Orientação a Objetos e Java

Sérgio Soares sergio@dsc.upe.br

Recursão

- Capacidade de um procedimento, método ou função ser definido em termos de (ou "chamar" a) si próprio
- Muitos algoritmos são inerentemente recursivos e só com dificuldade podem ser programados de forma iterativa

Em Java...

- Métodos podem ser recursivos
- Recursão é útil para implementar definições indutivas, em geral
 - Exemplo: fatorial, fibonacci, ordenação, etc.
- É útil para manipular estruturas de dados recursivas
 - Exemplo: listas ligadas, pilhas, árvores, etc.

Exemplo: Série de Fibonacci

```
public class FibonacciRecursivo {
 public static int fib(int m) {
 if (m == 0 || m == 1) {
 return 1;
 } else {
 return fib(m - 1) + fib(m - 2);
 }
 }
 public static void main(String[] args) {
 int n,f;
 System.out.println("Entre com um número");
 n = Util.readInt();
 f = fib(n);
 System.out.println("fib(" + n + ") = " + f);
 }
}
```

Exercícios

- Faça um programa recursivo que computa o produto de dois números inteiros arbitrários usando o operador de soma
- Faça um programa recursivo que computa o fatorial de um número n arbitrário

Iteração e recursão

• Iteração é um caso particular de recursão. O comando

```
while(b) { p();}
```

pode ser implementado por um método recursivo m_rec da seguinte forma:

```
public static void m_rec() {
 if(b) {
 p();
 m_rec();
 }
}
```


Listas de Contas: Assinatura

```
public class ListaContas {
  public void inserir(Conta conta) {}
  public void remover(Conta c) {}
  public Conta procurar(String numero) {}
  ...
}
```

Listas de Contas: Descrição

```
public class ListaContas {
  private Conta conta;
  private ListaContas prox;

public void inserir (Conta conta) {
  if (this.conta == null) {
 this.conta = conta;
 this.prox = new ListaContas();
  } else {
 this.prox.inserir(conta);
  }
}
```

```
public void remover(Conta c) {
  if (this.conta != null) {
 if (this.conta.equals(c)) {
 this.conta = this.prox.conta;
 this.prox = this.prox.prox;
 } else {
 this.prox.remover(c);
 }
}
```

```
public Conta procurar (String numero) {
 Conta result = null;
 if (this.conta != null) {
 if (this.conta.getNumero().equals(numero)) {
 result = this.conta;
 } else {
 result = this.prox.procurar(numero);
 }
 } else {
 result = null;
 }
 return result;
}
```

CadastroContas: Descrição Modular

```
public class CadastroContas {
  private ListaContas contas;

public CadastroContas() {
 contas = new ListaContas();
  }
  public void cadastrar(Conta c) {
 contas.inserir(c);
  }
```

CadastroContas: Descrição Modular

Lembrem-se que as mensagens com o usuário devem ser dadas nas classes que fazem parte da camada de interface com o usuário, não como acima.

Exercício 1

• Completar a implementação da classe CadastroContas com os métodos transferir e getSaldo.

Exercício 2

• Desenvolva um sistema simples para controle de estoque, contendo pelo menos as classes Produto e Estoque, e as seguintes operações: alterar as propriedades dos produtos (nome, preço, quantidade em estoque), retirar um produto do estoque, e verificar que produtos precisam ser repostos.

Árvore de Contas: Assinatura

```
public class ArvoreContas {
  public void incluir(Conta c) {
 public void remover(Conta c) {}
  public Conta procurar(String num) {}
}
```


Idêntica a de lista de contas!

Árvore de contas: Descrição

```
public class ArvoreContas {
 private Conta conta;
 private ArvoreContas esquerda;
 private ArvoreContas direita;
 ...
}
```

Consultando uma conta

- Compara um identificador com o identificador do objeto conta.
 - Se os valores forem iguais, o objeto foi encontrado
 - Se o valor do parâmetro for maior, a busca é feita na árvore direita
 - Se o valor do parâmetro for menor, a busca é feita na árvore esquerda
- Exemplo: consultar por um objeto com identificador = 13


```
public Conta procurar(String identificador) {
 Conta conta = new Conta(identificador);
 Conta result = null;
 if (this.conta == null) {
 result = null;
 } else if (conta.equals(this.conta)) {
 result = this.conta;
 } else if (conta.ehMaiorQ(this.conta)) {
 if (this.direita != null) {
 result = this.direita.consultar(identificador);
 }
 } else if (this.esquerda != null) {
 result = this.esquerda.consultar(identificador);
 }
 return result;
}
```

```
public void incluir(Conta conta) {
  if (conta != null) {
 if (this.conta == null || this.conta.equals(conta)) {
 this.conta = conta;
 } else if (conta.ehMaiorQ(this.conta)) {
 if (this.direita == null) {
 this.direita = new ArvoreContas(conta);
 } else {
 this.direita.incluir(conta);
 }
 } else {
 if (this.esquerda == null) {
 this.esquerda = new ArvoreDeContas(conta);
 } else {
 this.esquerda.incluir(conta);
 }
```


Orientação a Objetos e Java

Sérgio Soares sergio@dei.unicap.br http://www.dei.unicap.br/~sergio

Estruturação do Código em Camadas

Objetivo

Estruturar o código em camadas, de forma a obter melhor reuso e extensibilidade.

Vendo o código como palavras cruzadas...

Arquitetura em Camadas

- Interface com o Usuário
 - código para a apresentação da aplicação
- Comunicação
 - código de acesso remoto a aplicação
- Negócio
 - código inerente à aplicação sendo desenvolvida
- Dados
 - código para acesso e manipulação de dados

Benefícios da Arquitetura em Camadas

- Modularidade e seus benefícios:
 - dividir para conquistar
 - separação de preocupações (separation of concerns)
 - reusabilidade
 - extensibilidade
- Mudanças em uma camada não afetam as outras
 - plug-and-play

Benefícios da Arquitetura em Camadas

- Uma mesma versão de uma camada trabalhando com diferentes versões de outra camada:
 - várias GUIs para a mesma aplicação
 - vários mecanismos de persistência suportados pela mesma aplicação
 - várias plataformas de distribuição para acesso a uma mesma aplicação

Projeto

- Como a arquitetura em camadas será usada nos projetos?
 - cada integrante desenvolverá uma parte do software de modo a implementar módulos de todas as camadas, com exceção da camada de comunicação
- As equipes já estão formadas?
 - já escolheram o sistema a ser implementado?
- Atenção para a forma de entrega dos projetos

Classes Básicas de Negócio

```
public class Conta {
  private double saldo;
  private String numero;
  private Cliente correntista;
  ...
  public void creditar(double valor) {
 saldo = saldo + valor;
  }
}
```

Cliente, Livro, Animal, Veiculo

Classes Coleção de Dados - assinatura

```
public class RepositorioContasArray {
  public void inserir(Conta conta) {}
  public void atualizar(Conta conta){}
  public void remover(String numero) {}
  public Conta procurar(String numero) {}
  public boolean existe(String numero) {}
  public RepositorioContasArray procurar(Conta c) {}
  public Conta[] getIterator() {}
}
```

RepositorioContasArquivo, RepositorioContasLista RepositorioContasBDR, RepositorioContasBD00

Classes Coleção de Dados

```
public class RepositorioContasArray {
  private Conta[] contas;
  private int indice;
  public RepositorioContasArray(int tam) {
 contas = new Conta[tam]; ...
  }
  public void inserir(Conta conta) {
 contas[indice] = conta;
 indice = indice + 1;
  } ...
}
```

Classes Coleção de Negócio

```
public class CadastroContas {
  private RepositorioContasArray contas;
  public CadastroContas(RepositorioContasArray rep) {
 contas = rep;
  }
  public void cadastrar(Conta conta) {
 if (!contas.existe(conta.getNumero())) {
 contas.inserir(conta);
 } else ...
  } ...
}
  CadastroClientes, CadastroLivros,
  CadastroAnimais, CadastroVeiculos
```

Classe Fachada public class Banco { private CadastroContas contas; private CadastroClientes clientes; ... public void cadastrar(Conta conta) { Cliente c = conta.getCorrentista(); if (clientes.existe(c.getCodigo()) { contas.cadastrar(conta); } else ... } } Livraria, Zoo, Locadora

Método match