

Introdução a ORIENTAÇÃO A OBJETOS

Mário Meireles Teixeira DEINF - UFMA mario@deinf.ufma.br

O que é um objeto?

- Um objeto é uma entidade (física, conceitual ou do domínio do problema) que possui:
 - identidade (implícita)
 - estado
 - comportamento
- Estado:
 - Características ou propriedades do objeto
 - Expresso pelos atributos
- Comportamento:
 - O que o objeto sabe fazer ou se pode fazer com ele
 - Definido através dos métodos
 - > prog. estruturada → funções, procedimentos, ...

3

O que é um objeto?

- Em uma linguagem orientada a objetos pura (Smalltalk):
 - Um número, uma letra, uma palavra, uma valor booleano, uma data, um registro, um botão da interface são objetos
- Valores unidimensionais (tipos primitivos) não são objetos em Java:
 - Números, booleanos, caracteres são armazenados na pilha
 - Têm apenas identidade (nome da variável) e estado (valor armazenado na variável)
 - dinâmicos; + rápidos
- Em Java, objetos são armazenados no heap e manipulados através de uma referência (variável), guardada na pilha:
 - Têm identidade (a referência)
 - Têm estado (seus atributos)
 - Têm comportamento (seus métodos)

Exemplo: dois objetos Círculo

- A classe Circle define um tipo
- Os objetos são criados de acordo com as especificações da classe
- Cada objeto circle1, circle2 é independente (e distinto) do outro
- Classe: tipo, especificação Objeto: instância da classe

5

O que é uma classe?

- Classes são uma especificação para objetos com propriedades semelhantes (atributos), comportamentos semelhantes (métodos) e relacionamentos comuns com outros objetos
- Uma classe representa um tipo de dados complexo
- Classes descrevem:
 - Tipos dos dados que compõem o objeto (o que podem armazenar)
 - Procedimentos que o objeto pode executar (o que podem fazer)

Instâncias da classe Casa (objetos)

O que é uma classe?

- Classes definem uma especificação (lógica) estática. Objetos são dinâmicos e podem mudar durante a execução do programa
- Classes não existem no contexto de execução:
 - Uma classe representa vários objetos que ocupam espaço na memória, mas ela não existe nesse domínio
 - A classe tem papel na criação dos objetos, mas a execução do programa se dá pela interação entre os objetos
- A classe é a "planta", o objeto é a "casa" construída:
 - Muitas casas podem ser feitas a partir da mesma planta, mas cada uma preserva sua própria identidade

7

Definição de classe em Java

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

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

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

Exemplo: Programa que cria e manipula Conta

```
class CriaConta {
 /* Criando um objeto do tipo Conta */
 public static void main (String [] args) {
 Conta contal = new Conta ();
 contal.numero = "21.342-7";
 contal.saldo = 0;
 contal.creditar (500.87);
 contal.debitar (45.00);
 System.out.println(contal.saldo);
 }
}
```

9

Usando membros estáticos

- Classes podem declarar membros (campos e métodos) que sejam comuns a todas as instâncias, ou seja, membros compartilhados por todos os objetos da classe
- Tais membros são comumente chamados de 'membros de classe' (versus 'de objetos')
- Em Java, declara-se um membro de classe usando o qualificador static. Daí, o nome 'membros estáticos' usado em Java.

```
class Conta {
 static String nomeBanco = "Itaú";
 String numero;
 double saldo;
 ...
 void creditar(double valor) {saldo += valor; }
 void debitar(double valor) {saldo -= valor; }
}
```

Construtores

- São procedimentos executados na criação do objeto, uma única vez
- Têm o mesmo nome da classe. São similares a métodos, mas não têm tipo de retorno. Não fazem parte da definição do tipo do objeto (interface)

```
class Conta {
 String numero;
 double saldo;
 Conta(String n) {
 numero = n;
 saldo = 0;
 }
 void creditar(double valor) {saldo += valor; }
 void debitar(double valor) {saldo -= valor; }
}
```

11

Criando Objetos com Construtores

```
Conta contal;

contal = new Conta("21.342-7");

contal.creditar(500.87);

contal.debitar(45.00);

System.out.println(contal.saldo);

. . . .
```

Membros de uma classe: atributos e métodos

- Uma classe define uma estrutura de dados não-ordenada, podendo conter componentes em qualquer ordem
- Os componentes de uma classe são seus membros
- Uma classe pode conter três tipos de componentes
 - Membros estáticos ou de classe: não fazem parte do "tipo" do objeto
 - Membros de instância: definem o tipo de um objeto
 - Procedimentos de inicialização
- Membros estáticos ou de classe
 - Podem ser usados através da classe mesmo quando não há objetos
 - Não se replicam quando novos objetos são criados ("variáveis globais" da classe)
- Membros de instância
 - Cada objeto, quando criado, aloca espaço para eles
 - Só podem ser usados através de objetos
- Procedimentos de inicialização (construtores)
 - Usados para inicializar objetos ou classes

13

Terminologia

```
public class Casa {

 private Porta porta;
 private int numero;
 public java.awt.Color cor;

public Casa() {
 porta = new Porta();
 numero = ++contagem * 10;
 }

 public void abrePorta() {
 porta.abre();
 }

 public static String arquiteto = "Zé";
 private static int contagem = 0;

 static {
 if ( condição ) {
 arquiteto = "Og";
 }
 }
}
```

Atributos de instância: cada objeto poderá armazenar valores diferentes nessas variáveis.

Procedimento de inicialização de objetos (Construtor): código é executado após a criação de cada novo objeto. Cada objeto terá um número diferente.

Método de instância: só é possível chamá-lo se for através de um objeto.

Atributos estáticos: não é preciso criar objetos para usá-los. Todos os objetos os compartilham.

Procedimento de inicialização estático: código é executado uma única vez, quando a classe é carregada. O arquiteto será um só para todas as casas: ou Zé ou Og.

Objetos possuem uma interface...

- Através da interface é possível utilizá-lo
 - Não é preciso saber dos detalhes de sua implementação
- O tipo (Classe) de um objeto determina sua interface
 - O tipo determina quais mensagens lhe podem ser enviadas


```
Em Java

(...) Classe Java (tipo)

CDPlayer cd1; Referência

cd1 = new CDPlayer();

cd1.liga(); Criação de objeto
cd1.selecionaFaixa(3);
cd1.executa();

(...) Envio de mensagem
```

Ao interagir com um objeto, levamos em conta a interface (o serviço) e não a implementação. Chamamos a isso de Abstração.

15

...e uma implementação (oculta)

- Separação de interface e implementação:
 - Os programas usuários de classes veem apenas sua interface
 - a implementação fica escondida dentro dos métodos (a isso chamamos de Encapsulamento)
- Papel do usuário da classe:
 - não precisa saber como a classe foi escrita, apenas o nome dos métodos, seus parâmetros (quantidade, ordem e tipo) e valor de retorno – assinatura do método
 - utiliza apenas a interface (pública) da classe
- Papel do desenvolvedor da classe:
 - expõe, através de métodos, as funcionalidades necessárias ao usuário da classe e oculta o restante da implementação
 - tem a liberdade de mudar a implementação da classe, desde que isso não comprometa sua interface

Desenvolvendo um exemplo

Uma máquina de venda de bilhetes

Máquina de venda de bilhetes: visão externa

- Explorando o comportamento de uma máquina de venda de bilhetes:
 - A máquina fornece bilhetes de preço fixo
 - Os clientes inserem dinheiro na máquina e depois solicitam que um bilhete seja impresso
 - A máquina mantém um total geral do dinheiro coletado durante sua operação

Estrutura de uma classe básica em Java

```
public class TicketMachine
{
 Parte interna da classe omitida.
}

public class NomeDaClasse
{
 Campos/Atributos
 Construtores
 Métodos
}

O empacotador
externo da
TicketMachine

O conteúdo de uma
classe
```

19

Atributos ou campos

- Atributos armazenam valores para um objeto
- Eles também são conhecidos como variáveis de instância
- Atributos definem o estado de um objeto

```
Public class TicketMachine
{
 private int price;
 private int balance;
 private int total;

 Construtor e métodos omitidos
}

Modificador de Nome da visibilidade Tipo variável

 private int price;
```

Métodos

```
public class TicketMachine
{
 Atributos omitidos

public TicketMachine(int ticketCost){ }

public int getPrice() { return price; }

public int getBalance() { return balance; }

public void insertMoney(int amount) { }

public void printTicket() { }
}
```

21

Construtores

- Construtores inicializam um objeto
- Têm o mesmo nome de sua classe
- Inicializam os atributos
- Freqüentemente recebem valores de parâmetros externos à classe

```
public class TicketMachine
{
 public TicketMachine(int ticketCost)
 {
 price = ticketCost;
 balance = 0;
 total = 0;
 }
}
```

Métodos de acesso

- Métodos implementam o comportamento dos objetos
- Métodos de acesso fornecem informações sobre um objeto
- A classe TicketMachine possui os seguintes métodos:
 - getPrice, getBalance, insertMoney, printTicket
- Métodos têm uma estrutura que consiste em um cabeçalho e um corpo
- O cabeçalho define a assinatura do método:

```
public int getPrice()
```

O corpo engloba as instruções do método

2

Métodos de acesso (getters)

Métodos modificadores (setters)

- Utilizados para modificar o estado de um objeto
 - Geralmente contêm instruções de atribuição
 - Geralmente recebem parâmetros
 - Geralmente seu tipo de retorno é void

Variáveis locais

- Atributos são um tipo de variável:
 - armazenam valores por toda a vida de um objeto
 - são acessíveis por meio da classe (seu escopo)
 - uma cópia do atributo por objeto instanciado
- Os métodos também podem declarar variáveis locais:
 - existem apenas enquanto o método está em execução
 - são acessíveis somente dentro do método

Variáveis locais

```
Não se usa
modificador de
visibilidade

int amountToRefund;

amountToRefund = balance;
balance = 0;
return amountToRefund;
}
```

Resumo

- O corpo das classes pode conter atributos (campos), construtores e métodos
- Atributos armazenam o estado de um objeto
- Construtores inicializam objetos
- Métodos implementam o comportamento dos objetos
- Atributos, parâmetros e variáveis locais são variáveis
- Atributos persistem pelo tempo de vida de um objeto
- Parâmetros são utilizados para receber valores em um construtor ou método
- Variáveis locais são utilizadas para armazenamento temporário de curta duração e existem apenas durante a execução do método

28

Métodos estáticos

- Métodos estáticos (métodos de classe)
 - Aplicam-se à classe como um todo
 - Não é necessário criar um objeto para utilizá-los
 - São chamados especificando-se o nome da classe onde o método é declarado:

```
NomeClasse.nomeMétodo()
```

- Todos os métodos da classe Math são static:
 - EX: Math.sqrt(144.0)

29

Atributos estáticos

- Campos estáticos (variáveis de classe)
 - A mesma cópia é compartilhada entre todas as instâncias da classe (objetos)
 - Uma espécie de "variável global" da classe
- Constantes
 - Declaradas com a palavra-chave final. Não pode ser alterada depois da inicialização
 - Classe Math:
 - Campos Math.E e Math.PI são final static

A classe Math

```
abs(23.7) é23.7
abs(0.0) é0.0
abs(-23.7) é23.7
ceil(9.2) é10.0
ceil(-9.8) é-9.0
abs(x)
 valor absoluto de x
ceil( x ) arredonda x para o menor inteiro
não menor que x
 co-seno trigonométrico de x (x em
cos(x)
 \cos(0.0)é1.0
 radianos)
 exp(1.0) é2.71828
exp(2.0) é7.38906
exp(x)
 método exponencial e^x
floor(x) arredonda x para o maior inteiro não Floor(9.2) é 9.0 maior que x floor(-9.8) é -10.0
log(x)
 logaritmo natural de x (base e)
 max(2.3, 12.7) é12.7
max(-2.3, -12.7) é-2.3
\max(x, y) maior valor de x e y
min(x, y) menor valor de x e y
pow( x, y ) x elevado à potência de y (isto é, x^y) pow( 2.0, 7.0 ) é128.0 pow( 9.0, 0.5 ) é3.0
 sin( <mark>0.0</mark> )é0.0
sin(x)
 seno trigonométrico de x (x em
sqrt(x) raiz quadrada dex
 sqrt( 900.0 ) é 30.0
 tangente trigonométrica de x (x em tan(0.0) é 0.0
tan(x)
```

31

Cooperação entre objetos

Um relógio digital

1.0

Abstração e modularização

- **Abstração** é a habilidade de ignorar detalhes sobre as partes para concentrar a atenção no nível mais alto de um problema
- Modularização é o processo de dividir um todo em partes bem definidas, que podem ser construídas e examinadas separadamente e que interagem de uma maneira prédeterminada

33

Modularização no exemplo do relógio

11:03

Um mostrador de número de quatro dígitos?

Ou um mostrador de número de dois dígitos?

11

Implementação — NumberDisplay

```
public class NumberDisplay
{
 private int limit;
 private int value;

 Construtor e métodos omitidos
}
```

Uma classe de exibição de um dígito, com um limite superior e um valor atual

35

Implementação — ClockDisplay


```
public class ClockDisplay
{
 private NumberDisplay hours;
 private NumberDisplay minutes;


 Construtor e métodos omitidos
}
```

Um mostrador de relógio completo que contém, internamente, dois mostradores de números

NumberDisplay (1)

```
// Construtor
public NumberDisplay(int rollOverLimit)
{
 limit = rollOverLimit;
 value = 0;
}

public void increment()
{
 value = (value + 1) % limit;
}
```

41

NumberDisplay (2)

```
public String getDisplayValue()
{
 if(value < 10)
 return "0" + value;
 else
 return "" + value;
}</pre>
```


ClockDisplay: Objetos criando objetos

```
public class ClockDisplay
{
 private NumberDisplay hours;
 private NumberDisplay minutes;
 private String displayString;

 public ClockDisplay()
 {
 hours = new NumberDisplay(24);
 minutes = new NumberDisplay(60);
 updateDisplay();
 }
}
```

43

Diagrama do objeto ClockDisplay

Objetos criando objetos

```
Na classe NumberDisplay:

public NumberDisplay(Int rollOverLimit);

parâmetro formal

Na classe ClockDisplay:

hours = new NumberDisplay(24);

parâmetro real
```

ClockDisplay: Métodos externos

```
public void timeTick()
{
 minutes.increment();
 if(minutes.getValue() == 0) {
 // retornou a zero
 hours.increment();
 }
 updateDisplay();
}
```

ClockDisplay: Método interno

```
// Atualiza a string interna que
// representa o mostrador

private void updateDisplay()
{
 displayString =
 hours.getDisplayValue() + ":" +
 minutes.getDisplayValue();
}
```

47

ClockDisplay: Múltiplos construtores

```
public ClockDisplay() {
 hours = new NumberDisplay(24);
 minutes = new NumberDisplay(60);
 updateDisplay(); // Hora inicial 00:00
}

public ClockDisplay(int hour, int minute) {
 hours = new NumberDisplay(24);
 minutes = new NumberDisplay(60);
 setTime(hour, minute);
}

É possível inicializar um objeto ClockDisplay de duas maneiras diferentes -- sobrecarga de construtor ou método
```

A palavra-chave this

A expressão *this* referencia o objeto atual, diferenciando o atributo do parâmetro

49

Relacionamento entre Objetos

Associação, Agregação e Composição

Tipos de relacionamentos

- Objetos não são ilhas isoladas. Pelo contrário, podem existir diferentes tipos de relacionamentos entre os objetos ao longo do ciclo de vida do sistema
- Reuso de classe: fornece menos flexibilidade
 - Herança pura (sobreposição): b "é" a
 - Herança com extensão: b "é um tipo de" a
- Uso e reuso de objetos: fornece mais flexibilidade
 - Associação: a "é usado por" b
 - Agregação: a "é parte de" b
 - Composição: a "é parte essencial de" b

O grau de coesão entre os objetos foi colocado do mais fraco para o mais forte

51

Associação

 Representa relacionamentos mais fortes entre instâncias de classes (objetos)

```
public class Empregado {
 private String matricula;
 private int anosServico;
 private String sobrenome;
 private String nome;
 private Endereco endereco;
 . . .
}


public class Empregado {
 private String matricula;
 private String nome;
 private String sobrenome;
 private Endereco endereco;
 . . .
}

public class Empregado {
 private String matricula;
 private String nome;
 private String nome;
 private Endereco endereco;
 . . .
}
```


Agregação

- A agregação é um relacionamento do tipo todo/parte:
 - É usado para mostrar uma relação de inclusão lógica, ou seja, um todo formado por partes
 - Embora as partes possam existir independentemente do todo, sua existência é basicamente para formar o todo
 - Exemplo: um correntista precisa de pelo menos uma conta e um endereço. Sem uma conta não se pode dizer que ele é correntista
 - A agregação é frequentemente representada como uma simples associação

Composição

- Uma composição é um tipo de agregação. A diferença é que na composição o objeto composto faz parte de somente um relacionamento (um todo), enquanto que na agregação isso não é obrigatório
- Exemplo 1: um trem é formado por uma locomotiva e vagões.
 Uma locomotiva ainda tem um farol
- Exemplo 2: um Quadrado é formado por dois pontos e um Círculo tem um ponto e um raio. Cada uma dessas formas geométricas ainda tem um estilo

Composição X Agregação X Associação

- Um trem não existe sem a locomotiva e os vagões. Por sua vez, os dois últimos até "assumem" uma nova identidade ao formarem o trem
- Uma locomotiva possui um farol (mas não vai deixar de ser uma locomotiva se não o tiver)
- Um trem usa uma estrada de ferro (ela n\u00e3o faz parte do trem, mas ele depende dela)

55

Composição X Agregação

- A relação de Ponto com Circulo e Quadrado é uma composição, pois os mesmos não podem ser compartilhados
- Enquanto que o mesmo objeto de Estilo pode ser compartilhado por Circulo e Ponto (agregação)

Composição X Agregação

■ Tradução de composição e agregação na linguagem Java

