	Cor	Balançando o ramo
Bicicleta	Velocidade do pedal	Freiar
	Marcha	Acelerar
	Velocidade da Bike	Mudar de marcha

Classes

- Uma Classe é um Protótipo que define as variáveis e métodos comuns a todos os objetos de um determinado tipo.
 - Uma classe define as propriedades (estado) e as operações (comportamento) que são comuns a um conjunto de objetos.
- Uma Classe define um tipo, a partir do qual todos os objetos são criados.

Instâncias:

Um objeto é uma instância/representação de uma classe.

Mensagem

As mensagens são o meio de comunicação entre objetos.

Você (You) solicita mudança de marcha para sua bicicleta (YourBicycle)

Informação necessárias:

- Objeto destino (YourBicicle);
- Método (changeGears);
- Parâmetro (lowerGear).

Estrutura de uma classe

Visualmente podemos modelar uma classe da seguinte forma:

Classe

Propriedades

Métodos

- Todos aplicados de acordo com a sintaxe da linguagem Java
-Mas.....Que sintaxe é essa!!!

Declaração de Classes

Para declarar uma nova classe, utiliza-se a seguinte sintaxe:

A classe cria um novo tipo, a partir do qual podemos criar e usar objetos.

Declaração de Variáveis

Nas classes podemos declarar variáveis/atributos e métodos:

- Variáveis definem o estado de um objeto, de acordo com seus atributos.
- Métodos define como é possível interagir com um objeto, de maneira a modificar o seu estado ou obter informações a seu respeito.

Para declarar um ATRIBUTO de classe deve-se atender a seguinte sintaxe:

```
<modificador de acesso><tipo><nome>;
```

Exemplo:

```
class MinhaClasse {
  int atributo1;
  int atributo2;
}
class Ponto {
  float x, y;
}
```


Declaração de Métodos

A declaração de um MÉTODO deve obedecer a seguinte sintaxe:

• Exemplo:

Estrutura de uma classe

Resumindo: No final a nossa estrutura ficará da seguinte forma....

Manipulação de Objetos em Java

Para criar um objeto em memória, ou instanciá-lo, precisamos utilizar o operador *NEW* da seguinte maneira:

```
nome = new String ("meu nome");

referência Classe do objeto Parâmetro passado para
criação do objeto (opcional)
```

Importante: Objetos Java são manipulados por referências.

Internamente, o Java aponta para a posição da memória que representa a variável

Vamos entender isso melhor...

Instanciação de Objetos

Vamos analisar com mais detalhes... As figuras a seguir ilustram o processo de instanciação do objetos

class Ponto { • Exemplo: int x, y; void mover (int dx, int dy) { v += dv; class Editor { **}**} public static void main (String arg[]) Ponto p; null int a = 2; Declaração de uma variável p do tipo da classe Ponto. Declaração de uma variável a do tipo inteiro.

Instanciação de Objetos

Dada uma classe, pode ser criada uma nova instância desta classe usando o comando *new*.

- Aqui o objeto é criado em memória
 - Exemplo:

```
class Editor {
  public static void main (String arg[]) {
 Ponto p = new Ponto();
  }
}
X = 0
Y = 0
```


Manipulação de Objetos em Java

Acessando membros de uma classe - Variáveis

 As propriedades visíveis dos objetos podem ser manipuladas diretamente através do ponto (.):

```
Ponto p1 = new Ponto();
p1.x = 1;
p1.y = 2;
// p1 representa o ponto (1,2)

Ponto p2 = new Ponto();
p2.x = 3;
p2.y = 4;
// p2 representa o ponto (3,4)
```


Manipulação de Objetos em Java

Acessando membros de uma classe – Métodos Operacionais

- A troca de mensagens entre os objetos é realizada através da chamada de métodos com passagem de parâmetros
- Mensagem entre Objetos

```
class Editor {
  void criarPonto (int x1, int y1) {
 Ponto p1 = new Ponto ();
 p1.x = x1;
 p1.y = y1;
 p1.mover(1,2);
}

Troca de mensagem
 de um objeto da
  classe Editor com o
 objeto da classe
Ponto denominado
 aqui como p1
}
```

Estrutura de um programa Java - Exemplo junto

Modelagem

Seja a Representação gráfica da classe Alice:

Alice

+tamanho: float

+corCabelo: String

+posX, posY, posZ: int

+move(): boolean

+turn(): void

+say(String text): void

Qual seria uma codificação para esse modelo e uma classe executável?
 Vamos implementar.

Sobrecarga de Métodos

Agora vale relembrar um conceito importante...

Que impacta diretamente no uso dos nosso construtores...

É bastante utilizado quando definimos mais de um construtor para nossa classe!

Sobrecarregar (overloading) um método significa:

- Que em uma classe é possível definir dois ou mais métodos com o mesmo nome, porém com assinaturas diferentes;
 - Mas o que determina a diferença das assinaturas?

Sobrecarga de Métodos Operacionais

O que são as assinaturas....???

- Assinatura diferente pode ser: número ou tipos de parâmetros diferentes.
 - A ordem dos tipos de parâmetro influi
 - Java não considera o tipo de retorno para diferenciar entre os métodos sobrecarregados. Se tentar criar dois métodos com a mesma assinatura e tipo de retorno diferentes, a classe não será compilada.
 - Exemplo:

```
public class Sobrecarga {
 public void metodo1() {}
 public void metodo1(int a) {}
 public void metodo1(int a, int b) {}
 public void metodo1(float a, int b) {}
 public void metodo1(int a, float b) {}
 public int metodo1() {} // ERRO:método repetido
 public void metodo1(int b) {} // ERRO:método repetido
}
```


Sobrecarga de Métodos Operacionais

Uma boa prática é usar a sobrecarga, somente, em métodos que possuam a mesma funcionalidade.

• Exemplo:

```
Class Ponto {
 ...
 void mover (int dx, int dy) {
 x += dx;
 y += dy;
}

void mover (int raio, float ang) {
 x += raio*Math.cos(ang);
 y += raio*Math.sen(ang);
}
```

Mover tem o significado de mover algo, mas de forma diferentes.

No primeiro caso desloca o ponto de dx e dy.

No segunda caso usa regras de trigonometria para mover o ponto.

Construtores – Principal Característica

Um construtor é um método especial da classe, responsável exclusivamente por inicializar um objeto

Devemos utilizar o construtor quando queremos atribuir valores aos atributos de um objeto no momento de sua criação

Para declarar um método construtor, devemos declarar um método com o mesmo nome da classe

Um método construtor não possui valor de retorno.

O construtor padrão de uma classe não tem parâmetros

• Exemplo 1:

```
class Pilha {
 /*atributos e métodos */


public Pilha( ){
 /* implementação do método construtor */
 tamanho = 0;
 vetor = new int [10 ];
}
```


Sobrecarga de Métodos Construtores

Exemplo 2:

```
Class Ponto {
 int x = 0;
 int y = 0;
 Ponto () { }
 Ponto (int a, int b) {
 x = a;
 y = b;
Ponto p1 = new Ponto();
 //p1 está em (0,0)
 Ponto p2 = new Ponto(1,2);
 //p2 está em (1,2)
```


A sobrecarga de construtores visa definir formas diferentes de criar e inicializar um objeto

Construtores

Qual a saída impressa na tela após a execução do código ao lado?...

Lembrar:

1º: é alocada memória para o objeto;

2º: o construtor é chamado.

```
1 □ class Rotulo {
 Rotulo (int marca) {
 System.out.println("Rotulo(" + marca + ")");
 7 🗆 class Cartao {
 Rotulo t1 = new Rotulo(1);
 Rotulo t2 = new Rotulo(2);
10
 Rotulo t3 = new Rotulo(3);
 Cartao() {
13
 System.out.println("Cartao()");
 t3 = new Rotulo(33);
15
16
17 E
 void f() {
18
 System.out.println("f()");
19
20
21
22
23 🗏 public class OrdemDeInicialização {
24 <del>=</del>
25
26
27 -
 public static void main (String[] args) {
 Cartao t = new Cartao();
 t.f();
```


This

A referência this referencia o próprio objeto ao qual operação está sendo aplicada.

Indica o objeto sendo processado; o objeto corrente

A referência this também permite que os atributos e métodos da classe

possam ser acessados.

This – Na Prática

Exemplo 1

```
class Ponto {
  \sin x = 0;
 int y = 0;
 Ponto (int x, int y) {
 this.x = x;
 this.y = y;
 - this referenciando e
 diferenciando as
 variáveis (x e y)
```


This – Na Prática

Qual a saída impressa na tela após a execução do código abaixo?...

Exercícios

Controle de Acesso

O controle de acesso a variáveis e métodos é feito por meio dos modificadores de visibilidade.

Seu principal objetivo é:

 Determinar a visibilidade de um determinado membro da classe com relação a outras classes; (modificadores-acesso)

Podem ser:

Public, Private , Protected, Package

Inicialmente vamos falar sobre os Public, Private

Controle de Acesso

Variáveis e métodos públicos - Public

```
public class A {
 import letras.B;
  public int x = 10;
 public class Um { 🔻
  public void print() {
 B b = new B();
 System.out.println(x);
 public void g() {
 b.f();
🥽 letras
 public class B {
 A.java
 public A a = new A();
 public void f() {
 B.java
 a.x = 15;
 a.print();
 numeros
 Um.java
```


Controle de Acesso

Variáveis e métodos privativos - Private

```
public class A {
 import letras.B;
  private int x = 10;
 public class Um {
  private void print() {
 B b = new B();
 System.out.println(x);
 public void g() {
 b.f();
  void incr() { x++; }
 letras
 public class B {
 A.java
 public A a = new A();
 public void f() {
 B.java
 // Erro: a.x = 15;
 // Erro: a.print();
 numeros
 Um.java
```


Controle de Acesso e Métodos Acessores

Seja a modelagem...

```
Cliente
- "nome:String
- ...cidade:String
- ...ativo:boolean
+setNome(nome:String):void
+getNome():String
+setCidade(cidade:String):void
+getCidade:String
+setAtivo(ativo:boolean):void
+getAtivo:Boolean
```

```
package Aula05;
public class Cliente {
 // atributos do tipo Propriedade
 private String nome = "";
 private String cidade = "";
 private boolean ativo = false;
 public void setNome(String nome)
 this.nome = nome;
 public String getNome() {
 return this.nome;
 public void setCidade(String cidade)
 this.cidade = cidade;
 public String getCidade() {
 return this.cidade;
 public void setAtivo(boolean ativo) {
 this.ativo = ativo;
 public boolean getAtivo() {
 return this.ativo;
```


Membros Estáticos

Cada vez que um novo objeto é criado, é alocado um espaço para cada um de seus atributos

- Problema:
 - Como implementar, por exemplo, um atributo que funcione como uma variável global, de maneira que cada instância de objeto compartilhe e acesse o mesmo atributo em memória?
- Para resolver este problema precisamos utilizar atributos estáticos

Atributos estáticos são declarados utilizando o modificador static

- Exemplo:
 - public static double pi = 3.14;

Atributos Estáticos

```
Vamos analisar um exemplo.. seja a seguinte declaração....

class Pilha {

 private static int MAX_TAM =100;

 private int tamanho;


 private int [] vetor;

}

Pilha pilha1 = new Pilha(); Pilha pilha2 = new Pilha();

Onde MAX_TAM armazena o máximo tamanho da pilha

Os objetos pilha1 e pilha2 terão as seguintes configurações de memória
```


•Se fizermos Pilha.MAX_TAM = 200, isso surte efeito em todos os objetos

Final

Outro comando interessante que podemos estudar é o comando *final*

Significa "Isto não pode ser mudado";

- Pode ser usada em:
 - Dados (atributos / variáveis locais);
 - Métodos;
 - Classes.
- Objetivos:
 - Dependendo do contexto, o efeito é levemente diferente, mas no final temos uma CONSTANTE!!!

Agora é hora de exercitar.....

Tente resolver os seguintes problemas...

- Em dupla
- Apresentar ao professor no final da aula
- Pontuação em Atividades em sala de aula...
- Faça o JAVADOC de todos os exercícios!!!

Seja a classe Pessoa. Vamos implementar.

```
public class Pessoa
 Visível
 Os métodos acessores
 private String nome;
 Invisível
 para nome poderiam ser:
 private int anoNasc;
 private double altura;
 Pessoa (String nome, int anoNasc, double altura)
 this.nome = nome;
 public String GetNome() // leitor/get
 this anoNasc = anoNasc:
 this.altura = altura;
 return nome:
 public void Cresce(double m)
 public void setNome(String nome) //modificador/set
 altura = altura + m:
 this.nome = nome:
 public int CalculaIdade()
 {/* implementação do algorítimo */
 private int ObtemAnoCorrente()
 Atividade:
 {/* código */
```

Calendar....

01: Implemente essa classe e crie uma outra classe (UsaPessoa) que instancie a classe Pessoa e acesse o atributo nome.

02: Implemente as funcionalidades que faltam.

Crie uma classe chamada Calculus....

- Que tenha os métodos somar, subtrair, multiplicar e dividir
- Esses métodos sempre recebem 2 parâmetros
- E retornam a operação solicitada...

Logo depois crie uma classe programa UsaCalculus que utilize os métodos implementados

Obtenha os dados via Scanner

Crie uma classe chamada Televisao de acordo com a representação abaixo.

Televisao
+marca:String
+tamanho:int
+tipo:String
+ligar():void
+desligar():void
+mudarCanal():void

Os métodos simplesmente imprimem um texto (String) dizendo que eles fazem

Logo depois crie uma classe programa que utilize os atributos e métodos implementados

Crie e implemente uma classe PopulacaoBaratas que simule o crescimento de uma população de baratas.

- A quantidade inicial da população de baratas é definido de forma Randômica.
 (pesquise o objeto Random...)
- O método aumentaBaratas, simula a proporção que a população de baratas vai se multiplicar.
- O método spray pulveriza as baratas com um inseticida e reduz a população em 10%.
- O método getQtdBaratas devolve o número atual de baratas.
- Implemente também uma classe que simule uma cozinha que tenha uma população de baratas
- Utilize a aumentaBaratas, utilize o spray, e imprima a contagem de baratas.

Crie uma classe Pessoa com atributo Nome e Idade

Solicite ao usuário essas informações de um grupo de 5 pessoas.

Pegue as informações via Scanner

Após o término da entrada, apresente:

- a média das idades,
- a maior idade,
- a menor idade,
- a quantidade de pessoas maior de idade.

Crie uma outra classe principal para usá-la

Verifique a validade de uma data de aniversário

Solicite apenas o número do dia e do mês

Além de falar se a data está ok, informe também o nome do mês.

Dica: meses com 30 dias: abril, junho, setembro e novembro.

Utilize a funcionalidade...

Acrescente no exercício anterior a apresentação do signo do horóscopo da pessoa.

Inclua no exercício anterior a solicitação do ano de nascimento e também da data de hoje.

A partir destas informações, apresente a idade atual desta pessoa.

Utilize a funcionalidade...