

Computação II – Orientação a Objetos

Fabio Mascarenhas - 2016.1

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

Breakout

Componentes do Breakout

- · Bola : periode, volocidede, con, moi o · "Raquete" : pristo, con, tamonto.

 Tijolos : pristo, en, tamonto.
- Paredes
- Score VIZ
- Nem todos vão precisar de classes próprias para representa-los!

Inicialização fora do construtor

- Às vezes queremos que todo campo de um objeto seja inicializado da mesma forma, independente do que foi passado para o construtor
- Podemos fazer a inicialização direto na declaração do campo:
 - int tamanho = 30;
- Todo objeto criado vai começar com tamanho igual a 30, mas depois o valor de tamanho de cada um pode divergir

Inicialização fora do construtor, cont.

 A inicialização é feita sempre que um novo objeto for criado, então cada objeto pode receber um valor diferente:

```
• public Cor cor = new Cor(Math.random(), Math.random(),
Math.random());
```

- Cada objeto criado vai receber uma nova cor em que cada componente é determinado aleatoriamente
- É como se a inicialização estivesse sendo feita dentro de cada construtor da classe

Campos da classe (campos estáticos)

- E se queremos que **todos** os objetos de determinada classe tenham um campo que sempre vai ter o **mesmo** valor?
- Nesse caso, usamos um campo estático, declarado com a palavra-chave static
 - static int tamanho = 30;
- Podemos acessar campos da classe por qualquer instância, ou diretamente pela classe
 - Tijolo.largura, raquete.vx

Campos da classe, cont.

- Para a linguagem, não há diferença entre campos estáticos e variáveis globais;
 a diferença está no que elas representam
- Uma variável global está associada sintaticamente a uma classe, mas é um valor que não está ligado ao comportamento de suas instâncias
 - Exemplos de cores pré-alocadas dentro da classe Cor
- Um campo da classe é um valor que afeta o comportamento de todas as instâncias da classe, e uma maneira de fazer elas compartilharem algum dado
 - Tamanho dos tijolos e velocidade da raquete no breakout

Classes parametrizadas (classes genéricas)

- Várias classes da biblioteca padrão de Java têm parâmetros
- Por exemplo, todas as classes que representam coleções (listas, mapas, conjuntos) recebem um parâmetro que diz quais são os objetos que fazem parte da coleção
- Os parâmetros são outras classes, e aparecem entre <>

luk de tivilo

- HashSet<String>, ArrayList<Tijolo>, HashMap<String, Aluno>
- Depois veremos como definir nossas próprias classes parametrizadas

As classe HashSet e ArrayList

- Duas das coleções mais comuns usadas em programas Java são as classes
 HashSet e ArrayList
- Respectivamente elas representam conjuntos e listas de elementos, e são parametrizadas pelo tipo dos elementos que você quer guardar
- Use um conjunto se você não se importa com a ordem dos elementos, mas quer checar se um objeto pertence ao conjunto ou não, e não quer ter elementos duplicados
- Use uma lista se a ordem em que os elementos está importa, e você quer acessar um elemento pela posição dele na lista

Laço for de coleções

- Java tem uma versão do laço for que é especializada para percorrer uma coleção (um vetor, ou instâncias de uma das classes de coleção como HashSet e ArrayList)
- O bloco do laço é executado para cada elemento da coleção, com a variável de controle apontando para o elemento

```
for(int i) vetor) {
 System.out.println(i);
}
```

Coordenação

- Tanto no breakout como em outros jogos, precisamos verificar possíveis colisões entre os objetos do jogo, e tomar ações a depender de qual objeto colidiu com qual
 - Ex: se a bola colide com um tijolo, o tijolo some e a bola é refletida
- Verificar uma interação envolvendo campos de dois (ou mais) objetos diferentes, e disparar ações em todos eles, é um problema da modelagem OO
- De quem é a responsabilidade de *coordenar* essa interação?

Coordenação, cont.

- Podemos eleger um dos objetos que estão participando da interação para ser o coordenador, mas isso aumenta o *acoplamento* entre os objetos que estão interagindo
- Ou podemos usar um <u>mediador</u>, um objeto que vai verificar se houve alguma interação, e mandar os objetos envolvidos tomarem uma ação
- O mediador precisa ter acesso ao estado dos objetos que estão interagindo, mas o acoplamento entre esses objetos diminui
- Vamos usar a instância de Jogo como mediador em nosso exemplo