Interação entre objetos

Criando objetos cooperadores

Abstração

- Problema da complexidade
 - Dividir para conquistar
- Abstração é a habilidade de ignorar detalhes sobre as partes para concentrar a atenção no nível mais alto de um problema.
- Exemplo de um problema:
 - Engenheiros projetando um novo carro

Abstração em software

- Identificação de subcomponentes que podemos programar como entidades independentes.
- Em POO, esses componentes e subcomponentes são objetos.

Modularização

- Modularização é o processo de dividir um todo em partes bem definidas, que podem ser construídas e examinadas separadamente e que interagem de uma maneira bem definida.
- A modularização e a abstração complementam-se reciprocamente.

Modularização no exemplo da universidade

- Estudantes e professores precisam fornecer um endereço para contato.
- Vamos agora adicionar um endereço para classes Estudante e Professor.
- Pode ser uma variável de instância do tipo String
- Mas para melhor decomposição, podemos definir uma outra classe de nome Endereço.

Implementação — Endereco

```
class Endereco:
 """attributes:
 __numero
 __complemento
 _nome
 __cidade
 _codPostal
 """
```

Construtor e métodos omitidos.

Código-fonte: Endereco

```
def __init___(self,num):
 self.__numero = num
 self.__complemento = 0

def incremento(self):
 self. complemento = self. complemento + 1
```

Implementação — Estudante

```
class Estudante:
  """attributes:
 endereco - classe Endereco
 nome
 matricula
 creditos
 11 // //
 Construtor e
 métodos omitidos.
```

Implementação — Estudante

```
def __init__(self,end,nom,mat,cre):
 self.__endereco = end
 self.__nome = nom
 self.__matricula = mat
 self.__creditos = cred

métodos omitidos.
```

Implementação — main.py

```
end1 = Endereco(61)
aluno1=Estudante(end1,'Ian',9294,0)
aluno2=Estudante(Endereco(62),'Ad',3112,0)
```


Dois imports no programa principal: um para Endereco e outro para Estudante

Outra implementação — Estudante

```
def __init__ (self,nom,mat,cre):
 self.__endereco = Endereco(61)
 self.__nome = nom
 self.__matricula = mat
 self.__creditos = cred

 métodos omitidos.
```

Diagrama de classes

Visualização estática

Tipos primitivos versus tipos de objeto (1)

Tipo de objeto

$$i = 32$$

32

tipo primitivo

Tipos primitivos *versus* tipos de objetos (2)

Incremento linear

```
def increment(self):
 self.__value = self.__value + 1
```

Operador de módulo

- Operador de módulo (%) calcula o resto de uma divisão de inteiros
- O resultado da expressão (27 % 4) seria 3

Incremento circular

```
def increment(self):
 self. value = (self. value + 1) % self. limit
```

Modularização no exemplo de um relógio

11:03

Um mostrador de número de quatro dígitos?

Ou um mostrador de número de dois dígitos?

11

03

Modularização no exemplo do relógio

- Dois mostradores de dois dígitos cada um
 - Um par para horas e um par para os minutos
- Mostrador das horas:
 - Inicia em 0 e volta para 0 quando alcança o valor 23
- Mostrador de minutos
 - Inicia em 0 e retorna quando alcança 59

Mostrador de dois dígitos

Classe NumberDisplay

Implementação — NumberDisplay

```
class NumberDisplay:

"""

__limit
__value

Construtor e
 métodos omitidos.
```

Implementação — ClockDisplay

```
class ClockDisplay:
 """ attributes:
 __hours - classe NumberDisplay
 __minutes - classe NumberDisplay
 Construtor e
 métodos omitidos.
"""
```

Diagrama de objetos

Diagrama de classes

Visualização estática

Código-fonte: NumberDisplay (1)

```
def __init__(self, rollOverLimit):
 self.__limit = rollOverLimit
 self.__value = 0

def increment(self):
 self.__value = (self.__value + 1) % self.__limit
```

Código-fonte: NumberDisplay (2)

```
def getDisplayValue(self):
 if(self.__value < 10):
 return "0" + str(self.__value)
 else:
 return "" + str(self.__value)</pre>
```

16

Concatenação de string

- + é o operador de concatenação de string em Python
- Exemplos:
- 'POO' + 'com Python' -> 'POOcom Python'
- 'Resposta: ' + str(42) -> 'Resposta: 42'
- return "0" + str(self.__value)
- return "" + str(self.__value)

Objetos criando objetos (1)

```
class ClockDisplay:
 \\ // //
 hours - classe NumberDisplay
 minutes - classe NumberDisplay
 displayString - string
 N // //
 def init (self):
 self. hours = NumberDisplay(24)
 self. minutes= NumberDisplay(60)
 self. updateDisplay()
```

Chamadas de método

```
def timeTick(self):
 self.__minutes.increment()
 if(self.__minutes.getValue() == 0)
 # acaba de voltar a zero!
 self.__hours.increment()
 self.__updateDisplay()
```

Método interno

```
Atualiza a string interna que
representa o mostrador.

"""

def __updateDisplay(self):

self.__displayString = self.__hours.getDisplayValue() + ":"
+ self.__minutes.getDisplayValue()
```

16:40

Objetos criando objetos (2)

Na classe Endereco:

```
def __init__(self, num)
```

parâmetro formal

Na classe Estudante: numeroe = Endereco (24) parâmetro real

Múltiplos construtores

- Em Python, uma classe só tem um método construtor.
- Mas é possível determinar o valor
 None para os parâmetros opcionais e dentro do corpo da função verificar se eles foram passados ou não
- def __init__ (self, arg0=None, arg1=None):

Múltiplos construtores

- Também é possível determinar um valor default para os parâmetros opcionais e utilizar outro valor sobrepondo o valor default
- def __init__ (self, arg0=param1, arg1):

Chamadas de método (1)

Chamada de método externo

objeto.nomeDoMetodo(lista-de-parâmetros)

Chamada de metodo interno

nomeDoMétodo (lista-de-parâmetros)

Chamadas de método (2)

Chamadas de método interno

```
__updateDisplay()
```

Chamadas de método externo

```
self.__minutes.increment()
```

A palavra-chave self

- Sobrecarga de nome ocorre quando um mesmo nome é utilizado para duas entidades diferentes
- Por exemplo, atributos e parâmetros de entrada com o mesmo nome
- Um parâmetro e um atributo que compartilham um nome não é um problema em Python
- A palavra-chave **self** é utilizada para fazer a distinção
- A expressão self referencia o objeto atual

A palavra-chave self

```
def ___init___(self, numero):
```

```
self.numero = numero
self.complemento = 0
```

outros métodos

A palavra-chave self

```
class Aquecedor:
```

```
def ___init___(self, xmax, xmin):
 self.xmax = xmax
 self.xmin = xmin
 self.incr = 5.0
 self.temperatura = 15.0
```

outros métodos

Resumo dos conceitos (1)

- abstração Abstração é a capacidade de ignorar detalhes de partes para focalizar a atenção em um nível mais elevado de um problema.
- modularização A modularização é o processo de dividir um todo em partes bem definidas, que podem ser construídas e examinadas separadamente e que interagem de maneiras bem definidas.
- classes definem tipos Um nome de classe pode ser utilizado como o tipo para uma variável.
 Variáveis que têm uma classe como seu tipo podem referenciar objetos dessa classe

Resumo dos conceitos (2)

- diagrama de classes O diagrama de classes mostra as classes de uma aplicação e os relacionamentos entre elas.
- diagrama de objetos O diagrama de objetos mostra os objetos e seus relacionamentos em tempo de execução.
- referências de objeto Variáveis do tipo objeto armazenam referências para objetos.
- criação de objetos Os objetos podem criar outros objetos.

Resumo dos conceitos (3)

 tipo primitivo Os tipos primitivos em Python são os tipos não-objeto. Os mais comuns são int, float e bool.

 sobrecarga Uma classe não pode conter mais de um método com mesmo nome. Use parâmetros opcionais em Python

Resumo dos conceitos (4)

 chamada de método interno Os métodos podem chamar outros métodos da mesma classe como parte de sua implementação.

 chamada de método externo Os métodos podem chamar métodos de outros objetos utilizando notação de ponto.