Introdução à Programação

Encapsulamento e Herança

Tópicos da Aula

- Hoje, aprenderemos conceitos mais avançados de Orientação a Objetos
 - Encapsulamento
 - Usando modificadores de acesso em C++
 - Herança
 - Importância
 - Utilização em C++
 - Herança múltipla

- Um objeto pode ser visto de duas formas diferentes:
 - Internamente
 - Detalhes de atributos e métodos da classe que o define
 - Externamente
 - Serviços que um objeto fornece e como este objeto interage com o resto do sistema (a interface do objeto)

- A visão externa de um objeto encapsula o modo como são fornecidos os serviços
- Isto é, esconde os detalhes (internos) de implementação do objeto (information hiding)

- Um objeto (chamado neste caso de cliente) pode usar os serviços fornecidos por um outro objeto
 - Contudo, um cliente n\u00e3o deve precisar saber os detalhes de implementa\u00e7\u00e3o destes m\u00e9todos
- Mudanças no estado (atributos) de um objeto devem ser feitas pelos métodos do objeto
- Para permitir uma maior independência entre os objetos,o acesso direto aos atributos de um objeto por um outro objeto deve ser restrito ou quase impossível

- Um objeto pode ser visto como uma "caixa preta", onde os detalhes internos são escondidos dos clientes
- Clientes acessam o estado do objeto, através dos métodos oferecidos

Modificadores de Acesso

- Em C++, o encapsulamento é possível através do uso apropriado de modificadores de acesso
 - Modificadores s\(\tilde{a}\) o palavras reservadas que especificam caracter\(\tilde{s}\) ticas particulares de um conjunto de m\(\tilde{e}\) todos ou de atributos
- Modificadores de acesso variam de acordo com a visibilidade que se quer oferecer ao cliente
- Podem ser:
 - public, protected, private, friend

Modificadores de Acesso

- Membros da classe que recebem o modificador public, podem ser acessados por qualquer outra classe
 - Devem ser utilizados para métodos que definem a interface da classe
 - Não deve ser utilizado para os atributos, excetuando-se o caso onde queremos declarar uma constante
- Membros que recebem o modificador private, só podem ser acessados por membros da classe ou classes (ou funções) "amigas" (friends)
 - Devem ser utilizados para atributos e métodos auxiliares

Classe Conta e Modificadores de Acesso

```
class Conta {
 private:
 string numero;
 Parte privada
 string agencia;
 double saldo;
 public:
 void creditar (double valor);
 Parte pública
 void debitar(double valor);
 double getSaldo();
 string getNumero();
 string getAgencia();
 Conta(string num, string ag);
```


Usando Classe Conta

```
#include "Conta.h"
using namespace std;
int main() {
 Parte pública
  Conta* ca;
  ca = new Conta("21.342-7","123-4");
  ca->creditar(500);
  ca->debitar(300);
  ca->saldo = 1000;
  cout << ca->getSaldo() <<endl;</pre>
```


Parte privada Acesso ilegal (Erro de compilação)

Modificadores de Acesso

public

private

Atributos

Violam encapsulamento

Preservam encapsulamento

Métodos

Fornecem serviços para os clientes

Auxiliam outros métodos da classe

Modificador de Acesso protected

```
class Conta {
 private:
 string numero;
 string agencia;
 double saldo;
```

Parte privada

```
public:
  void creditar (double valor);
  void debitar(double valor);
  double getSaldo();
  string getNumero();
  string getAgencia();
  Conta(string num, string ag);
```

Parte pública

protected:
 void setSaldo(double valor);

Parte protegida

Modificador de Acesso protected

- Membros de uma superclasse que recebem o modificador private, não podem ser acessados nem pelas subclasses
 - Se colocar public e o membro for um atributo, o princípio do encapsulamento é violado
- Membros com o modificador protected são visíveis pelas subclasses e pelas classes (ou funções) "amigas"

Modificador de Acesso friend

- Em C++, o modificador friend pode ser colocado antes de um método ou (uma classe) declarado dentro de uma classe
 - O método "amigo" (ou classe "amiga") não pertence a classe na qual está declarado
 - Informa que o método "amigo" (ou classe "amiga") pode acessar os membros privados e protegidos da classe na qual está declarado

Classe Conta e Modificador de Acesso friend

```
class Conta {
 private:
 Parte privada
 string numero;
 string agencia;
 double saldo;
 Função (método) amiga
 public:
 void creditar (double valor);
 friend void creditarBonus(Conta* c, double v);
void creditarBonus(Conta* c, double v) {
 if (c->saldo > 10000)
```

c->saldo = c->saldo + v;

Função amiga que não pertence à classe acessa parte privada da classe

Modificadores de Acesso

- Membros de uma classe, que não recebem modificador de acesso, tem visibilidade private
- Na redefinição de métodos herdados, o modificador de acesso não deve ser trocado por um mais restrito
 - No entanto, podem ser trocados por modificadores menos restritos

Classes de Poupanças e Contas: Descrições

```
class PoupancaD {
 private:
 string
 numero;
 string agencia;
 Partes idênticas
 double saldo;
 das descrições
 public:
 void creditar (double valor);
 void debitar(double valor);
 void renderJuros(double taxa);
 Parte diferente
 class Conta{
 das descrições
 private:
 string
 numero;
 string agencia;
 double saldo;
 public:
 void creditar (double valor);
 void debitar(double valor);
 17
```


Classe de Bancos: Assinatura

Métodos diferentes para manipular contas e poupanças

Problemas

- Duplicação desnecessária de código:
 - A definição de PoupançaD é uma simples extensão da definição de Conta
 - Clientes de Conta que precisam trabalhar também com PoupançaD terão que ter código especial para manipular poupanças
- Falta refletir relação entre tipos do "mundo real"

Subtipos e Subclasses

Herança

- Necessidade de estender classes
 - Alterar classes já existentes e adicionar propriedades ou comportamentos para representar outra classe de objetos
 - Criar uma hierarquia de classes que "herdem" propriedades e comportamentos de outra classe e definem novas propriedades e comportamentos

Herança

- Herança permite que novas classes possam ser derivadas de classes existentes
- A classe existente é chamada de classe pai (mãe) ou superclasse
- A classe derivada é chamada de classe filha ou subclasse
- Subclasse herda as características da superclasse
 - Herda os atributos e métodos
- Estabelece a relação de é- um
 - A subclasse é uma versão especializada da superclasse

Importância de Herança

- Comportamento
 - Objetos da subclasse comportam-se como os objetos da superclasse
- Substituição
 - Objetos da subclasse podem ser usados no lugar de objetos da superclasse
- Reuso de Código
 - Descrição da superclasse pode ser usada para definir a subclasse
- Extensibilidade
 - algumas operações da superclasse podem ser redefinidas na subclasse

Classe de Poupanças: Assinatura

Indica que a classe Poupanca herda de Conta

```
#include "Conta.h"
class Poupanca: public Conta {
  public:
 void renderJuros(double taxa);
 Poupanca(string num, string ag):Conta(num, ag) {}
}
```

Indica que o construtor de Poupanca utiliza o construtor de Conta para inicializar atributos

Classes de Poupanças: Implementação

```
#include "Poupanca.h"
void Poupanca::renderJuros(double taxa) {
 creditar(getSaldo() * taxa);
}
```

So precisa implementar o método renderJuros, o resto é herdado!

Herança e Construtores

- Construtores não são herdados
 - Embora, freqüentemente, precisamos do construtor da superclasse para a definição dos construtores das subclasses
 - Necessários para inicializar os atributos que são herdados da superclasse
- Devemos portanto definir construtores para as subclasses

Usando Classe Poupanca

```
#include "Poupanca.h"
 Métodos
using namespace std;
 herdados de
int main() {
 Conta
  Poupanca* p;
  p = new Poupanca("21.342-7","123-4");
  p->creditar(500);
  p->debitar(300);
  p->renderJuros(0.01);
  cout << p->getSaldo() <<endl;</pre>
```


Método existente somente em Poupanca

Herança Múltipla

Herança múltipla permite que uma classe seja derivada de mais de uma classe

Herança Múltipla e C++

- Herança múltipla faz com que subclasses herdem atributos e métodos das suas superclasses
 - Pode haver colisões de nomes de atributos e métodos
- Ao contrário de Java, C++ dá suporte a herança múltipla
 - Na hora de utilizar o método, usamos o operador de resolução de escopo para dizer a qual método estamos nos referindo

Herança Múltipla em C++

```
class CarroAnfibio: public Carro,Barco {
 ...
};
```

Herda das superclasses Carro e Barco

```
int main() {
 CarroAnfibio* ca;
 ca = new CarroAnfibio();
 ca->Carro::acelerar();
 ca->Barco::acelerar();
```

Usando operador de resolução de escopo para determinar qual versão do método acelerar deve ser usado