

PCS 3111

Laboratório de Programação Orientada a Objetos para Engenharia Elétrica

Aula 4: Encapsulamento

Escola Politécnica da Universidade de São Paulo

Agenda

- 1. Encapsulamento
 - Métodos e Atributos Públicos e Privados
- 2. Métodos Setters/Getters
- 3. Organização de Arquivos
 - Processo de Compilação e Ligação
 - Diretivas de Compilação
- 4. Coesão e Acoplamento
- 5. Vetor de objetos

Encapsulamento

Introdução

- Uma boa prática no desenvolvimento de software é quebrar a solução em módulos
 - Aula passada
- Um dos princípios para modularização é a ocultação da informação
 - Esconde detalhes do módulo de outros módulos
 - Separa o propósito de sua implementação
 - Especifica um módulo do ponto de vista externo
 - Restringe o acesso a detalhes de implementação e a qualquer estrutura de dados do módulo

Encapsulamento

- Na OO a ocultação de informação é definida como encapsulamento
 - Capacidade de ocultar detalhes de outras classes que manipulam a classe
 - Esconde detalhes não essenciais para compreender as características da classe
- Permite o acesso a membros internos apenas por uma interface bem definida

Encapsulamento em C++

- Modos de visibilidade público e privado
 - Forma de restrição de acesso a membros
 - Atributos e métodos
 - Modos
 - public: objetos de qualquer classe podem acessar
 - private: acesso restrito a apenas objetos da classe
 - (Veremos um outro modo de visibilidade futuramente)

```
class A {
private:
 // Atributos e método privados

public:
 // Atributos e método públicos
};
```

Encapsulamento em C++

```
Exemplo

description

desc
```

O modo de visibilidade default é o privado

```
class X {
  int y();
};
equivalente a
  class X {
  private:
 int y();
};
```

Exemplo

```
X *x = new X;
int resultado = x->y();
Erro de compilação
```

Métodos Setters e Getters

Boas práticas de programação

- Atributos devem ser privados
 - Vantagens
 - Verificação dos dados
 - Independência da implementação
 - Tipo usado, codificação usada, forma de persistência etc.
 - Evita que mudanças nos atributos afetem as demais classes
- Métodos auxiliares devem ser privados
 - Não refletem um comportamento externo relevante

Getters / Setters

- Se for necessário acessar atributos externamente, podem-se criar métodos específicos
 - Accessors (ou getters): para recuperar o valor
 - Prefixo get
 - Não precisa de argumentos
 - Em geral retorna o mesmo tipo do atributo
 - Mutators (ou setters): para alterar o valor
 - Prefixo set
 - Não precisa retornar um valor
 - O parâmetro é o valor a ser colocado no atributo

Nem todo atributo precisa de *getter* e *setter*! Somente devem ser criados **se necessário**.

Exemplo

```
EX02
  class Aluno {
 private:
 Atributos
 string nome;
 int numeroUsp; ]
 privados
 public:
 8
9
 void setNome (string nome);
 string getNome();
10
 void setNumeroUsp(int numeroUsp);
11
12
 int getNumeroUsp();
13
 };
```

```
void Aluno::setNome(string nome) {
15
16
 this->nome = nome;
17
 }
18
19
 string Aluno::getNome() {
20
 return nome;
21
22
23
 void Aluno::setNumeroUsp(int numeroUsp) {
24
 this->numeroUsp = numeroUsp;
25
26
27
 int Aluno::getNumeroUsp() {
28
 return numeroUsp;
29
30
31
 int main() {
32
 Aluno *a = new Aluno;
33
 a->setNome("Ana");
34
 a->setNumeroUsp(987654321);
35
 cout << a->getNome() << endl;</pre>
36
 return 0;
37 }
```

Organização de Arquivos

Processo de compilação

- O compilador transforma o código fonte em código objeto
- O ligador liga o código objeto com outros códigos objeto e com bibliotecas já existentes
 - Exemplo: bibliotecas de entrada/saída

© PCS / EP / USP 2022 – PCS 3111 – Aula 4

Processo de compilação

- Um projeto pode ter vários códigos objeto
 - Cada código objeto é um módulo
 - Só precisa ser recompilado se
 - Módulo for alterado
 - Módulos dos quais ele depende tiverem a interface alterada

Boa prática

- Crie um arquivo separado para cada definição e para cada implementação
- Cada classe se torna um módulo

Definição

- Arquivo de cabeçalho: ".h"
 - Exemplo: Relogio.h

```
1 class Relogio {
2 private:
3 int hora = 0;
4 int minuto = 0;
5 public:
6 void inicializar (int hora, int minuto);
7 int getHora();
8 int getMinuto();
9 void imprimir();
10 };
```

© PCS / EP / USP 2022 – PCS 3111 – Aula 4

Implementação

- Arquivo ".cpp"
 - Necessário fazer um #include do ".h"
 - Exemplo: Relogio.cpp
 - Necessário implementar todos os métodos

```
#include "Relogio.h" Incluindo a definição
#include <iostream>
Para usar
co cout

void Relogio::inicializar (int hora, int minuto) {
 if (hora < 0 || hora > 23) this->hora = 0;
 else this->hora = hora;

if (minuto < 0 || minuto > 59) this->minuto = 0;
else this->minuto = minuto;
}
```

Implementação

Arquivo main.cpp

```
#include "Relogio.h" EX03

int main() {
 Relogio *r = new Relogio;
 r->inicializar (10, 5);
 r->imprimir();
 return 0;
}
```

Para compilar e ligar manualmente

```
g++ -c -std=c++11 Relogio.cpp -o Relogio.o
g++ -c -std=c++11 main.cpp -o main.o
g++ Relogio.o main.o -o main.exe
```

Diretivas de Compilação

- Se iniciam com o símbolo '#' em C++
 - Exemplo: #include, #define e #ifndef
- São utilizadas em uma etapa inicial de compilação
 - Pré-processamento
 - Nessa etapa, tais diretivas são processadas e incluem ou removem código fonte do arquivo compilado

Diretivas de Inclusão

- Indica para o compilador onde um arquivo necessário está
 - O arquivo pode estar em pastas diferentes
 - Quando se inclui cabeçalhos da biblioteca padrão, usase o "<" e ">"
 - O compilador procura o arquivo onde as bibliotecas ficam

- Arquivos de cabeçalho também podem fazer inclusões
 - Exemplo: Lampada.h inclui o Relogio.h

Diretiva ifndef

- Problema: múltipla inclusão de um cabeçalho
 - Exemplo: tanto a Lampada quanto o main incluem o Relogio
 - Gera um erro de compilação!
 - (Compiladores de outras linguagens evitam esse erro)
- Solução: diretiva #ifndef

Coesão e Acoplamento

Princípios básicos de projeto

- Existem dois princípios básicos para qualquer projeto (design) de software
 - Independem do paradigma de programação
 - Importantes para programação modular
 - Acoplamento e Coesão

Coesão

- Grau em que as responsabilidades de um único componente formam uma unidade significativa
 - Membros estão relacionados entre si
 - Estão relacionados a um tema comum e tem o mesmo objetivo
 - Métrica
 - Alta: membros fortemente relacionados
 - Baixa: membros pouco relacionados

Dica: cada classe deve tratar de um único conceito do mundo real

Coesão

Exemplo

```
EX04
7 class Aluno {
 8 private:
 string nome;
 double p1, p2, p3;
10
11
12
 public:
 void setNome(string nome);
13
 string getNome();
14
 void setNotas(double p1,
15
 double p2, double p3);
16
 double getMedia();
17 };
```


Dois conceitos

- Aluno
- Avaliação do aluno

```
EX05
7 class Aluno {
 private:
 string nome;
10
11
 public:
12
 void setNome(string nome);
13
 string getNome();
14 };
4 class Avaliacao {
 private:
 double p1, p2, p3;
 public:
 void setNotas(double p1,
 double p2, double p3);
9
 double getMedia();
10 };
```

Acoplamento

- Grau de inter-relacionamento entre as classes
 - Métrica: alto e baixo acoplamento
 - Existem vários tipos de dependências
 - "Força" diferente
 - Em C++ são evidentes pelo #include

- Deve-se minimizar o acoplamento
 - A classe deve depender o mínimo possível de outras classes

Exemplo

Lâmpada: ligar se for de noite

```
EX06
 #include "Relogio.h"
 5
 class Lampada {
 Depende do Relogio
 private:
 bool acesa;
 8
 public:
10
 void ligar();
11
 void desligar();
 void imprimir();
12
13
 void ligarSeNoite(Relogio *horaAtual);
14
 };
```

```
1 #include <iostream>
2 #include "Lampada.h"
3 #include "Relogio.h"
4
5 using namespace std;
6
7 int main() {
8 Lampada *sala = new Lampada;
9 Relogio *r = new Relogio;
10 r->inicializar(10, 30);
11 sala->ligarSeNoite(r);
...
19 }
```

```
...
12  void Lampada::ligarSeNoite(Relogio *horaAtual) {
13 int hora = horaAtual->getHora();
14 if (hora >= 18) ligar();
15 else desligar();
16 }
```


Exemplo

Uma forma de diminuir o acoplamento

EX07

```
private:
 bool acesa;
 6
 public:
 void ligar();
 8
 void desligar();
 void imprimir();
10
 void ligarSeNoite(bool ehNoite);
11
12
 };
  class Relogio {
  private:
 int hora = 0;
 6
 int minuto = 0;
 public:
 void inicializar (int hora, int minuto);
10
 int getHora();
 int getMinuto();
11
 bool ehNoite();
12
 void imprimir();
13
14
 };
```

4 class Lampada {

```
1 #include <iostream>
2 #include "Lampada.h"
 3 #include "Relogio.h"
 4
 using namespace std;
 6
 int main() {
8
 Lampada *sala = new Lampada;
 Relogio *r = new Relogio;
 r->inicializar(10, 30);
10
 sala->ligarSeNoite(r->ehNoite());
11
 sala->imprimir();
12
 }
19
```


27

Vetor de objetos

Vetor de objetos

- Em C++ é possível criar vetores de qualquer tipo
 - Inclusive de classes
 - Sintaxe: <Tipo> *nome[tamanho]
 - Note que é um vetor de ponteiros do tipo
 - Exemplo

```
EX08
 int main() {
 Relogio *relogios[2]; ◀
 Vetor de tamanho 2
 relogios[0] = new Relogio;
 relogios[0]->inicializar(10, 20);
 relogios[1] = new Relogio;	←
10
 Colocando um objeto
11
 relogios[1]->inicializar(18, 30);
 na posição 1
12
13
 for (int i = 0; i < 2; i++)
14
 relogios[i]->imprimir();
15
16
 return 0;
17
```

Bibliografia

- STROUSTRUP B. Princípios e práticas em programação com C++. Bookman. 2012.
- BUDD, T. An Introduction to Object-Oriented Programming. 3rd Edition. Addison-Wesley. 2001.
- LARMAN, C. Applying UML and Patterns: An Introduction to Object-Oriented Analysis and Design and Iterative Development, 3rd Edition. Addison-Wesley, 2005