

Orientação a Objetos

PROFESSOR: EDUARDO HABIB BECHELANE MAIA HABIB@CEFETMG.BR

Definição: o termo orientação a objetos significa organizar o mundo real como uma coleção de objetos que incorporam estrutura de dados e um conjunto de operações que manipulam estes dados.

Projeto OO é ó método que produz arquiteturas de software baseadas nos **objetos** que o sistema manipula;

A propriedade básica do método:

Evite perguntar: O que o sistema faz?

Melhor perguntar: Sobre o que o sistema faz o que?

Olhar primeiro para o dado é a regra que favorece a reusabilidade;

Descrição de objetos deve ser: completa, precisa, não ambígua e independente de representação física.

O comportamento dos objetos é definido pelo seu Tipo Abstrato de Dados (TAD);

A descrição de um **TAD** deve compreender:

Interface do TAD; Comportamento do TAD;

Um tipo abstrato de dados é uma classe de estrutura de dados descrita por uma interface externa:

Lista de serviços disponíveis; Propriedades destes serviços.

A representação das estruturas de dados do TAD fica completamente **encapsulada**;

A representação das estruturas de dados do TAD **não** faz parte de sua **definição**;

O adjetivo **abstrato** de um tipo abstrato de dados enfatiza o fato de as estruturas de dados que representam o tipo **não** fazerem parte da definição, isto é, da **interface** do tipo.

Abstração

Focalizar o essencial, ignorar propriedades acidentais

A abstração deve ser sempre feita com algum objetivo, porque este determina o que é e o que não é importante.

Abstração

Técnica para lidar com a complexidade de um problema.

Destaca os aspectos importantes do objeto real abstraído, segundo perspectiva do observador.

Ignora os detalhes não relevantes para o observador.

Exemplos de uso da abstração no dia a dia:

Dirigir um carro.

Usar um tocador de DVD ou outro dispositivo eletrônico.

Tomar um vôo num aeroporto.

Retirar dinheiro num caixa eletrônico.

Abstração

Exemplos

Abstração (Exemplo)

Quem usa as funções sqrt, pow, etc, da classe Math, interessa-se por:

Saber quantos são os parâmetros para as funções chamadas e em que ordem são passados

Saber quais os tipos dos parâmetros Saber os tipos dos dados que as funções retornam

Saber o significado desse dado retornado

Classes

Classe é um conceito de software que descreve a implementação de um TAD;

Uma classe define:

A estrutura de dados que representa o TAD;

A implementação das operações, métodos, sobre esta estrutura;

Uma interface explícita;

Classe é apenas um molde para criação de TAD;

Uma classe é a representação de um conjunto de objetos que compartilham os mesmos atributos, operações, relacionamentos e semântica.

Classes

Encapsulamento; Herança; Abstração; Proteção de dados; Polimorfismo; Hierarquia.

Conceitos OO - Classes

Abstração é correlacionada aos objetivos de quem se abstrai;

A abstração do TAD Pessoa depende de seu uso no sistema;

Conceitos OO - Classes

Pessoa sob a perspectiva de um médico.

Pessoa sob a perspectiva de cadastro de dados:

Conceitos OO - Classes

Encapsular consiste em incluir, proteger em uma cápsula, classe;

Encapsular é ocultar do usuário o funcionamento interno de uma classe.

Objetos

Objetos são conceitos de software que modelam entidades da aplicação;

Objetos são abstrações de dados;

Objetos tem estado (estrutura interna);

Objetos são manipulados só pelas operações;

Objetos são instâncias de classes;

Uma classe é a representação de um conjunto de **objetos** que compartilham os mesmos atributos, operações, relacionamentos e semântica.

Classes Exemplo

Arquivo Pessoa.hpp

```
#ifndef PESSOA HPP
#define ___PESSOA_HPP
#include <string>
using namespace std;
class Pessoa {
private:
 float peso, altura; //variável
 char sexo;
 string nome;
public:
 void setNome(string nome);
 string getNome();
 void setPeso(float p);
 float getPeso();
 void setSexo(char sexo);
 char getSexo();
 void setAltura(float altura);
 float getAltura();
 void imprimir();
};
#endif
```

Classes Exemplo

Arquivo Pessoa.cpp

```
#include<iostream> //biblioteca
#include "Pessoa.hpp"
 void Pessoa::setAltura(float
using namespace std;
 altura){
 this->altura=altura;
void Pessoa::setNome(string
nome){
 float Pessoa::getAltura(){
 this->nome=nome;
 return altura;
string Pessoa::getNome(){
 void Pessoa::imprimir(){
 return nome;
 //Imprime os dados da Pessoa
 cout<< "----\n":
void Pessoa::setPeso(float p){
 cout<< "Nome: " << nome
 this->peso=p;
 << endl;
 cout<< "sexo: " << sexo <<
float Pessoa::getPeso(){
 return peso;
 endl;
 cout<< "Altura: " << altura
void Pessoa::setSexo(char sexo){
 << endl;
 this->sexo=sexo;
 cout<< "Peso: " << peso <<
 endl;
char Pessoa::getSexo(){
 return sexo;
```

Classes – Exemplo

Arquivo main.cpp

```
#include <iostream>
#include "Pessoa.hpp"
int main(){
 Pessoa p,z;
 float peso, altura;
 char s;
 string nome;
 cout<< "Digite o nome: ";</pre>
 getline(cin,nome);
 p.setNome(nome);
 cout<< "Digite o sexo: ";
 cin>> s;
 p.setSexo(s);
 cout<< "Digite a altura: ";
 cin>> altura;
 p.setAltura(altura);
 cout<< "Digite o peso: ";
 cin>> peso;
 p.setPeso(peso);
 p.imprimir();
} //fim
```

Compilar

g++ Pessoa.hpp Pessoa.cpp main.cpp –o ex