Programação Orientada a Objeto em Python

Seminário de LP III

Por: ¹Adriana Nery Ramos, ¹Daniel Andersen Cerqueira Lima, ¹Fabilone Santos da Silva, ¹Janaina C.C. G. Reis, ¹Jonisson S. Santos, ¹Roberta Idelfonso

¹Graduando em Ciência da Computação- Universidade Estadual de Santa Cruz- UESC

Tópicos Abordados:

Histórico da Linguagem Python
Vantagens da Utilização da Linguagem
Classes em Python
Encapsulamento
Polimorfismo
Herança

Ex: aplicação direta da programação em Python

1.0- Histórico da Linguagem Python

Criada em 1989 pelo holandês Guido Van Rossum no Instituto de Pesquisa Nacional para Matemática e Ciência da Computação (CWI), em Amsterdã, Holanda. Influenciada pela linguagem ABC, desenvolvida no CWI por Guido e outros nas décadas de 70 e 80. ABC tinha um foco bem definido: ser uma linguagem de programação para usuários inteligentes de computadores que não eram programadores: Físicos, Cientistas Sociais e até Linguistas. Também foi levado em consideração que o projeto do sistema operacional distribuído Amoeba precisava de uma linguagem de script.

Com isso surge o Python, uma linguagem interpretada, bastante portável, orientada a objetos (incluindo herança múltipla). Apresenta semântica dinâmica, um moderno mecanismo de tratamento de erros e exceções. Python possui Uma forma eficiente de acesso e reutilização de código com o uso de módulos, coleta de lixo automática, recursos avançados de manipulação de textos, listas e outras estruturas de dados (como dicionários). Python possui ainda uma sintaxe simples e faz muito uso de indentação, o que é uma característica marcante da linguagem.

2.0- Vantagens da Utilização da Linguagem

- Qualidade do código: A sintaxe do Python facilita e encoraja a legibilidade do código, o que o torna mais fácil de manter e reutilizar;
- **Produtividade:** é mais rápido desenvolver um mesmo código em Python do que em outras linguagens como o C, C++ ou Java;
- Código compacto: requer menos linhas, e não necessita da declaração prévia do tipo das variáveis. Além disso, não requer um ciclo de compilação, podendo o programa ser executado imediatamente;
- Portabilidade: muitos programas Python correm sem qualquer alteração em várias plataformas como o Linux e o Windows;
- · Possui uma vasta biblioteca padrão.
- . É uma das linguagens mais usadas por grandes empresas da área de TI.

3.0- Classes em Python

Como nas outras linguagens de programação classes em Python são objetos. Mas em Python todos os tipos de dados são tratados como objetos. Dessa forma uma classe em Python permite que o mecanismo de herança realize múltiplas classes bases, uma classe derivada pode sobrescrever quaisquer métodos de uma classe ancestral, e um método pode invocar outro método homônimo de uma classe ancestral. Python também permite que objetos possam armazenar uma quantidade arbitrária de dados privados e que uma classe seja criada dentro de outra classe.

3.1- Sintaxe de Definição de uma Classe

A forma mais simples de definição de uma classe pode ser descrita dessa maneira:

3.1- Sintaxe de Definição de uma Classe EX:

```
#definindo a classe
>>> class ImprimiDados:
 def imprimi(self, inf ):
 #definindo método da classe
 print inf
 def imprimiMedia(self, inf ):
 #definindo método da classe
 if inf > 7:
. . .
 print "Aprovado!"
. . .
 elif inf < 7:
. . .
 print "Reprovado!"
. . .
 else:
. . .
 print "Aprovado Pelo Conselho!"
 #criando uma instância da classe
>>> x= ImprimiDados()
>>> a= 8
 #inicializando uma variável
>>> x.imprimi(a)
 #executando um método da classe
>>> x.imprimiMedia(a)
 #executando um método da classe
8
 #Saída
Aprovado!
```

3.2- Construtores de uma Classe

Quando uma Classe define um método __init__(), o processo de instanciação acontece automaticamente sobre a Classe.

```
>>> class ValoresInteiros:
 #definindo a classe
 valor = int
 def init (self): #definindo método construtor da classe sem valores
 Self.valor = 0 #instanciando o atributo da classe
 def __init__(self, x): #definindo método construtor com argumentos
 Self.valor = x
 #instanciando o atributo da classe
 def imprimi(self):
 #instanciando o atributo da classe
 print self.valor
 #criando uma instância da classe
>>> x = ValoresInteiros()
>>> a = ValoresInteiros(2)
 #criando uma instância da classe
>>> x.imprimi()
 #executando um método da classe
 #executando um método da classe
>>> a.imprimi()
 #Saída
 #Saída
```

3.2- Construtores de uma Classe

```
Além do método construtor init (), as classes podem ter os métodos add () e
mul ().
EX:
>>> class ValoresInteiros:
 #definindo a classe
\dots valor = int
 #atributo da classe
  def init (self, x):
 #método construtor
 self.valor = x
 #instanciando atributo
 def __add__(self, parametros):
 #método __add__
 return ValoresInteiros(self.valor + parametros) #retorno de uma instância
 def mul (self, parametros):
 #método mul
 self.valor = self.valor * parametros
 #instanciando atributo
 def imprimi(self):
 #método imprimi()
 print self.valor
>>> a = ValoresInteiros(3)
 #criando instâncias da classe com init
>>> a.imprimi()
 #executando método imprimi()
 #Saída
>>> b = a + 7
 #criando instâncias da classe com add
>>> b.imprimi()
 #executando método imprimi()
10
 #Saída
>>> a*3
 #instanciando atributos da classe com mul
>>> a.imprimi()
 #executando método imprimi()
9
 #Saída
```

3.3- Sobrecarga de operadores

Esses mesmos métodos podem ser usados para realizar sobrecarga de operadores, ou seja:

```
EX:
```

```
>>> class ValoresInteiros:
 #definindo a classe.
... valor = int
 #atributo da classe
 #atributo da classe
\dots soma = int
 #método construtor
  def init (self, x, y):
 self.valor = x
 #instanciando atributo
 self.soma = y
 #instanciando atributo
 def add (self, pr):
 #método add
 return ValoresInteiros(self.valor + pr.valor, self.soma + pr.soma) #ret. de uma
instância
 #método mul
... def mul (self, pr):
 #instanciando atributo
 self.valor = self.valor * pr.valor * pr.soma
 self.soma = self.valor * pr.valor - pr.soma
 #instanciando atributo
```

3.4- Métodos Estáticos

Um método estático em Python é uma atribuição a classe que não precisa do primeiro argumento para ser instanciado na classe.

```
>>> class ValoresInteiros:
 #definindo a classe
 valor = int
 #atributo da classe
 #método construtor
 def init (self, x):
 self.valor = x
 #instanciando atributo
 def imprimi(self):
 #método imprimi()
 print self.valor
... @staticmethod
 #método estático
 def main(*argumentos):
 #método main
 c = ValoresInteiros(7)
 #instanciando
 c.imprimi()
 #executando método imprimi()
 #final método estático
 return 0
 #criando instâncias da classe
>>> a = ValoresInteiros(1)
>>> a.main( "teste")
 #executando o método main
 #Saída
```

4- Encapsulamento

A proteção dos atributos ou métodos de uma classe em Python existem somente de duas formas o public e o private e eles são definidos no próprio nome do atributo ou método. Atributos ou métodos iniciados por no máximo dois sublinhados e terminados por um sublinhado são privados e todas as outras formas são públicas.

```
>>> class A:
  a = 1 # atributo público
 b = 2 # atributo privado a classe A
>>> class B(A):
 # atributo privado a B
  c = 3
 def init (self):
 print self.a
 print self. c
>>> a = A()
 # imprime 1
>>> print a.a
 #saída
>>> b = B()
>>> print b.__b # Erro, pois __b é privado a classe A.
>>> print b. c
 # Erro, __c é um atributo privado, somente chamado pela classe.
 # Imprime c = 3, muito pouco utilizada, mas existe.
>>> print b. B c
```

5- Polimorfismo

O polimorfismo em Python é muito similar ao polimorfismo em Java, ou seja, eu posso implementar métodos em uma hierarquia de classes.

```
>>> class Corredor(Atleta):
... def correr(self):
... print("Corredor correndo!")

... def aquecer(self):
... print("Corredor aquecido!")
```

```
>>> class Nadador(Atleta):
... def nadar(self):
... print("Nadador nadando!")

... def aquecer(self):
... print("Nadador aquecido!")
```

```
>>> class Ciclista(Atleta):
... def pedalar(self):
... print("Ciclista pedalando!")

... def aquecer(self):
... print("Ciclista aquecido!")
```

6- Herança

Uma nova classe em Python pode herdar métodos, atributos, etc. de outras classes, assim como implementar novos métodos e criar novos dentro de si mesma. Sendo assim os mecanismos de heranças podem ser:

Herança simples: a classe herda somente uma outra classe

Ex:

```
>>> class Terrestre(object): #criando classe
... moveTerra = True #atributos da classe
... inf = str
... def __init__(self, objeto): #construtor
... self.inf = objeto
... def imprimiTerrestre(self): #método
print self.inf
print "Move em Terra: ", self.moveTerra
```

6.1- Herança Simples Ex:

```
... class Carro(Terrestre):
... def __init__(self, objeto):
... super(Carro, self).__init__(objeto)
```

>>> a= Carro("Chevrolet")
>>> a.imprimiTerrestre()
Chevrolet

Move em Terra: True

#nova classe herdeira #construto

#instanciando #executando método da classe #saída

6.2- Herança Múltipla

Herança Múltipla: a classe herda mais de uma classe.

```
Ex:
```

```
>>> class Terrestre(object):
 #criando classe
 moveTerra = True
 #atributos da classe
 inf = str
 def init (self, objeto):
 #construtor
 self.inf = objeto
 def imprimiTerrestre(self):
 #método
 print self.inf
 print "Move em Terra: ", self.moveTerra
 #criando outra classe
>>> class Aquatico(object):
 moveAgua = True
 #atributos da classe
 infA = str
 def __init__(self, objeto):
 #construtor
 self.infA = objeto
 def imprimiAquatico(self):
 #método
 print self.infA
 print "Move em Água: ", self.moveAgua
```

6.2- Herança Múltipla

Move em Terra: True

Move em Água: True

Boat 230 Cabinada

```
Ex:
>>> class Anfibio(Terrestre, Aquatico):
... def __int__(self, objeto, objetoA):
... Terrestre.__init__(self, objeto)
... Aquatico.__init__(self, objetoA)
... def imprimi(self):
... Terrestre.imprimiTerrestre(self)
... Aquatico.imprimiAquatico(self)

>>> b = Anfibio("Chevrolet", "Boat 230 Cabinada")
>>> b.imprimi()
Chevrolet
```

#definindo classe herdeira
#método construtor

#método construtor da classe pai
#método construtor da classe pai
#definindo novo método
#método da classe pai
#método da classe pai
#mova instância da classe Anfibio
#executando método da classe

#saída

Obrigado!

Referências Bibliográficas:

LUTZ, Mark. ASCHER, David. Learning Python. United States of America.O' Reilly Network, 2003.

KIUSALAAS, Jaan. Numerical Methods In Engineering With Python. New York. Cambridge University Press, 2005.

ROSSUM, Guido Van. DRAKE JR., Fred L. Tutorial Python. Disponível em: http://pythonbrasil.com.br. Acesso em: 20/10/2010.

LABAKI, Josué. Introdução a Python- Módulo A, grupo de Python- Universidade Estadual Paulista. Disponível em: http://labaki.tk. Acesso em: 20/10/2010.

BORGES, L. E. Python para Desenvolvedores. Disponível em:

http://ark4n.files.wordpress.com/2009/05/python_para_desenvolvedores.pdf >. Sob licença *Creative Commons*. ROSSUM, G. v. *Tutorial de Python*. Release 2.1. Acesso em: 20/10/2010.

SOUZA, Francisco A. S. Mini Curso de Python, Conceitos Básicos, Estruturas de Dados e Orientação a objetos. Disponível em: http://www.slideshare.net/franciscosouza/minicurso-de-python. Acesso em: 25/11/2010.

Python. Disponível em: < http://pt.wikipedia.org/wiki/Python">http://pt.wikipedia.org/wiki/Python>. Acesso em: 01/11/2010.

Programação Orientada a Objeto. Disponível em:

http://www.python.org.br/wiki/ProgramacaoOrientadaObjetoPython>. Acesso em: 01/11/2010.

BARBIERI, Gustavo. Python. Disponível em: http://www.gustavobarbieri.com.br/palestras/python-5hs/aula-01.pdf>. Acesso em: 01/11/2010.