

Sistemas para Internet Programação Orientada a Objetos Fausto Maranhão Ayres

3 Fundamentos da POO

1

Paradigmas de Programação

Paradigmas de Programação

- Programação orientada a procedimento
- Programação orientada a função
- Programação orientada a lógica
- Programação orientada a pattern matching
- Programação orientada a objeto
- etc

fausto.ayres@ifpb.edu.br

3

Abstração

■ Técnica para lidar com a complexidade de uma tarefa

Copyritght 1991 © Grady Booch

Abstração x Programação

Programação POO Procedimental

. . .

creditar(saldo1, 100) conta1.creditar(100) debitar(saldo1, 20) conta1.debitar(20) conta2.creditar(100)

transferir(saldo2, saldo1, 50) conta2.transferir(conta1, 50)

print(saldo1)
print(saldo2)

println(conta2.getSaldo())
println(conta2.getSaldo())

fausto.ayres@ifpb.edu.br

5

Abstração x Programação

Programação	Linguagens
Orientado a procedimento	Fortran, Basic, Pascal, C, Cobol, Cliper
Orientado a objeto	Smaltalk, C++, Eiffel, Lua, Delphi, VB, Python, Java, C#, PHP, JavaScript,

Classe e Objeto

Conceito

- Uma classe é a descrição de um conjunto de objetos do mundo real que possuem mesmos atributos (estrutura) e métodos (comportamento)
- Objeto é uma instância de uma classe

Representação do objeto

fausto.ayres@ifpb.edu.br

9

Etapas do desenvolvimento O.O.

Modelagem das classes

Especificar classes e seus relacionamentos

Implementação das classes

Usando uma linguagem orientada a objeto

Criação dos objetos

Teste e aplicações

Modelagem de classes (classificação)

Exemplo 1 Implementação da classe Retangulo

Modelagem da classe

■ Figura geométrica de retângulo

fausto.ayres@ifpb.edu.br

13

Implementação de Retangulo

UML

Retangulo

id largura comprimento calcularArea()

Retangulo.java

```
public class Retangulo
{ public int id;
 public double largura;
 public double comprimento;

public double calcularArea() {
 return largura * comprimento;
 }
}
```


Criar objeto

Retangulo r = new Retangulo();

Construtor sem parametro

onde:

- 1. o operador **new** faz alocação dinâmica dos atributos
- 2. o método **construtor** *default* da classe, inicializa os atributos numéricos do objeto com 0
- 3. o endereço do objeto é armazenado na variável r

fausto.ayres@ifpb.edu.br

15

Atributos

Manipulação dos atributos

 Depois do objeto criado, pode-se manipular os atributos e chamar os métodos da classe

```
public class Teste{
 public static void main (String[] args) {
 Retangulo r = new Retangulo();
 r.id = 1;
 r.largura = 1;
 r.comprimento = 7;
 System.out.println(r.calcularArea()); //7.0
 r.largura = 3;
 r.comprimento = 4;
 System.out.println(r.calcularArea());
 //12.0
 id:1
 largura:3
 comprimento:4
 fausto.ayres@ifpb.edu.br
 17
```

Adicionando construtores na classe

 Pode-se implementar vários métodos construtores com diferentes parâmetros, inclusive o construtor vazio

```
public class Retangulo {
 public int id;
 public double largura;
 public double comprimento;

public Retangulo(int id, double largura, double comprimento) {
 this.id = id;
 this.largura = largura;
 this.comprimento = comprimento;
 }

 public Retangulo() {
 public double calcularArea() {
 return largura * comprimento;
 }
}
```

Usando os construtores

```
public class Teste1{
 public static void main (String[] args) {
 Retangulo r1 = new Retangulo(1, 3, 4);
 System.out.println(r1.calcularArea()); //12.0


 Retangulo r2 = new Retangulo();
 System.out.println(r2.calcularArea()); //0.0
 }
}
```

fausto.ayres@ifpb.edu.br

19

Dica eclipse

É possível adicionar o construtor pelo eclipse:

Métodos

Chamada de métodos

Individual

```
String nome;
nome = teclado.nextLine();
nome = nome.toUpperCase();

retorna String
retorna String
```

```
double x = new Retangulo(1,3,4).calcularArea();
```

Chamada ao método calcularArea()

```
Retangulo r = new Retangulo(1,2,5);

System.out.println(r.calcularArea());

10

public double calcularArea() {
 return largura*comprimento;
}

fausto.ayres@ifpb.edu.br 23
```

Declaração de Método

 Os métodos se comportam como funções que recebem 0...N parâmetros e retornam (ou não) um resultado:

```
Modificador de tipo do resultado retornado acesso

public tipo nome (lista de 0...N parâmetros) {

return resultado;
}

Não é necessário para o tipo void
```

Exemplo de método void (sem retorno)

Executa uma tarefa sem retornar um resultado Ex:

```
double media = (largura+comprimento) / 2;
 largura = media;
 comprimento = media;
}

Teste
Retangulo r = new Retangulo(1, 3, 5);
System.out.println(r.calcularArea()); //15.0
r.enquadrar();
System.out.println(r.calcularArea()); //16.0
exiba os atributos!
 fausto.ayres@ifpb.edu.br
```

Exemplo de método boolean

```
public boolean ehQuadrado() {
 if (largura==comprimento)
 return true;
 else
 return false;
}
```

Teste

```
Retangulo r;
r = new Retangulo(1, 3, 3);
System.out.println(r.ehQuadrado()); // true
r = new Retangulo(2, 2, 7);
System.out.println(r.ehQuadrado()); // false
```


O método toString()

Converter o objeto para uma string

27

Dica eclipse

■ É possível gerar toString() pelo eclipse

Exercícios

Exercício 1

- Implemente a classe **Triangulo** com:
 - Atributos: base e altura
 - Métodos:
 - Construtor para inicializar os 2 atributos
 - calcularArea()
 - toString()
- Implemente a classe TesteTriangulo para criar um objeto Triangulo e aplicar os métodos sobre este objeto

Parâmetro implícito this

A variável this

 Contém a referência para o objeto envolvido na chamada de método

Uso da variável this

■ É usada para distinguir um atributo do objeto de uma outra variável de mesmo nome

Uso da variável this

A variável **this** é implícita e pode ser ocultada no código-fonte.

```
public class Retangulo {
 public int id;
 public double largura;
 public Retangulo(int id, double largura, double comprimento) {
 this.id = id;
 this.largura = largura;
 this.comprimento = comprimento;
 }
 public Retangulo() { }
 public double calcularArea() {
 return largura * comprimento;
 }
}
```

A variável this está implícita

Uso da variável this

Ex: equivalência de área

```
public boolean ehEquivalente(Retangulo outro) {
 (this.calcularArea()
Compara a
 return true;
 área dos
dois objetos
 else
 return false;
  Teste <sup>}</sup>
 Retangulo r1, r2;
 r1 = new Retangulo(1, 3, 3);
 r2 = new Retangulo(2, 2, 4.5);
 System.out.println(r1.ehEquivalente(r2)); // true
 id: 2
 id: 1
 largura: 2
 largura: 3
 comprimento:
 comprimento: 3
 4.5
 outro
 fausto.ayres@ifpb.edu.br
 35
```

Sobrecarga

Sobrecarga de método

 Ocorre quando um método possui mais de uma assinatura com mesmo nome

fausto.ayres@ifpb.edu.br

37

Sobrecarga de método

Teste

```
Retangulo r1 = new Retangulo(1, 2, 4);
Retangulo r2 = new Retangulo(2, 3, 10);
System.out.println(r1.calcularArea()); //8
System.out.println(r2.calcularArea()); //30

r1.redimensionar(0.5); //metade
System.out.println(r1.calcularArea()); //2

r2.redimensionar(2.0); //dobro
System.out.println(r2.calcularArea()); //120

r2.redimensionar(r1); //copia dados de r1
System.out.println(r2.calcularArea()); //2
```

Exercício 2

Crie outro construtor de Retangulo com apenas um parâmetro, para inicializar a largura e o comprimento com o mesmo valor. Ex:

```
Retangulo r = new Retangulo(5);
System.out.println(r.calcularArea()); //25
```

fausto.ayres@ifpb.edu.br

39

Encapsulamento

Acesso aos atributos públicos

- Os atributos declarados como public podem ser acessados diretamente pelo programa, mas isso não é uma boa prática, pois diminui a abstração de dados.
- Solução: Encapsulamento dos atributos

fausto.ayres@ifpb.edu.br

41

Encapsulamento dos atributos

 É o conceito da POO que impede o acesso direto aos atributos do objeto, visando aumentar a abstração

Modificador de acesso private

■ Exemplo:

```
public class Retangulo {
  private double largura;
  private double comprimento;
  ...
```

private impede o acesso ao atributo fora de sua classe.

fausto.ayres@ifpb.edu.br

43

Métodos get/set

O acesso a um atributo deve ser feito sempre que possível via getAtributo() e setAtributo() Ex:

```
Retangulo r1 = new Retangulo(1,5,30);
r1.setLargura(8);
r1.setComprimento(10);

System.out.println(r1.getLargura());
System.out.println(r1.getComprimento());
```

Implementação de get/set

Retangulo

```
public class Retangulo{
 private double largura;
 private double comprimento;
 ...
 public double getLargura() {
 return this.largura;
 }
 public double getComprimento() {
 return this.comprimento;
 }
 public void setLargura(double largura) {
 this.largura=largura;
 }
 public void setComprimento(double comprimento) {
 this.comprimento=comprimento;
 }
}
```

Dica eclipse

É possível gerar get/set através do eclipse:

fausto.ayres@ifpb.edu.br

Exemplo de encapsulamento

Obter os dados internos de uma matrícula de aluno

fausto.ayres@ifpb.edu.br

47

Exemplo de encapsulamento

```
public class Matricula {
 private String matricula;

public Matricula(String texto) {
 matricula = texto;
 }

public String getAno() {
 return matricula.substring(0, 4);
 }

public String getPeriodo() {
 return matricula.substring(4, 5);
 }

public String getCodigoCurso() {
 return matricula.substring(5, 7);
 }

public String getSequencia() {
 return matricula.substring(7);
 }
```

Outro exemplo de encapsulamento

Criar uma janela desktop

```
import javax.swing.JFrame;
public class Janela {
 public static void main(String[] args) {
 JFrame janela = new JFrame();
 janela.setTitle("exemplo de janela");
 janela.setSize(500, 300); //width, heigth
 janela.setResizable(false);
 janela.setVisible(true);
 }
}
```

fausto.ayres@ifpb.edu.br

49

Exercício 3

- A classe **Aluno**:
 - Atributos: nome, nota1, nota2 (0 a 100)
 - Métodos:
 - Construtor para inicializar nome e as 2 notas
 - getMedia() retorna a média aritmética (inteira)
 - getSituacao(), retorna "aprovado", "reprovado" e "final" de acordo com a media
 - toString()

■ A classe **TesteAluno**

```
Aluno a1 = new Aluno("joao", 100, 70);
System.out.println(a1);
```

Exemplo 2: Implementação da classe Conta

Modelagem da classe

conta de um banco digital

Diagrama de classe UML

Implementação

```
public class Conta {
 private String numero;
 Atributos
 private String cpf;
 Conta
 private double saldo;
numero
cpf
 public Conta(String numero, String cpf) {
saldo
 this.numero = numero;
creditar(valor)
 this.cpf = cpf;
debitar(valor)
 construtor
 this.saldo = 0;
transferir(...)
 }
 public void creditar(double valor) {
 saldo = saldo + valor;
 public void debitar(double valor) {
 -saldo = saldo - valor;
A variável this
está implícita
 //...demais métodos
 53
```

Dica eclipse

■ É possível inserir o construtor pelo eclipse:

Criar objeto

```
public class TesteConta{

public static void main (String[] args) {
 Conta contal = new Conta("101","123456");
 contal.creditar(300.0);
 contal.debitar(100.0);
 contal.creditar(200.0);


System.out.println(contal.getSaldo()); //400
}

contal


fausto.ayres@ifpb.edu.br
```

Chamada ao método creditar

O método creditar modifica o atributo saldo

Chamada ao método creditar

fausto.ayres@ifpb.edu.br

57

Chamada ao método debitar

O método debitar modifica o atributo saldo

```
Teste:

contal.debitar(200);

public void debitar(double valor) {
 saldo = saldo - valor;
}

saldo = 300 - 200

numero:"101"
cpf:"123456"
saldo:100.0


objeto após debitar
```

método toString

Converter o objeto para uma string

59

Uso da variável this

Uso da variável this

Tópicos adicionais

Visibilidade de atributos e métodos

 Os atributos e métodos podem ser declarados em qualquer lugar dentro da classe, pois são acessíveis em qualquer lugar da classe

Ex:

```
public class Conta {
 public void creditar(double valor) {...}
 public Conta(String n, String c) {...}
 public String numero;
 public String cpf;
 public void debitar(double valor) {...}
 public double saldo;
 ...
}
```

fausto.ayres@ifpb.edu.br

63

Inicialização default dos atributos

Antes de executar o construtor, a JVM inicializa automaticamente todos os atributos do objeto com os seguintes valores default:

```
int 0
double 0.0
boolean false
String null (qualquer classe)
```

Entretanto, pode-se inicializar manualmente

```
public class Conta {
 public String numero;
 public String cpf;

public double saldo = 1000.0;
....
Inicialização pode ser feita aqui ou dentro do construtor
```

fausto.ayres@ifpb.edu.br

Argumentos variáveis (varargs)

 Pode-se chamar um método com quantidade variável de argumentos

Para tanto, o método deve ter o parâmetro declarado com a expressão "tipo..."

```
public class Conta {
 ...
 public void creditar(double... lista) {
 for(double valor : lista)
 saldo = saldo + valor;
 }
```

O parâmetro lista é um array

fausto.ayres@ifpb.edu.br

65

Tipos de modificadores de acesso

Java possui 4 modificadores de acesso que determinam a forma de acesso a um atributo ou método:

Modificador	Permite acesso
private	apenas dentro da própria classe
public	em qualquer classe
protected	apenas na herança de classe
"ausente"	apenas dentro de um mesmo package (package private)

fausto.ayres@ifpb.edu.br

Documentação HTML das classes

São gerados arquivos HTML e o index.html

fausto.ayres@ifpb.edu.br

67

Exercícios

Exercicio 4

■ Implemente o método **vazia()** na classe Conta que retorna *true* se o saldo estiver 0

```
public class TesteConta{

public static void main (String[] args) {
 Conta conta1 = new Conta("333","123456");
 conta1.creditar(300.0);
 conta1.debitar(200.0);
 conta1.debitar(100.0);
 System.out.println(conta1.vazia()); //true
}
```

fausto.ayres@ifpb.edu.br

69

Exercicio 5

■ Implemente o método clonar() na classe Conta que retorna um objeto cópia do objeto original

```
public class TesteConta{

public static void main (String[] args) {
 Conta conta1 = new Conta("333","123456");
 conta1.creditar(300.0);

 Conta conta2 = conta1.clonar();

 System.out.println(conta1); //333,123456,300
 System.out.println(conta2); //333,123456,300
}
```

Exercício 6

- Crie a classe **AlunoFlex**, considerando
 - que o aluno possui várias notas (double... notas)
 - que o construtor vai receber uma quantidade indeterminada de notas, além do nome
 - Adaptar os demais métodos de Aluno

Teste

```
AlunoFlex a1 = new AlunoFlex("joao", 100, 70);
AlunoFlex a2 = new AlunoFlex("maria", 90, 50, 70, 80);
System.out.println(a1.getNome() + a1.getMedia() + a1.getSituacao());
System.out.println(a2.getNome() + a2.getMedia() + a2.getSituacao());
```

fausto.ayres@ifpb.edu.br

71

Exercício 7

- Criar classe Produto
 - Atributos: nome, estoque e preço
 - Métodos: Construtor , gets/sets, toString()
- Criar classe Venda
 - Atributos: data, nome, quantidade, valor
 - Métodos:
 - construtor(data, produto, quantidade)
 - Inicializa os atributos, calcula valor da venda e decrementa o estoque do produto
 - toString()

Teste

```
Produto p1 = new Produto("arroz", 10, 4.5);

System.out.println("\nestoque antes da venda");
System.out.println(p1);

Venda v1 = new Venda("31/08/2022", p1, 2);
System.out.println(v1);

System.out.println("\nestoque depois da venda");
System.out.println(p1); //estoque 8
```

fausto.ayres@ifpb.edu.br

Ciclo de vida dos objetos

Ciclo de vida de um objeto

- Instanciação: o objeto é criado na memória e passa a ser referenciado por uma variável de referência;
- Uso: manipulamos o objeto através de seus métodos
- 3. Destruição: quando o objeto não é mais referenciado (acessível) ele torna-se elegível para a coleta de lixo

Coletor de Lixo:

serviço que limpa a memória ocupada pelos objetos inacessíveis (quando necessário)

fausto.ayres@ifpb.edu.br

75

Esquema

Declaração da variável de referência (não existe objeto ainda)

Retangulo r;

Destruição (descarta referência)

r = null;

Uso (acessa referência)

r.setLargura(10);

Instanciação (cria referência)

new Retangulo(1,5,30);

Atribuição (guarda referência)

r = new Retangulo(5,30);

10 30

O objeto está elegível para a coleta de lixo

inacessível

fausto.ayres@ifpb.edu.br

Exemplo

O trecho de abaixo cria 10 objetos e descarta 9


```
Retangulo r1 = null;
for(int i=1; i<=10; i++) {
 r1 = new Retangulo(i,i,i); //cria dez objetos
 System.out.println(r1.calcularArea());
}
System.out.println(r1.getId()); // 10</pre>
```

- No final do loop, apenas o último objeto (id=10) permanece na variável r1.
 - Onde estão os 9 primeiros objetos descartados?
 - Resposta: no lixo!

fausto.ayres@ifpb.edu.br

77

Criação e descarte dos objetos

Várias variáveis para um objeto

■ Pode-se ter várias referências para um objeto

```
Retangulo r1, r2, r3;
 3 variáveis
r1 = new Retangulo(1, 5, 30);
 1 objeto
r2=r1;
r3=r1;
r3.setLargura(7);
r2.setLargura(8);
...println(r1.calcularArea());
 //240
 //240
...println(r2.calcularArea());
...println(r3.calcularArea());
 //240
 largura
 5 7 8
 Comprimento
 30
 r1
```

Exemplo

```
Retangulo r1, r2, r3;

r1 = new Retangulo(1, 5,30);

r2 = new Retangulo(2, 10,10);

r3=r2;


r2=r1;

r1=null;
```

- Quantos objetos foram instanciados? 2
- Quais objetos foram para a coleta de lixo? nenhum

Exemplo

```
Retangulo r1, r2, r3;
r1 = new Retangulo(1,5,30);
r2 = new Retangulo(2,10,10);
r3=r2;
r2=r1;
r3=null;
```


- Quantos objetos foram instanciados?
- Quais objetos foram para a coleta de lixo? Id=2

fausto.ayres@ifpb.edu.br

81

Exemplo

```
Retangulo r1;
r1 = new Retangulo(1,5,30);
r1 = new Retangulo(2,10,10);
```


- Quantos objetos foram instanciados? 2
- Quais objetos foram para a coleta de lixo? id=1