Programação Orientada a Objetos com C++

Leonardo Medeiros

Maio de 2024

Objetivos de Aprendizado

ullet Reconhecer o conceito de estruturas abstratas de programação e suas funcionalidades aplicando-as com a linguagem C++

- Usamos a palavra chave virtual para impedir a instanciação de uma classe.
- Classes abstratas normalmente possuem um ou mais métodos abstratos.
- Um método abstrato não possui corpo, apenas define a assinatura (protótipo) do método.
- Classes abstratas são úteis quando uma classe define métodos a serem implementados apenas pelas suas subclasses.

- Regras sobre métodos abstratos e as classes que os contém:
 - Toda classe que possui métodos abstratos é automaticamente abstrata.
 - Uma classe abstrata n\u00e3o pode ser instanciada.
 - Uma subclasse de uma classe abstrata pode ser instanciada se:
 - Sobrescreve cada um dos métodos abstratos de sua superclasse
 - Fornece uma implementação para cada um deles

- Se uma subclasse de uma classe abstrata não implementa todos os métodos abstratos que ela herda, então a subclasse também é abstrata.
- Para declarar um método abstrato, coloque a palavra-chave virtual (declarator) no início do protótipo do método e coloque "= 0" (pure-specifier) no fim.
- Para declarar uma classe abstrata, coloque pelo menos um método abstrato na classe.

Exemplo de Classe Abstrata: Forma

```
#include <iostream>
using namespace std;
class Forma {
 protected:
 int largura;
 int comprimento;
 public:
 // método abstrato
 virtual int getArea() = 0;
 void setLargura(int 1) {
 largura = 1;
 }
 void setComprimento(int c) {
 comprimento = c;
};
```

Exemplo de Classe Abstrata: Forma (II)

```
// Classes derivadas
class Retangulo: public Forma {
 public:
 int getArea() {
 return (largura * comprimento);
};
class Triangulo: public Forma {
 public:
 int getArea() {
 return (largura * comprimento)/2;
};
int main(void) {
 Retangulo Ret;
 Triangulo Tri;
 Ret.setLargura(5);
 Ret.setComprimento(7);
```

Exemplo de Classe Abstrata: Forma (III)

```
cout << "A área total do retângulo: " << Ret.getArea() << endl;
Tri.setLargura(5);
Tri.setComprimento(7);
cout << "A área total do triângulo: " << Tri.getArea() << endl;
return 0;
}</pre>
```

- Problema
 - Suponha que você define as classes abstratas Forma e Desenhavel e a classe Circulo (que estende Forma)
 - Como criar a classe CirculoDesenhavel que é ao mesmo tempo Circulo e Desenhavel?

```
class CirculoDesenhavel: public Circulo, Desenhavel {...};
```

- Apesar de C++ suportar herança múltipla, usaremos interfaces.
- No C++, classe abstrata e interface possuem o mesma sintaxe (virtual).
- No Java, são conceitos separados (abstract e interfaces).

- Interface é um contrato onde quem assina se responsabiliza por implementar os métodos definidos na interface (cumprir contrato).
- Ela só expõe o que o objeto deve fazer, e não como ele faz, nem o que ele tem.
- Como ele faz vai ser definido em uma implementação dessa interface.

- Quais as diferenças entre interface e classe abstrata?
 - Declaração de métodos
 - Em uma classe abstrata podem ser definidos métodos abstratos e não-abstratos
 - Todos os métodos de uma interface são abstratos
 - Declaração de variáveis
 - Em uma classe abstrata podem ser definidas variáveis de instância, de classe e constantes
 - Todos os atributos de uma interface são sempre constantes, mesmo que não sejam usadas.

Sintaxe de Interfaces

```
class class_name {
  public:
  // pure virtual function
  virtual return-type func_name() = 0;
};
```

Exemplo de Interfaces: Caixa

```
class Caixa {
 private:
 double largura;
 double altura;
 double comprimento;
 public:
 // método abstrato (pure virtual function)
 virtual double getVolume() = 0;
};
```

Exemplo de Interfaces: Forma

```
#include <iostream>
using namespace std;
class Forma{
 public:
 virtual void desenho()=0;
}:
class Retangulo : Forma {
 public:
 void desembo(){
 cout <<"desenhando o retângulo..." <<endl;</pre>
};
class Circulo : Forma {
 public:
 void desenho()
 cout <<"desenhando o círculo..." <<endl:</pre>
};
```

Exemplo de Interfaces: Forma (II)


```
int main( ) {
 Retangulo ret;
 Circulo cir;
 ret.desenho();
 cir.desenho();
 return 0;
}
```

Herança entre Interfaces

- Uma interface pode herdar de mais de uma interface.
- É como um contrato que depende de que outros contratos sejam fechados antes deste valer.
- Você não herda métodos e atributos, e sim responsabilidades.

Pra quê usar Interfaces

- Para deixar o código mais flexível, e possibilitar a mudança de implementação sem maiores traumas.
- Elas também trazem vantagens em não acoplar as classes.
 - Uma vez que herança através de classes traz muito acoplamento, muitos autores clássicos dizem que em muitos casos herança quebra o encapsulamento.

Regras de Ouro

- Do livro Design Patterns:
 - "Evite herança, prefira composição"
 - "Programe voltado a interface e não a implementação"

Exemplo: Mesas

- Queremos modelar mesas em termos de objetos:
 - Uma mesa
 - Uma mesa com rodinhas
 - Uma mesa de tênis de mesa com rodinhas
- A aplicação pode em algum momento usar a mesa pura, em outra com rodinhas, em outra com rede de tênis de mesa,...

Problema: Como resolver?

- Usando herança?
 - Solução mais "natural".
 - Adição estática de responsabilidades
 - Cliente n\u00e3o tem como controlar como e quando colocar rodinhas, a rede de t\u00e9nis de mesa ou outras coisas
 - Responsabilidade é atribuída a classe e não a cada objeto.
 - Não é facilmente extensível
 - E se quisermos usar a mesa para jantar?

Solução Indicada

- Por que não decorar?
 - Embelezar a mesa com objeto que adiciona rodinhas, outro objeto, que adiciona rede de tênis de mesa, ...
 - cada objeto que "embeleza" a mesa é um decorator (Design Pattern)
 - Isto é composição de objetos

Diagrama: Mesas

Exercício

