Entendendo as definições de classe

- Atributos
- Construtores
- Métodos
- Parâmetros
- Atribuição
- Instruções condicionais

Universidade: um exame externo

 Usaremos um exemplo de uma universidade. Nesta universidade, os professores ensinam alunos que são matriculados em cursos. Um curso é uma coleção de tópicos relacionados. Estudantes se matriculam para cursar diferentes cursos. Desde que existem limites da quantidade de alunos que um professor possa ensinar de uma só vez (a universidade tem como norma não possuir grandes turmas), quando muitos alunos precisando tomar um curso poderá haver várias turmas do mesmo curso ministradas pelo mesmo professor ou por mais de um professor.

Universidade: um exame interno

- Interagir com um objeto fornece dicas sobre seu comportamento.
- Examinar internamente permite determinar como esse comportamento é fornecido ou implementado.
- Todas as classes Python têm uma visualização interna semelhante.

Estrutura de uma classe básica

Envoltório externo da Estudante

class Estudante:

Parte interna da classe omitida.

Python não possui uma palavra para o modificador de visibilidade: private ou public

Estrutura de uma classe básica

class NomeDaClasse:

Atributos Construtores Métodos

O conteúdo de uma classe

A ordem não importa, é uma questão de preferência. Importante seguir um estilo

Atributos

- Atributos armazenam valores para um objeto utilizar.
- Eles também são conhecidos como variáveis de instâncias.
- Atributos definem o estado de um objeto.

Atributos

```
class Estudante:
 """attributes:
 nome
 matricula
 creditos
 """
# Construtor e métodos omitidos.
```

Atributos

Modificador de visibilidade

Nome da variável de instância

creditos

Dois caracteres __ informa que o modificador de visibilidade é um atributo privado

Comentários

- Os comentários são inseridos no código-fonte para fornecer explicações aos humanos
- Não têm nenhum efeito nas funcionalidades da classe

```
# quantidade de creditos cursados self.__creditos = 134
```

Comentários

- Comentários mais detalhados são escritos em múltiplas linhas
- Começam com três caracteres """
- E terminam com o par """
- """ esse comentário é um mais longo, devido """

Construtores inicializam um objeto.

 O construtor é um método especial chamado de __init__

É executado na criação do objeto

 Construtores armazenam valores iniciais nos atributos.

- Eles frequentemente recebem valores de parâmetros externos nesses atributos.
- Os atributos também podem ser inicializados através de atribuições

```
def __init__(self,name):
 self.__nome = name
 self.__matricula = "01"
 self.__creditos = 0
```

estudante-1 = Estudante("Ian")

nome Ian
matricula 01
creditos 0

Transmitindo dados via parâmetros

estudante-2 = Estudante("Ad")

estudante-2:Estudante	
nome	Ad
matricula	02
creditos	20

Atribuição

 Valores são armazenados em atributos (e outras variáveis) via instruções de atribuição:

```
variável = expressão
self.__nome = name
```

 Uma variável armazena um único valor, portanto, qualquer valor anterior é perdido.

Métodos de acesso (1)

- Métodos implementam o comportamento dos objetos.
- Métodos de acesso fornecem informações sobre um objeto.

Métodos de acesso (2)

- Métodos têm uma estrutura que consiste em um cabeçalho e um corpo.
- O cabeçalho define a assinatura do método. getCreditos(self)
- O corpo engloba as instruções do método.

Métodos de acesso (3)

Nome do método parâmetros def getCreditos(self): (vazia) return self. creditos Instrução de retorno

Métodos modificadores (1)

- Eles têm uma estrutura de método semelhante: cabeçalho e corpo.
- Utilizados para modificar o estado de um objeto.
- Alcançados por meio da modificação do valor de um ou mais atributos.
 - Geralmente contêm instruções de atribuição.
 - Geralmente recebem parâmetros.

Métodos modificadores (2)

Operador +=

variavel = variavel + expressão

creditos = creditos + quantidade

creditos += quantidade

Refletindo sobre o projeto universidade

- Seus comportamentos não são adequados por várias razões:
 - nenhuma verificação dos valores inseridos;
 - nenhuma verificação quanto a uma inicialização sensata.
- Como podemos melhorar isso?
 - Precisamos de um comportamento mais sofisticado.

Fazendo escolhas (1)

```
def addCreditos(self,quantidade):
 if(quantidade > 0):
 self.__creditos += quantidade
 else :
 print("Use uma quantidade positiva:
" , quantidade)
```

Fazendo escolhas (2)

Variáveis locais

- Atributos são um tipo de variável. Elas:
 - armazenam valores por toda a vida de um objeto; e
 - são acessíveis por meio da classe.
- Métodos podem incluir variáveis de vida mais curta. Elas:
 - existem apenas enquanto o método está em execução; e
 - são acessíveis de dentro do método.

Variáveis locais

```
def retornaSaldo(self):

quantidadeRetorno = self.__saldo
self.__saldo = 0
return quantidadeRetorno
```

Revisão (1)

- O corpo das classes contém atributos, construtores e métodos.
- Atributos armazenam valores que determinam o estado de um objeto.
- Construtores inicializam objetos.
- Métodos implementam o comportamento dos objetos.

Revisão (2)

- Atributos, parâmetros e variáveis locais são variáveis.
- Atributos persistem pelo tempo de vida de um objeto.
- Parâmetros são utilizados para receber valores em um construtor ou método.
- Variáveis locais são utilizadas para armazenamento temporário de curta duração.

Revisão (3)

- Objetos podem tomar decisões via atribuições condicionais (if).
- Um teste de verdadeiro ou falso permite que uma entre duas ações alternativas seja tomada.