Computação II – Orientação a Objetos

Fabio Mascarenhas - 2016.1

http://www.dcc.ufrj.br/~fabiom/java

- Sketchpad (1963)
 - Editor gráfico pioneiro, introduz o conceito de *objeto*
 - Desenhos e diagramas podiam ser agrupados e clonados: um desenho mestre podia ter várias instâncias, e mudanças no mestre eram refletidas nas instâncias

- Simula (1962-68)
 - Família de linguagens de programação para simulação de eventos discretos
 - Simula 67 introduz os conceitos de classes, métodos virtuais, herança e subtipagem
 - O modelo orientado a objetos é bastante natural para simulações, onde pode-se modelar cada elemento da simulação como um objeto responsável pelo seu próprio comportamento
 - Jogos também são simulações!

- Smalltalk (1972-80)
 - Primeira linguagem OO "pura"
 - Qualquer coisa em Smalltalk é um objeto: uma instância de uma classe que responde a mensagens (métodos virtuais)
 - Inclusive coisas como as próprias classes, o contexto onde ficam armazenadas as variáveis, as partes do ambiente de programação...

- Java (1995-?)
 - Criada originalmente para ser embutida em receptores de TV a cabo
 - Depois embutida em páginas web, como applets, mas ganhou maior uso como linguagem usada em sistemas web no lado do servidor, e em algumas aplicações desktop
 - Sintaxe inspirada em C, mas o modelo de execução está mais próximo de Simula e Smalltalk

Dados primitivos

- Objetos concretos são compostos de estado e comportamento
- O estado pode ser composto por outros objetos, que por sua vez têm seu próprio estado, composto por outros objetos, que têm seu próprio estado, que...
- Alguma hora batemos nos átomos da linguagem, os tipos primitivos
- Manipulamos os tipos primitivos usando os operadores pré-definidos de Java;
 eles não possuem métodos

Inteiros

- Sinalizados com o tipo int
 - Possuem sinal e 32 bits de precisão, então vão de ~-2.000.000.000 a ~2.000.000.000
 - Operações como em C: +, -, *, /, &, |
 - Exemplos: 2, 5, 42, 1000000, -1

"Reais"

- Sinalizados pelo tipo double
 - Ponto flutuante com 64 bits, o que dá 52 bits de precisão (a mantissa)
 - Também possui as mesmas operações que seus similares em C, e os mesmos problemas com erros e incapacidade de representar exatamente diversos números
 - Exemplos: 1.23, 2.56e7, 3e-2, 0.0

Booleanos

- Sinalizados pelo tipo boolean
 - Dois valores: verdadeiro (true) e falso (false)
 - Operações como os "booleanos" de C: && (e), || (ou), ! (negação)

Java também tem o operador ternário ?:

cool : tre cond the

Cadeias (strings)

- Sinalizados pelo tipo String
 - Não são exatamente tão primitivos como os anteriores, pois já são objetos que também possuem métodos
 - Mas têm uma operação pré-definida: concatenação com +
 - Concatenação cria uma nova string, não muda seus operandos
 - Mesmos códigos de escape que em C mas, ao contrário de C, strings não são vetores de caracteres, e não podemos acessar (ou modificar) seus caracteres com []

int (10)[5) v.. intxx

Vetores

- Pode-se construir um vetor a partir de qualquer tipo (inclusive vetores de velonde retoner 2 int objetos complexos)
 - int[], double[(, int[][], \$tring[], ...

Não existe free: se um vetor não é mais alcançável ele alguma hora é

Classes

- Uma das unidades básicas de um programa Java
- No nível mais simples é como uma struct de C, agrupando diversos valores em uma mesma entidade, e possui campos
- Campos de uma classe podem ter qualquer tipo, inclusive outras classes
- Instâncias de uma classe também são criadas com new

Construtor

- Podemos inicializar os campos de uma nova instância de modo parecido do que fazemos em C, mas esse não é o estilo OO apropriado
- A inicialização dos campos de um objeto é tarefa do seu construtor
- A declaração de um construtor se parece com a declaração de uma função em C, mas um construtor sempre tem o mesmo nome da classe
- Podemos passar argumentos para a classe quando usamos new, e esses argumentos são os parâmetros do construtor
- Dentro do construtor, a variável especial this aponta para o objeto recémcriado que deve ser inicializado