Curso C# Completo Programação Orientada a Objetos + Projetos

Capítulo: Classes, atributos, métodos, membros estáticos

http://educandoweb.com.br

Prof. Dr. Nelio Alves

Resolvendo um problema sem orientação a objetos

http://educandoweb.com.br

Problema exemplo

Fazer um programa para ler as medidas dos lados de dois triângulos X e Y (suponha medidas válidas). Em seguida, mostrar o valor das áreas dos dois triângulos e dizer qual dos dois triângulos possui a maior área.

A fórmula para calcular a área de um triângulo a partir das medidas de seus lados a, b e c é a seguinte (fórmula de Heron):

$$area = \sqrt{p(p-a)(p-b)(p-c)}$$
 onde $p = \frac{a+b+c}{2}$

Exemplo:

```
Entre com as medidas do triângulo X:

3.00

4.00

5.00

Entre com as medidas do triângulo Y:

7.50

4.50

4.02

Área de X = 6.0000

Área de Y = 7.5638

Maior área: Y
```

```
using System.Globalization;
namespace Course {
 class Program {
 static void Main(string[] args) {
 double xA, xB, xC, yA, yB, yC;
 Console.WriteLine("Entre com as medidas do triângulo X:");
 xA = double.Parse(Console.ReadLine(), CultureInfo.InvariantCulture);
xB = double.Parse(Console.ReadLine(), CultureInfo.InvariantCulture);
xC = double.Parse(Console.ReadLine(), CultureInfo.InvariantCulture);
 Console.WriteLine("Entre com as medidas do triângulo Y:");
 yA = double.Parse(Console.ReadLine(), CultureInfo.InvariantCulture);
yB = double.Parse(Console.ReadLine(), CultureInfo.InvariantCulture);
yC = double.Parse(Console.ReadLine(), CultureInfo.InvariantCulture);
 p = (yA + yB + yC) / 2.0; \\  double areaY = Math.Sqrt(p * (p - yA) * (p - yB) * (p - yC)); \\
 Console.WriteLine("Área de X = " + areaX.ToString("F4", CultureInfo.InvariantCulture));
Console.WriteLine("Área de Y = " + areaY.ToString("F4", CultureInfo.InvariantCulture));
 (areaX > areaY) {
 Console.WriteLine("Maior área: X");
 Console.WriteLine("Maior área: Y");
 }
 }
```

Criando uma classe com três atributos para representar melhor o triângulo

http://educandoweb.com.br

Prof. Dr. Nelio Alves

Discussão

Triângulo é uma entidade com três atributos: a, b, c.

Estamos usando três variáveis distintas para representar cada triângulo:

double xA, xB, xC, yA, yB, yC;

Para melhorar isso, vamos usar uma CLASSE para representar um triângulo.

Memória:

Classe

- É um tipo estruturado que pode conter (membros):
 - Atributos (dados / campos)
 - Métodos (funções / operações)
- A classe também pode prover muitos outros recursos, tais como:
 - Construtores
 - Sobrecarga
 - Encapsulamento
 - Herança
 - Polimorfismo
- Exemplos:
 - Entidades: Produto, Cliente, Triangulo
 - Serviços: ProdutoService, ClienteService, EmailService, StorageService
 - Controladores: ProdutoController, ClienteController
 - Utilitários: Calculadora, Compactador
 - Outros (views, repositórios, gerenciadores, etc.)

```
namespace Course {
 class Triangulo {
 Esses atributos poderão ser acessados em outro
 public double A;
 public double B;
 arquivo graças ao "public".
 public double C;
 }
}
 Triangulo x, y;
 x = new Triangulo();
 y = new Triangulo();
double xA, xB, xC, yA, yB, yC;
 xC
 C
 xΑ
 хВ
 В
 yΑ
 yВ
 yC
 C
 Α
 В
```


```
double areaX, areaY, p;
Instanciação
 Triangulo x, y;
(alocação dinâmica de memória)
 x = new Triangulo();
 Memória
 Stack
 Heap
 areaX
 areaY
 0x100358:
 0x100358
 X
 C
 Α
 В
```


Classes, objetos, atributos

• Classe: é a definição do tipo

```
namespace Course {
 class Triangulo {
 public double A;
 public double B;
 public double C;
 }
}
```

• Objetos: são instâncias da classe

Primeiros exercícios (classes, objetos e atributos)

http://educandoweb.com.br

Favor fazer os exercícios do arquivo "**primeiros-exercícios.pdf**" deste capítulo.

Criando um método para obtermos os benefícios de reaproveitamento e delegação

http://educandoweb.com.br

Discussão

Com o uso de CLASSE, agora nós temos uma variável composta do tipo "Triangulo" para representar cada triângulo:


```
Triangulo x, y;
x = new Triangulo();
y = new Triangulo();
```

Agora vamos melhorar nossa CLASSE, acrescentando nela um <mark>MÉTODO</mark> para calcular a área

Função referente a classe.

Memória:


```
using System;
namespace Course {
 class Triangulo {
 public double A;
 public double B;
 public double C;

 public double Area() {
 double p = (A + B + C) / 2.0;
 return Math.Sqrt(p * (p - A) * (p - B) * (p - C));
 }
 }
}
```


Discussão

Quais são os benefícios de se calcular a área de um triângulo por meio de um MÉTODO dentro da CLASSE Triangulo?

- 1) Reaproveitamento de código: nós eliminamos o código repetido (cálculo das áreas dos triângulos x e y) no programa principal.
- **2)** Delegação de responsabilidades: quem deve ser responsável por saber como calcular a área de um triângulo é o próprio triângulo. A lógica do cálculo da área não deve estar em outro lugar.

Começando a resolver um segundo problema exemplo

http://educandoweb.com.br

Problema:

Fazer um programa para ler os dados de um produto em estoque (nome, preço e quantidade no estoque). Em seguida:

- Mostrar os dados do produto (nome, preço, quantidade no estoque, valor total no estoque)
- Realizar uma entrada no estoque e mostrar novamente os dados do produto
- Realizar uma saída no estoque e mostrar novamente os dados do produto

Para resolver este problema, você deve criar uma CLASSE conforme projeto ao lado:

(veja exemplo na próxima página)

Produto

- Nome : string
- Preco : double
- Quantidade : int
- + ValorTotalEmEstoque() : double
- + AdicionarProdutos(quantidade : int) : void
- + RemoverProdutos(quantidade : int) : void

Exemplo:

Entre os dados do produto:
Nome: TV
Preço: 900.00
Quantidade no estoque: 10

Dados do produto: TV, \$ 900.00, 10 unidades, Total: \$ 9000.00

Digite o número de produtos a ser adicionado ao estoque: 5

Dados atualizados: TV, \$ 900.00, 15 unidades, Total: \$ 13500.00

Digite o número de produtos a ser removido do estoque: 3

Dados atualizados: TV, \$ 900.00, 12 unidades, Total: \$ 10800.00

Produto

- Nome : string
- Preco : double
- Quantidade : int
- + ValorTotalEmEstoque(): double
- + AdicionarProdutos(quantidade : int) : void
- + RemoverProdutos(quantidade : int) : void

Object e ToString

http://educandoweb.com.br

Prof. Dr. Nelio Alves

Discussão

- Toda classe em C# é uma subclasse da classe Object
- Object possui os seguintes métodos:
 - GetType retorna o tipo do objeto
 - Equals compara se o objeto é igual a outro
 - GetHashCode retorna um código hash do objeto
 - ToString converte o objeto para string
- Demo

Finalizando o programa

http://educandoweb.com.br

```
using System.Globalization;
namespace Course {
 class Produto {
 public string Nome;
public double Preco;
 public int Quantidade;
 public double ValorTotalEmEstoque() {
 return Preco * Quantidade;
 public void AdicionarProdutos(int quantidade) {
 Quantidade += quantidade;
 public void RemoverProdutos(int quantidade) {
 Quantidade -= quantidade;
 public override string ToString() {
 return Nome
 + ", $ '
 + Preco.ToString("F2", CultureInfo.InvariantCulture)
 + Quantidade
+ " unidades, Total: $ "
 + ValorTotalEmEstoque().ToString("F2", CultureInfo.InvariantCulture);
 }
 }
}
```

```
using System;
using System.Globalization;
namespace Course {
 static void Main(string[] args) {
 Produto p = new Produto();
 Console.WriteLine("Entre os dados do produto:");
 Console.Write("Nome: ");
p.Nome = Console.ReadLine();
 p.wome = Console.ReadLine();
Console.Write("Preço: ");
p.Preco = double.Parse(Console.ReadLine(), CultureInfo.InvariantCulture);
Console.Write("Quantidade no estoque: ");
p.Quantidade = int.Parse(Console.ReadLine());
 Console.WriteLine();
Console.WriteLine("Dados do produto: " + p); <- Chama a sobreposição
 Console.WriteLine();
 Console.Write("Digite o número de produtos a ser adicionado ao estoque: ");
int qte = int.Parse(Console.ReadLine());
 p.AdicionarProdutos(qte);
 Console.WriteLine();
Console.WriteLine("Dados atualizados: " + p);
 Console.WriteLine();
 Console.Write("Digite o número de produtos a ser removido do estoque: ");
qte = int.Parse(Console.ReadLine());
 p.RemoverProdutos(qte);
 Console.WriteLine();
Console.WriteLine("Dados atualizados: " + p);
 }
 }
}
```

Exercícios de fixação

http://educandoweb.com.br

Prof. Dr. Nelio Alves

Exercício 1

Fazer um programa para ler os valores da largura e altura de um retângulo. Em seguida, mostrar na tela o valor de sua área, perímetro e diagonal. Usar uma classe como mostrado no projeto ao lado.

Retangulo

- Largura : double - Altura : double
- + Area(): double
- + Perimetro(): double + Diagonal(): double

Exemplo:

```
Entre a largura e altura do retângulo:
3.00
4.00
AREA = 12.00
PERÍMETRO = 14.00
DIAGONAL = 5.00
```

Correção: arquivo correcao-exercicios-fixacao.pdf

Exercício 2

Fazer um programa para ler os dados de um funcionário (nome, salário bruto e imposto). Em seguida, mostrar os dados do funcionário (nome e salário líquido). Em seguida, aumentar o salário do funcionário com base em uma porcentagem dada (somente o salário bruto é afetado pela porcentagem) e mostrar novamente os dados do funcionário. Use a classe projetada abaixo.

Exemplo:

Nome: Joao Silva Salário bruto: 6000.00 Imposto: 1000.00

Funcionário: Joao Silva, \$ 5000.00

Digite a porcentagem para aumentar o salário: 10.0

Dados atualizados: Joao Silva, \$ 5600.00

Funcionario

- Nome : string
- SalarioBruto : double
 Imposto : double
- + SalarioLiquido(): double
- + AumentarSalario(porcentagem : double) : void

Correção: arquivo correcao-exercicios-fixacao.pdf

Exercício 3

Fazer um programa para ler o nome de um aluno e as três notas que ele obteve nos três trimestres do ano (primeiro trimestre vale 30 e o segundo e terceiro valem 35 cada). Ao final, mostrar qual a nota final do aluno no ano. Dizer também se o aluno está APROVADO ou REPROVADO e, em caso negativo, quantos pontos faltam para o aluno obter o mínimo para ser aprovado (que é 60 pontos). Você deve criar uma classe **Aluno** para resolver este problema.

Exemplo 1:

```
Nome do aluno: Alex Green
Digite as três notas do aluno:
27.00
31.00
32.00
NOTA FINAL = 90.00
APROVADO
```

Exemplo 2:

```
Nome do aluno: Alex Green
Digite as três notas do aluno:
17.00
20.00
15.00
NOTA FINAL = 52.00
REPROVADO
FALTARAM 8.00 PONTOS
```

Correção: arquivo correcao-exercicios-fixacao.pdf

http://educandoweb.com.br

Prof. Dr. Nelio Alves

Produto

- Nome : string
- Preco : double
- Quantidade : int
- + ValorTotalEmEstoque(): double
- + AdicionarProdutos(quantity: int): void
- + RemoverProdutos(quantity: int): void

membros

=

atributos e métodos

Membros estáticos

- Também chamados membros de classe
 - Em oposição a membros e instância
- São membros que fazem sentido independentemente de objetos. Não precisam de objeto para serem chamados. São chamados a partir do próprio nome da classe.
- Aplicações comuns:
 - Classes utilitárias Math.Sqrt(double)
 - Declaração de constantes
- Uma classe que possui somente membros estáticos, pode ser uma classe estática também. Esta classe não poderá ser instanciada.

Problema exemplo

Fazer um programa para ler um valor numérico qualquer, e daí mostrar quanto seria o valor de uma circunferência e do volume de uma esfera para um raio daquele valor. Informar também o valor de PI com duas casas decimais.

Exemplo:

Entre o valor do raio: 3.0 Circunferência: 18.84

Volume: 113.04 Valor de PI: 3.14

Checklist

- Versão 1: métodos na própria classe do programa
 - Nota: dentro de um método estático você não pode chamar membros de instância da mesma classe.
- Versão 2: classe Calculadora com membros de instância
- Versão 3: classe Calculadora com método estático

```
using System;
using System.Globalization;
namespace Course {
 class Program {
 static double Pi = 3.14; <- valor estático para ser usado em uma função estática
 static void Main(string[] args) {
 Console.Write("Entre o valor do raio: ");
 double raio = double.Parse(Console.ReadLine(), CultureInfo.InvariantCulture);
 VERSÃO 1
 double circ = Circunferencia(raio);
 double volume = Volume(raio);
 Console.WriteLine("Circunferência: " + circ.ToString("F2", CultureInfo.InvariantCulture));
Console.WriteLine("Volume: " + volume.ToString("F2", CultureInfo.InvariantCulture));
Console.WriteLine("Valor de PI: " + Pi.ToString("F2", CultureInfo.InvariantCulture));
 static double Circunferencia(double r) {
 return 2.0 * Pi * r;
 static double Volume(double r) {
 return 4.0 / 3.0 * Pi * r * r * r;
}
```

Membros estáticos - PARTE 2

http://educandoweb.com.br

```
namespace Course {
 class Calculadora {
 public double Pi = 3.14;

 public double Circunferencia(double r) {
 return 2.0 * Pi * r;
 }

 public double Volume(double r) {
 return 4.0 / 3.0 * Pi * r * r * r;
 }
 }
}
```

VERSÃO 2

```
←Criação desnecessária do objeto "calc". Chamar a classe calculadora seria suficiente.
```

```
Calculadora calc = new Calculadora();
Console.Write("Entre o valor do raio: ");
double raio = double.Parse(Console.ReadLine(), CultureInfo.InvariantCulture);

double circ = calc.Circunferencia(raio);
double volume = calc.Volume(raio);

Console.WriteLine("Circunferência: " + circ.ToString("F2", CultureInfo.InvariantCulture));
Console.WriteLine("Volume: " + volume.ToString("F2", CultureInfo.InvariantCulture));
Console.WriteLine("Valor de PI: " + calc.Pi.ToString("F2", CultureInfo.InvariantCulture));
```

Discussão

- No problema dos triângulos, cada triângulo possui sua área.
- Area() é uma operação concernente ao objeto: cada triângulo possui sua área.

 Já no caso da calculadora, os valores dos cálculos não mudam para calculadoras diferentes, ou seja, são cálculos estáticos. O valor de Pi também é estático.

```
Calculadora calc1 = new Calculadora();
Calculadora calc2 = new Calculadora();
 calc1.Pi
 3.14
calc1 =
 3.14
 calc1.Circunferencia(3.0)
 18.85
 Ρi
 calc2.Pi
calc2 -
 3.14
 3.14
 calc2.Circunferencia(3.0)
 Ρi
 18.85
```

```
namespace Course {
 class Calculadora {
 public static double Pi = 3.14;

 public static double Circunferencia(double r) {
 return 2.0 * Pi * r;
 }

 public static double Volume(double r) {
 return 4.0 / 3.0 * Pi * r * r * r;
 }
 }
}
```

VERSÃO 3

classe sendo diretamente chamada

```
Console.Write("Entre o valor do raio: ");
double raio = double.Parse(Console.ReadLine(), CultureInfo.InvariantCulture);

double circ = Calculadora.Circunferencia(raio);
double volume = Calculadora.Volume(raio);

Console.WriteLine("Circunferência: " + circ.ToString("F2", CultureInfo.InvariantCulture));
Console.WriteLine("Volume: " + volume.ToString("F2", CultureInfo.InvariantCulture));
Console.WriteLine("Valor de PI: " + Calculadora.Pi.ToString("F2",
CultureInfo.InvariantCulture));
```

Exercício de fixação (membros estáticos)

http://educandoweb.com.br

exe04

Exercício de fixação

Faça um programa para ler a cotação do dólar, e depois um valor em dólares a ser comprado por uma pessoa em reais. Informar quantos reais a pessoa vai pagar pelos dólares, considerando ainda que a pessoa terá que pagar 6% de IOF sobre o valor em dólar. Criar uma classe **ConversorDeMoeda** para ser responsável pelos cálculos.

Exemplo:

```
Qual é a cotação do dólar? 3.10
Quantos dólares você vai comprar? 200.00
Valor a ser pago em reais = 657.20
```

(correção na próxima página)

```
namespace Course {
 class ConversorDeMoeda {
 public static double Iof = 6.0;

 public static double DolarParaReal(double quantia, double cotacao) {
 double total = quantia * cotacao;
 return total + total * Iof / 100.0;
 }
 }
}
```