

Aula Teórica: Turma B e Turma C 16/12/2021

Orientação a Objetos (continuação) Abstração, Classes e Objetos

Profa. Nadia Félix nadia.felix@ufg.br

Profa. Dirson Santos de Campos dirson campos@ufg.br

ABSTRAÇÃO Classes e Objetos

Abstração

- •Habilidade de se concentrar nos aspectos essenciais de um contexto qualquer, ignorando características menos importantes ou acidentais;
- Na Orientação a Objetos, uma classe é uma abstração de entidades existentes no domínio do sistema de software;

Classificando

O que identificamos nessa foto ?

Classificando

Todos os Alunos são iguais? Não

Cada aluno é um objeto diferente do cenário mas todos são considerados/classificados como Alunos.

Logo, Aluno é uma Classe.

Características de um Aluno (atributos):

Nome

Cor do cabelo

Idade

Sexo

Altura

Peso

Χ

Classificando

O que identificamos nessa foto?

- calças
- casacos
- camisas
- saias
- bolsas
- sapatos
- vestidos

Classificando

Todas as Camisas são iguais?

Cada camisa é um objeto diferente do cenário mas todos são considerados/classificados como Camisa.

Logo, Camisa é uma Classe.

Características de uma camisa (atributos):

Cor

Tamanho

Modelo

Marca

Classe

- •A classe é a unidade básica de trabalho em um programa orientado a objetos;
- •Representa um modelo abstrato a partir do qual são criadas instâncias (objetos);
- •É uma coleção de <u>dados</u> e <u>operações</u> que manipulam tais dados;
- •Consiste de dois tipos de elementos: **atributos** (dados/características) e **métodos** (operações/comportamentos).

Classe Pessoa

- •Exemplos de Características / Atributos:
- -Nome
- -Idade
- -Sexo
- -Nacionalidade
- -Raça
- -etc

Classe Pessoa

- Exemplos de Comportamentos / Métodos:
- -Respirar
- -Dormir
- -Andar
- -Comer
- -etc

Objeto

- Objeto é uma instância da classe;
- •É uma representação real da classe que ocupa espaço na memória e consome recursos do computador;
- A classe é a descrição de um tipo de objeto;
- •Uma classe pode ser considerada uma "fábrica" para criação de objetos;

Atributos & Métodos

-A classe é uma coleção de dados(atributos) e operações(métodos) que manipulam tais dados

Atributos

- -São os dados (simples ou compostos) que caracterizam os objetos daquela classe;
- -São armazenadas em variáveis;
- -Constituem o **estado** do objeto.

Métodos

São as operações (procedimentos ou funções) que manipulam os dados;

Exercício

-Cite 3 atributos e 3 métodos de cães

-Cite 3 atributos e 3 métodos de motos

Resposta do Exercício (Cães)

-Cite 3 atributos e 3 métodos de Cães

Atributos

- -Latir
- -Andar
- -Comer
- -Crie 3 instâncias/objetos de Cães

(Cada instância tem seu próprio estado)

Diferenciando Classes de Objetos

Classe

Cão

String raça String nome double peso

latir andar comer

Objetos

Raça: Labrador Nome: Marley Peso: 7 Kg

Raça: Poodle Nome: Mellow Peso: 3 Kg

Raça: Beagle Nome: Safira Peso: 10 Kg

Resposta Exercício (motos)

-Cite 3 atributos e 3 métodos de motos

Atributos

- -Frear
- -Acelerar

Métodos

- -Abastecer
- -Crie 3 instâncias/objetos de Moto(Cada instância tem seu próprio estado)

Orientação a Objetos

-A **orientação a objetos** é um modelo de análise, projeto e programação de sistemas de software baseado na **composição** e **interação** entre diversas unidades de software chamadas de **objetos**.

Modelagem com UML

-A Unified Modelling Language (UML) é uma linguagem ou notação de diagramas para especificar, **visualizar** e **documentar** modelos de 'software' orientados por objetos.

-A UML é composta por muitos elementos de modelo que representam as diferentes partes de um sistema de software. Os elementos UML são usados para criar diagramas, que representam um determinada parte, ou um ponto de vista do sistema.

- A UML é uma linguagem que está em uso, por este motivo, com o tempo, é lançado melhorias técnicas que geral novas versões. A UML é um padrão do OMG (Object Management Group) que é é uma organização internacional que aprova padrões abertos para aplicações orientadas a objetos.

Alguns Diagramas da UML

- -Diagrama de Caso de Uso mostra atores (pessoas ou outros usuários do sistema), casos de uso (os cenários onde eles usam o sistema), e seus relacionamentos
- -Diagrama de Classe mostra classes e os relacionamentos entre elas
- -**Diagrama de Sequência** mostra objetos e uma sequência das chamadas do método feitas para outros objetos.
- -**Diagrama de Colaboração** mostra objetos e seus relacionamentos, colocando ênfase nos objetos que participam na troca de mensagens
- -**Diagrama de Estado** mostra estados, mudanças de estado e eventos num objeto ou uma parte do sistema
- -**Diagrama de Atividade** mostra atividades e as mudanças de uma atividade para outra com os eventos ocorridos em alguma parte do sistema

-...

Criando uma Classe - Modelo

- -Pessoa
- O que uma pessoa tem? (Atributos / Características / Dados)
- -Nome
- -Idade
- -CPF
- -Identidade
- -Sexo
- O que uma pessoa faz? (Métodos / Operações / Comportamentos)
- -Acordar
- -Andar
- -Comer

-..

Abstraindo Contextos

•Exemplos:

Contexto	Dados (atributos)	Operações (métodos)
Funcionário de uma Empresa	Nome, cargo, salario, horasExtras	CalculaSalario, aumentaSalario
Paciente de uma clínica	Nome, sexo, idade, altura, peso, historicoDeConsultas	VerificaObesidade, adicionaInformacoesHistorico
Contato Comercial	Nome, telefone, cargo, empresa	MostraTelefone, trabalhaEmEmpresa

Representação UML


```
Criando uma Classe em Java
class Pessoa {
String nome;
int idade;
 Declarando os atributos da classe
String cpf;
String identidade;
char sexo;
public void andar() {
public void comer() {
public void acordar() {
..... } }
 Declarando os métodos da classe
```

Criando um Objeto em Java

- •Precisa ser identificado enquanto entidade do código (uma variável, um elemento em uma lista, uma posição de um vetor, etc.);
- •O operador **new**...
- -Aloca memória para o novo objeto (a quantidade necessária é obtida a partir da definição da classe);
- -Chama o construtor da classe para inicializar o estado do novo objeto;
- -Retorna uma referência (um endereço de memória para o objeto recém criado);

Usando a Classe e criando Objetos em Java

Acessando o objeto e alterando seus dados

```
class Programa {
 public static void main (String[] args) {
 Pessoa cliente;
 Cliente = new Pessoa();
 cliente.nome = "Maria";
 System.out.println("Nome do Cliente = " + cliente.nome);
}
```

Exercício

-Criar uma classe Pessoa com os atributos: nome, idade, sexo e telefone; e o método que retorna os dados de uma Pessoa concatenados ('+').

-Criar um programa que use a classe Pessoa para instanciar três objetos diferentes e mostrar seus dados.

Resposta do Exercício Criando um objeto em Java

Classe Objetos

```
Pessoa p1 = new Pessoa();
 p1.nome = "Maria";
 p1.idade = 10;
 p1.cpf = 96678556923; identidade = 0788654567;
class Pessoa {
 new p1.sexo = 'F';
String nome:
 p1.acordar();
int idade; long cpf;
long identidade;
char sexo;
void andar() {...}
 Pessoa p2 = new Pessoa();
void comer() {...}
 p2.nome = "João";
void acordar() {...}
 p2.idade = 22;
 p2.cpf = 95670954311;
 p2.identidade = 123456789;
 p2.sexo = 'M';
 p2.andar();
```

Resposta do Exercício Usando a Classe Pessoa e criando Objetos

```
class Programa {
public static void main (String[] args) {
Pessoa p1 = new Pessoa();
p1.nome = "Maria";
p1.idade = 10;
p1.cpf = 96678556923;
p1.identidade = 0788654567;
p1.sexo = 'F';
Pessoa p2 = new Pessoa();
p2.nome = "João";
p2.idade = 22;
p2.cpf = 95670954311;
 p2.identidade = 123456789;
 p2.sexo = 'M';
System.out.println("Criei duas instâncias de Pessoa: ");
System.out.println("Primeira – Nome: " + p1.nome + " - Idade: " + p1.idade + " - Sexo: " + p1.sexo);
System.out.println("Segunda – Nome: " + p2.nome + " - Idade: " + p2.idade + " - Sexo: " + p2.sexo);
```

Referência null

·Valor default para inicialização de atributos de tipos não primitivos;

Indica que determinado atributo/variável de referência não se refere a nenhum objeto;

Abstraindo no Domínio de um Banco

Informações Relevantes

-Cliente -Funcionário

-Conta .Gerente

•Conta corrente •Caixa

-Agência

-Conta salário -Pagamento

-Investimento -Financiamento

-Contrato

-Etc.

-Convênio

-Boleto Bancário

-Cheque

Criando um tipo de dado – Uma Classe

- -Modelo
- .Conta
- -O que uma conta tem? (Atributos)
- Número da conta
- .Nome do dono
- .Tipo da conta
- .Saldo
- .Limite
- -O que uma conta faz? (Métodos)
- Saca um valor x
- Deposita um valor x
- •Transfere um valor x para outra conta c2

Representação UML

Classe em Java Conta •Atributos : O que toda conta deve ter? •class Conta { int numero; String nome; String tipo; double saldo; double limite;

•}

Classe em Java Conta •Métodos : O que toda conta pode fazer? •class Conta { // definição dos atributos void saca(double valor) { saldo = saldo - valor;

```
Classe em Java
class Conta {
// definição dos atributos
int numero;
String nome;
String tipo; saldo;
double limite;
//definição dos métodos
void saca(double valor) {
saldo = saldo - valor;
void deposita(double valor) {
saldo = saldo + valor;
void transfere(double valor, Conta c2) {
saldo = saldo - valor;
c2.saldo = c2.saldo + valor;
```

Usando a Classe e criando Objetos

Acessando o objeto e alterando seus dados

Inserindo Métodos (operações)

-Método que saca uma determinada quantidade e não retorna nenhum valor, apenas atualiza o saldo.

```
class Conta {
...

double limite;
retorno

void saca(double valor) {
 saldo = saldo - valor;
}
```

void – indica que o método não retorna valor

Inserindo Métodos (operações)

-Método que deposita uma determinada quantidade e não retorna nenhum valor, apenas atualiza o saldo.

```
class Conta {
// atributos e outros métodos
...

void deposita(double valor) {
 saldo += valor;
}
```

Assinatura de Métodos (operações)

- -Identifica o método como único
- Nome do método
- Lista de parâmetros do método

```
void deposita(double valor) {
 saldo += valor;
}

void deposita(double valor, int quantidade) {
 saldo += valor * quantidade;
}
Métodos com mesmo nome
E assinaturas diferentes
Logo, métodos diferentes

void deposita(double valor, int quantidade) {
 saldo += valor * quantidade;
}
```

```
Testando a Classe Conta
class Programa {
public static void main (String[] args) {
Conta minhaConta;
minhaConta = new Conta();
 Inyocando métodos
minhaConta.saldo = 200.00;
minhaConta.nome = "Maria";
minhaConta.deposita(450.00);
MinhaConta.saca(100.00)
System.out.println("Saldo Atual = " + minhaConta.saldo);
```

Métodos com Retorno


```
class Conta {
 Retorna um
 double limite;
 boolean
.boolean saca(double valor) {
if (this.saldo < valor) {
return false;
eles {
this.saldo = this.saldo - valor;
 return true;
 Todo método com
 com retorno de
 valores deve terminar
 com um return
```

```
class Programa {
public static void main (String[] args) {
Conta minhaConta = new Conta();
minhaConta.saldo = 200.00;
minhaConta.dono = "Maria";
if (minhaConta.saca(50.00)) {
System.out.println("Conseguiu Sacar");
eles {
System.out.println("Não conseguiu sacar");
```

```
Criando vários Objetos em Memória – várias Contas
 Memória
class Programa {
public static void main (String[] args) {
 Conta
Conta minhaConta = new Conta();
 nome = Ana
minhaConta.saldo = 200.00;
 minhaConta
 Saldo = 200.00
minhaConta.nome = "Ana";
 Conta
 meuSonho
Conta meuSonho = new Conta();
 nome = Ana
meuSonho.saldo = 1000000.00;
 Saldo = 1000000.00
meuSonho.nome = "Ana";
 suaConta
 Conta
Conta suaConta = new Conta();
 nome = Jose
suaConta.saldo = 1000.00;
 Saldo = 1000.00
suaConta.nome = "José";
```

Atribuindo variáveis à mesma referência

```
class Programa {
public static void main (String[] args) {
Conta minhaConta = new Conta();
minhaConta.saldo = 200.00;
minhaConta.nome = "Ana";
Conta meuSonho = new Conta();
meuSonho.saldo = 1000000.00;
meuSonho.nome = "Ana";
minhaConta = meuSonho;
System.out.println(minhaConta.saldo);
System.out.println(meuSonho.saldo);
```


Método Transfere para outra Conta

```
class Conta {
 // atributos e métodos;
•void transferePara(Conta destino, double valor) {
this.saldo = this.saldo - valor;
destino.saldo = destino.saldo + valor:
```

```
class Programa {
public static void main (String[] args) {
Conta minhaConta = new Conta();
minhaConta.saldo = 1000.00;
Conta contaDestino = new Conta();
contaDestino.saldo = 200.00;
minhaConta.transferePara(contaDestino,100.00);
System.out.println(minhaConta.saldo);
System.out.println(contaDestino.saldo);
```

Trabalhando com valores *default*

```
class Conta {
int numero;
String nome;
String tipo;
double saldo;
double limite;
int codigoBanco = 001;
int codigoAgencia = 1622;
...
}
```

Quando não for informados o Banco e a Agência, as contas serão criadas para o Banco 0001 e Agência 1622

Modelo da Conta em UML

Conta

- + numero : int
- + saldo : double
- + limite : double
- + tipo : String
- + codigoBanco : int = 001
- + codigoAgencia : int = 1622
- + saca(valor : double) : boolean
- + deposita(valor : double) : void
- + transfere(valor : double, destino : Conta) : void

Sobrecarga de Métodos

- •Métodos de mesmo nome com assinaturas diferentes (tipos de argumentos/parâmetros diferentes);
- -Valor de retorno não é considerado parte da assinatura;
- Métodos sobrecarregados são resolvidos em tempo de compilação;

Estes dois métodos não tem assinaturas diferentes isso não é permitido

Métodos Construtores

- Chamado automaticamente pelo ambiente de execução quando um objeto é criado - NEW;
- **SEMPRE** tem o mesmo nome da classe e pode opcionalmente receber parâmetros;
- •Nunca pode ter um tipo de retorno (isso é implícito pois ele retorna uma referência para um objeto da classe em questão);

Métodos Construtores

```
class Conta {
 int numero;
 double saldo;
 double limite;

// construtor
 Conta() {
 System.out.println("Construindo uma conta.");
 }
// ..
}
```

Toda vez que fizer new Conta(), vai mostrar essa mensagem

Construtor Padrão é criado pelo Java com o corpo vazio e executado sempre que não houver outro declarado.

Métodos Construtores

- Só é utilizado na criação do objeto (new)
- •Podem ter vários construtores com assinaturas diferentes
- São usados principalmente para inicialização de atributos

Métodos Construtores

```
class Conta {
 int numero;
 double saldo;
 double limite;

// construtor
 Conta(int numero, double limite) {
 this.numero = numero;
 this.limite = limite;
 }
// ..
}
```

```
class Programa {
 ...
 ...
 Conta minhaConta = new Conta(1122,100.00);
 ...
 //...
}
```

Referência this

•Todos os métodos de instância recebem um parâmetro implícito chamado this que pode ser utilizado dentro do método de instância para se referir ao objeto corrente;

•É normalmente utilizado para diferenciar os atributos do objeto das

demais variáveis.

```
class Conta {
 int numero;
 double saldo;
 double limite;

// construtor
 Conta(int numero, double limite) {
 this.numero = numero;
 this.limite = limite;
 }
}
```

```
class Principal {
 public static void main (String[] args) {
 Conta minhaConta = new Conta(1234, 100.00);
```

Método finalize

- Java não implementa o conceito de "destrutores" (métodos invocados para destruir a instância e liberar seus recursos);
- -Para isso há o conceito de "coletor de lixo" (garbage collector)
- •Contudo, há situações onde é interessante que ao destruir o objeto, outros recursos, que não a memória, venham a ser liberados.
- Neste caso pode-se definir um método de nome **finalize** e retorno **void** que será chamado antes do coletor de lixo eliminar o objeto;

Exercícios de Fixação (teóricos)

- 1) Quais são os membros de uma classe?
- 2) O que define o estado de um objeto?
- 3) Como são chamadas as características de um objeto?
- 4) Como são chamadas as operações que um objeto pode fazer?
- 5) O que são os construtores?
- 6) O que é a referência this?
- 7) O que é a sobrecarga de métodos?

Exercícios de Fixação (práticos)

1)

- a) Crie uma classe que represente os vários cursos de uma universidade com 4 atributos.
- .b) Crie uma classe Principal que instância 4 cursos diferentes da universidade e mostre os dados de cada curso.

.Laboratório:

- -1) A classe principal deve solicitar ao usuário os dados dos 4 cursos, instanciá-los e no final mostrar os dados de cada curso.
- -2) Repetir o procedimento acima mas guardar os objetos em um vetor e depois ler o vetor e mostrar os dados dos objetos.