ALGORITMOS E PROGRAMAÇÃO DE COMPUTADORES II

Programação Orientada a Objetos II

Operadores que são definidos diferentemente para múltiplas classes

```
Exemplo: operador + >>> 2 + 4
```

>>> [2, 3, 4] + [5] [2, 3, 4, 5]

>>> 'abc' + 'de'

'abcde'

Como a linguagem Python é orientada a objetos, os operadores aritméticos são, na essência, chamados a métodos definidos na respectiva classe do primeiro operando

Assim, x+y é o equivalente a x.__add__(y), sendo que o método __add__() é definido na classe de x

```
class Point():
  def __init__(self, x=0, y=0):
 self.x = x
 self.y = y
  def __repr__(self):
 return '({},{})'.format(self.x, self.y)
  def __add__(self, other):
  if type(other) == Point:
 return Point(self.x + other.x, self.y +
other.y)
 else:
 return Point(self.x + other, self.y + other)
```


Outros operadores

Operator	Method	Number	List and String
x + y	xadd(y)	Addition	Concatenation
х - у	xsub(y)	Subtraction	_
х * у	xmul(y)	Multiplication	Self-concatenation
х / у	xtruediv(y)	Division	_
x // y	<pre>xfloordiv(y)</pre>	Integer division	_
х % у	xmod(y)	Modulus	_
х == у	xeq(y)	Equal to	
x != y	xne(y)	Unequal to	
x > y	$x._gt_(y)$	Greater than	
x >= y	xge(y)	Greater than or equal to	
x < y	xlt(y)	Less than	
x <= y	xle(y)	Less than or equal to	
repr(x)	xrepr()	Canonical string representation	
str(x)	xstr()	Informal string representation	
len(x)	xlen()		Collection size
<type>(x)</type>	<type>init(x)</type>	Con	structor

Fonte: Perkovic, 2015

Técnica fundamental em POO, usada para criar e organizar classes reutilizáveis.

Serve para reutilizar ou alterar os métodos de classes já existentes, bem como adicionar novos atributos e métodos a fim de adaptar as classes a novas situações.

Exemplo: suponha que queremos definir uma classe Lista, que contenha um método adicional: choice(), que irá retornar aleatoriamente um elemento existente na lista.

Poderíamos definir uma classe MyList contendo todos os métodos necessários:

```
import random
class MyList:
 def __init__(self, initial = []):
 self.lst = initial
 def __len__(self):
 return len(self.lst)
 def append(self, item):
 self.lst.append(self, item)
```

Seria necessário, entretanto, redefinir mais de 30 métodos da classe list, a fim de usá-la da mesma forma que uma lista.

Ao invés, podemos fazer uma "extensão" da classe list, por meio de herança:

import random
class MyList(list):
 def choice(self):
 return random.choice(self)

Dizemos que MyList é uma subclasse da classe list, e list é uma superclasse de MyList.

Exercício

Considere uma entidade Funcionário, que possui nome, data de admissão e salário. Implemente sua classe, definindo também alguns métodos para manipulação dos atributos.

Em seguida, considere a entidade Gerente, que também é um funcionário. Além dos atributos de funcionário, um gerente também contém um bônus, que é uma porcentagem adicional aplicada no seu salário.

Implemente a classe Gerente como uma extensão de Funcionário.

ALGORITMOS E PROGRAMAÇÃO DE COMPUTADORES II

Programação Orientada a Objetos II