

Orientação a Objetos e Java

Sérgio Soares sergio@dsc.upe.br

Objetos, classes, métodos e atributos

Programação Orientada a Objetos

- Foco nos dados (objetos) do sistema, não nas funções
- Estruturação do programa é baseada nos dados, não nas funções
- As funções mudam mais do que os dados

Objetos

Objetos
 comportamento + características
 métodos + atributos
 estado encapsulado

Classes

· Classes

agrupamento de objetos do mesmo tipo

Definindo Classes em Java

```
public class NomeDaClasse {
 CorpoDaClasse
}
```

O corpo de uma classe pode conter

- atributos
- métodos
- construtores (inicializadores)
- outras classes...

Estrutura mínima de um programa em Java

void: indica que main não retorna um valor

Exemplo

```
public class LeImprime {
 /** Lê e imprime um string */
 public static void main(String[] args) {
 String nome;
 nome = Util.readStr();
 System.out.println(nome);
 }
}
```

Definindo Atributos em Java

```
public class Livro {
 private int anoDePublicacao;
 private int numeroDePaginas;
 private String titulo;
 ...
}
```

- cada atributo tem um tipo específico que caracteriza as propriedades dos objetos da classe
- int e String denotam os tipos cujos elementos são inteiros e strings

Tipos em Java

- Primitivoschar
 - int
 - boolean
 - double
- Referência
 - classes (String, Object, Livro, Conta, etc.)
 - interfaces
 - arrays

Os elementos de um tipo primitivo são valores, enquanto os elementos de um tipo referência são (referências para) objetos!

Strings (String)

- Não é um tipo primitivo e sim uma classe
- Literais: "" "a" "DSC \n UPE \n"
- Operadores: + (concatenação)

```
ex.: "maio " + " de " + 99 = "maio de 99"
```

Note a conversão de inteiro para string

Há uma conversão implícita para todos os tipos primitivos

Mais operadores sobre strings

• Comparação (igualdade) de dois strings a e b

```
String a ...
String b ...
a.equals(b) ou b.equals(a)
```

• Tamanho de um string a

a.length()

Information Hiding

```
public class Livro {
 private int anoDePublicacao;
 ...
}
```

A palavra reservada private indica que os atributos só podem ser acessados (isto é, lidos ou modificados) pelas operações da classe correspondente

Information Hiding e Java

- Java não obriga o uso de private, mas vários autores consideram isto uma précondição para programação orientada a objetos
- O bug do ano 2000 e private...
- · Grande impacto em extensibilidade
- Usem private!

Definindo Atributos em Java

```
public class Pessoa {
 private int anoDeNascimento;
 private String nome, sobrenome;
 private boolean casado = false;
...
}
```

- vários atributos de um mesmo tipo podem ser declarados conjuntamente
- podemos especificar que um atributo deve ser inicializado com um valor específico

Definindo Métodos em Java

```
public class Conta {
 private String numero;
 private double saldo;

 public void creditar(double valor) {
 saldo = saldo + valor;
 }
 ...
}
```

Um método é uma operação que realiza ações e modifica os valores dos atributos do objeto responsável pela sua execução

Definindo Métodos em Java

Por quê o método debitar não tem como Parâmetro o número da conta?

Definindo Métodos em Java

- O tipo do valor a ser retornado pelo método
- · Nome do método
- Lista, possivelmente vazia, indicando o tipo e o nome dos argumentos a serem recebidos pelo método

Usa-se void para indicar que o método não retorna nenhum valor, apenas altera os valores dos atributos de um objeto

Definindo Métodos em Java

```
public class Conta {
 private String numero;
 private double saldo;

 public String getNumero() {
 return numero;
 }
 public double getSaldo() {
 return saldo;
 }
 ...
}
```

Os métodos que retornam valores como resultado usam o comando return

O Corpo do Método

- Comandos que determinam as ações do método
- Estes comandos podem
 - realizar simples atualizações dos atributos de um objeto
 - retornar valores
 - executar ações mais complexas como se comunicar com outros objetos

Comunicação entre objetos

- Os objetos se comunicam para realizar tarefas
- A comunicação é feita através da troca de mensagens ou chamada de métodos
- Cada mensagem é uma requisição para que um objeto execute uma operação específica

Imprimindo na tela

Imprimindo na tela

O código de impressão na tela faz parte da GUI do sistema

e não deve ser misturado ao

código inerente ao negócio, como acontece no exemplo anterior

Exercício

• Implemente o método **transferir** da classe **Conta**, para realizar a transferência de uma conta para outra

Dica: a palavra reservada this denota uma referência para o objeto que está executando o método no qual ela se encontra

Exercício

 Utilizando apenas os conceitos ilustrados até aqui, defina parcialmente em Java as classes que fazem parte dos sistemas sendo desenvolvidos