Programação Orientada a Objetos

Desenvolvimento de Sistemas

Agenda

Programação Orientada a Objeto (POO)

Conceitos sobre POO

- Pilares da POO
- Objeto
- Classe
- Construtores
- Troca de Mensagens
- Encapsulamento

Programação Orientada a Objetos (POO)

 A Programação Orientada a Objetos (POO) é um paradigma de programação de computadores que usa os conceitos de **Objetos** e
 Classes como elementos centrais para representar e processar dados usados nos programas.

Você sabe o que um Paradigma?

Segundo o dicionário Houaiss, paradigma significa modelo, padrão, exemplo.

Programação Orientada a Objetos (POO)

Os conceitos da programação orientada a objetos (POO) surgiram no final da década de 1960, com a linguagem Simula-68.

Posteriormente amadurecidos e aprimorados durante a década de 1970 pela linguagem de programação Smalltalk.

A popularização da POO só se deu ao longo da década de 80 e 90, com as linguagens C++ e Java.

Programação Orientada a Objetos (POO)

Um dos principais pesquisadores que introduziu os conceitos de POO, foi o cientista Alan Kay da Xerox, um dos criadores da linguagem Smalltalk.

Durante suas pesquisas, Alan desenvolveu a ideia de que poderíamos construir um programa usando conceitos e abstrações do mundo real, como objetos, troca de mensagens.

Agenda

Programação Orientada a Objeto (POO)

Conceitos sobre POO

- Pilares da POO
- Objeto
- Classe
- Construtores
- Troca de Mensagens
- Encapsulamento

Conceitos da Programação Orientada a Objetos

- A Programação Orientada a Objetos está sedimentada sobre quatro pilares derivados do princípio da abstração, são eles:
 - Encapsulamento,
 - Herança,
 - Composição e
 - Polimorfismo.

Figura 4 - Pilares da Orientação a Objetos

Conceitos da Programação Orientada a Objetos

O princípio da abstração é a capacidade de abstrair a complexidade de um sistema e se concentrar em apenas partes desse sistema.

Exemplo: um médico
torna-se um
especialista em algum
órgão do corpo
(exemplo, o coração).
Ele abstrai sem
desconsiderar as
influências dos
outros órgãos e foca
apenas sua atenção
nesse órgão.

Objetos

Na programação OO, objetos são usados para representar entidades do mundo real ou computacional.

Se observarmos ao nosso redor, veremos várias entidades ou abstrações as quais podem ser representadas como objetos no nosso programa.

As pessoas e seus carros podem ser vistas como objetos.

Objetos

Os objetos possuem:

Características pelas quais os identificamos e Finalidades para as quais os utilizamos.

Objetos: Atributos

Características são tipicamente chamadas de atributos.

- O objeto Pessoa possui RG, nome, data de nascimento, etc.
- O objeto Carro possui tipo, cor, quantidade de portas.

Objetos: Métodos

Objetos podem também ter comportamentos associados.

Um objeto do tipo
Pessoa pode andar,
correr ou dirigir
carros.

Um objeto do tipo Carro pode ligar, desligar, acelerar, frear.

Objetos

Na POO os objetos possuem características e comportamentos.

As características também podem ser chamadas de dados ou atributos.

Enquanto os
comportamentos
também podem ser
chamados de
operações ou
métodos.

Objetos

Exemplos

Características: (dados, atributos)

tipo: Ferrari placa: KZE1018 cor: vermelha

número de portas: 2

Comportamentos: (operações, métodos)

ligar desligar acelerar frear

Características:

nome: Camila

cor do cabelo: negro

biotipo: magro

Comportamentos:

andar correr

dirigir Carro

Figura 5 - Exemplos de objetos

Carros sempre possuirão os atributos tipo, cor e número de portas.

Pessoas sempre possuirão nome, data de nascimento e, possivelmente, um RG.

A modelagem e programação de um conjunto de objetos que possuem características (atributos) e comportamentos (métodos) comuns é feita na POO usando o conceito de **Classe**.

Cada classe funciona no fundo como um molde para a criação de um dado objeto.

Os objetos são vistos como representações concretas (instâncias) das classes.

A classe define que objetos devem ter tipo, cor, placa e número de portas, mas não indica explicitamente quais são seus valores.

Figura 6 - Classe Carro

Dois diferentes carros foram criados tomando como base a estrutura da classe.

Tipo: ?

Cor: ?

Placa: ?

Número de Portas: ?

← OBJETOS →

Cor: Cinza

Placa: MHZ-4345

Número de Portas: 2

Tipo: Ferrari

Cor: Vermelho

Placa: JKL-0001

Número de Portas: 4

Criação de Classes

A classe não serve para organizar no sentido de guardar os objetos, ela serve de modelo de construção.

A classe é o modelo ou molde de construção de objetos.

O modelo define as características e comportamentos que os objetos irão possuir.

A classe é abstrata (não existe concretamente).

Criação de Classes

- Vamos criar a classe Carro em Java.
- 1. Crie um nome Projeto chamado de POO.
- Adicione uma nova classe java denominada Carro, clicando com o botão direito do mouse em cima do pacote poo.

```
Palavra obrigatória

para indicar a criação
de uma classe.

String cor;
String placa;
int numPortas;

Conjunto de características dos objetos da Classe Carro.

Nome da classe escolhido pelo programador.
Por padrão, utiliza-se sempre a primeira letra maiúscula.


String tipo;
String cor;
String placa;
int numPortas;
```

Criação de Classes

```
package poo;

public class Pessoa {
 String nome;
 String corDoCabelo;
 String biotipo;
 int idade;
}
```

- Perceba que não inserimos no código nada sobre o comportamento dos carros, como andar para frente ou para trás, virar a esquerda/direita, frear etc.
- Vamos criar a classe Pessoa em Java.
- 1. Adicione uma nova classe java denominada Pessoa, clicando com o botão direito do mouse em cima do pacote poo.

Adicionando Comportamento

Os objetos das classes Carro e Pessoa, precisam não só de suas características, mas também de ações possíveis de serem executadas.

Um carro precisa oferecer funções para que as pessoas os manobrem.

E pessoas, por sua vez, precisam desempenhar suas atividades, como andar, correr, estudar etc.

```
package poo;
public class Carro {
 String tipo;
 String cor;
 String placa;
 int numPortas:
 void setCor(String cor) {
 this.cor = cor;
 }
 public String getCor() {
 return cor:
```


Adicionando Comportamento

Observe que adicionamos novas linhas ao código, agora com dois métodos setCor(String cor) e getCor().

Esses métodos servem, respectivamente, para alterar o valor do atributo "cor" e retornar o valor desse atributo.

Adicionando Comportamento

A regra Java para definirmos os métodos é:

Adicionando Comportamento

public void setCor(String cor) {

```
this.cor = cor;
public String getCor() {
 return cor;
public void setTipo(String tipo) {
 this.tipo = tipo;
public String getTipo() {
 return tipo;
public void setPlaca(String placa) {
 this.placa = placa;
public String getPlaca() {
 return placa;
public void setNumPortas(int numPortas) {
 this.numPortas = numPortas;
public int getNumPortas() {
 return numPortas;
```


Atividade

Faça o mesmo para a classe Pessoa.

Vá para o programa principal, onde existe o método main.

Vamos criar um objeto da classe Carro, no mundo da programação orientada a objetos chamamos isso de instanciação, ou seja, criaremos uma instância da classe Carro.

Um objeto ou instância é criado através do operador new.

- ▶ Toda a manipulação e consulta dos atributos do objeto serão feitas através de sua referência, ou seja, da variável.
- Define-se os atributos do carro utilizando os métodos da classe Carro.
- Utiliza-se o conjunto de métodos setAtributo(valor).

```
meuCarro.setCor("PRETO");
meuCarro.setTipo("PASSEIO");
meuCarro.setPlaca("GGG-1111");
meuCarro.setNumPortas(4);
```

Exibindo cada atributo com seu respectivo método getAtributo().

```
System.out.println("----CARRO----");
System.out.println("Cor: " + meuCarro.getCor());
System.out.println("Tipo: " + meuCarro.getTipo());
System.out.println("Placa: " + meuCarro.getPlaca());
System.out.println("Portas: " + meuCarro.getNumPortas());

run:
----CARRO-----
Cor: PRETO
Tipo: PASSEIO
Placa: GGG-1111
Portas: 4
CONSTRUÍDO COM SUCESSO (tempo total: 1 segundo)
```

Criando um Objeto - MAIN

```
package poo;
public class P00 {
 1 ##
 * @param args the command line arguments
 #/
 public static void main(String[] args) {
 Carro meuCarro = new Carro();
 meuCarro.setCor("PRETO");
 meuCarro.setTipo("PASSEIO");
 meuCarro.setPlaca("GGG-1111");
 meuCarro.setNumPortas(4);
 System.out.println("----CARRO----");
 System.out.println("Cor: " + meuCarro.getCor());
 System.out.println("Tipo: " + meuCarro.getTipo());
 System.out.println("Placa: " + meuCarro.getPlaca());
 System.out.println("Portas: " + meuCarro.getNumPortas());
```

Atividades

- 1. Instancie um objeto da classe Pessoa.
- 2. Atribuia aos métodos set's seus valores.
- 3. Imprima os valores através dos métodos get's.

Métodos Construtores

E se eu quiser, no momento da criação do objeto, passar valores para alguns de seus atributos, como placa e cor, por exemplo? É possível?

É sim!!

Para isso, define-se um tipo especial de método chamado construtor.

E como seu próprio nome diz, ele constrói e objeto e nesse instante pode definir quaisquer atributos que desejarmos.

Métodos Construtores

- ▶ O método construtor é aquele chamado em um objeto, quando ele é criado. → new Carro();
 - Se a classe não tiver método construtor? O objeto ainda pode ser criado usando a instrução new.
- Definindo os construtores, pode-se estabelecer valores iniciais para os atributos do objeto.

Métodos Construtores

Após os atributos da classe Carro, adicione o construtor abaixo.

```
public Carro(String tipo, String cor, String placa, int numPortas) {
 this.tipo = tipo;
 this.cor = cor;
 this.placa = placa;
 this.numPortas = numPortas;
}
```

Dbserve que esse método possui o mesmo nome da Classe Carro e não possui tipo de retorno.

Métodos Construtores

- Existem duas maneiras de se construir um objeto derivado da classe Carro, ou do tipo Carro:
 - Com ou Sem inicialização dos valores dos atributos.

```
public Carro() {
}

public Carro(String tipo, String cor, String placa, int numPortas) {
 this.tipo = tipo;
 this.cor = cor;
 this.placa = placa;
 this.numPortas = numPortas;
}
```

Métodos Construtores

Observe na classe Main.java as duas formas de construir objetos:

```
Carro meuCarro = new Carro();
Carro meuOutroCarro = new Carro("BRANCO", "PASSEIO", "GGG-0000", 2);
```

As formas de acessos são as mesmas usando os métodos get's. Os métodos set's também funcionam para alterar os atributos em qualquer um dos casos.

```
System.out.println("-----CARRO2-----");

System.out.println("Cor: " + meuOutroCarro.getCor());

System.out.println("Tipo: " + meuOutroCarro.getTipo());

System.out.println("Placa: " + meuOutroCarro.getPlaca());

System.out.println("Portas: " + meuOutroCarro.getPlaca());

System.out.println("Portas: " + meuOutroCarro.getNumPortas());

Placa: GGG-0000
Portas: 2
CONSTRUÍDO COM SUCESSO
```

Atividades

- Crie os construtores da classe Pessoa.
- Instancie dois objetos, cada um com um construtor diferente.
- Acesse os dois objetos, imprimindo seus valores.

Os objetos estão relacionados a outros, pois nenhum faz tudo sozinho, nem mesmo meu computador de última geração, pois sem a tomada na parede ele não é nada.

Os objetos precisam se "comunicar", ou seja, um objeto aciona um método de outro.

Essa comunicação é realizada através do mecanismo de **troca de mensagem**.

Vejamos outro exemplo:

```
meuCarro.setCor("PRETO");
System.out.println("Cor: " + meuCarro.getCor());
```

- Esse código escrito dentro da classe Main envia uma mensagem para definir um atributo e outra para recuperar a placa do carro.
- ▶ Em Java, a troca de mensagem representa:
 - A mudança ou leitura do estado interno do objeto através da alteração de um de seus atributos; ou
 - A chamada a um dos métodos do objeto que representam seu comportamento e as tarefas que são capazes de desempenhar.

- ▶ Bem, quando relacionamos coisas no mundo real fazemos isso de forma natural e espontânea.
- Vejamos, quantas pessoas cabem em um automóvel?
 - Na maioria deles, a lotação é de no máximo 5 pessoas, incluindo seu condutor. Mas uma pessoa pode estar em quantos automóveis ao mesmo tempo? Até onde as leis da física permitem, só em um, de cada vez!
 - Chamamos esse relacionamento de *um-para-muitos*, um (automóvel) para muitos (pessoas).
 - Em outras situações, vemos que um marido é para uma, e somente uma, esposa, e a recíproca é verdadeira, temos então um relacionamento um-para-um.
 - A outra combinação possível seria muitos-para-muitos, no exemplo computador e impressora, o computador pode imprimir em várias impressoras e cada uma dessas podem receber documentos dos outros computadores do escritório.

- Vamos ligar a classe Carro à classe Pessoa, fazendo com que uma pessoa possua um carro e esse carro só possa pertencer a uma única pessoa.
 - É o que chamados de relação um-para-um.
- A classe Carro precisa "saber que pertence" a alguém.
 - Iremos adicionar um atributo chamado dono, que é do tipo Pessoa.
 public class Carro {

```
String tipo;
String cor;
String placa;
int numPortas;
Pessoa dono;
```

▶ E os respectivos métodos get e set:

```
public void setDono(Pessoa dono) {
 this.dono = dono;
}

public Pessoa getDono() {
 return dono;
}
```

Vamos utilizar esse relacionamento no exemplo seguinte:

```
public class P00 {
 rune
 public static void main(String[] args) {
 ----CARRO----
 Carro carro = new Carro();
 carro.setCor("PRETO");
 Cor: PRETO
 carro.setTipo("PASSEIO");
 carro.setPlaca("GGG-1111");
 Tipo: PASSEIO
 carro.setNumPortas(4);
 Placa: GGG-1111
 Pessoa pessoa = new Pessoa();
 pessoa.setNome("LARA");
 Portas: 4
 pessoa.setCorDoCabelo("LOIRO");
 pessoa.setBiotipo("MAGRA");
 Dono: LARA
 pessoa.setIdade(30);
 CONSTRUÍDO COM SUCESSI
 carro.setDono(pessoa);
 System.out.println("----CARRO----");
 System.out.println("Cor: " + carro.getCor());
 System.out.println("Tipo: " + carro.getTipo());
 System.out.println("Placa: " + carro.qetPlaca());
 System.out.println("Portas: " + carro.getNumPortas());
 System.out.println("Dono: " + carro.getDono().getNome()); -----
```

Trabalho

- Faça um sistema de Biblioteca
 - Livros
 - Atributos: Título, Autores, Área, Editora, Ano, Edição, Número de Folhas.
 - Métodos: set's e get's
 - Usuários:
 - Atributos: Nome, Idade, Sexo, Telefone.
 - Métodos: set's e get's
 - Empréstimos:
 - Atributos: Data do Empréstimo, Hora do Empréstimo, Livro(Relacionamento) e Usuário (relacionamento)
 - Insira os objetos do programa principal e imprima o empréstimo.
 - Não se esquece do construtor.

- Os sistemas OO precisam de métodos mais complexos, que verifiquem a validade dos dados, realizem atualizações em outras entidades, pesquisem em banco de dados, escrevam em arquivos de log, atualizem objetos da interface etc.
- Colocando um pouco de complexidade do mundo real no programa!!!
 - Adicionar os métodos ligar(), desligar(), acelerar(), frear() à classe Carro.


```
void ligar(){
 System.out.println("CARRO LIGADO.");
 void desligar(){
 System.out.println("CARRO DESLIGADO.");
 }
void acelerar(){
 System.out.println("CARRO ACELERANDO.");
void frear(){
 System.out.println("CARRO FREANDO.");
```

- 2. Adicione à classe Carro, ainda, um atributo câmbio que indicará qual a "marcha" que o carro está em um dado momento, para tanto, tal atributo irá guardar um valor inteiro de 0 (zero) a 5 (cinco).
 - \square 0 neutro (ponto morto)
 - □ I a 5 marchas

```
int cambio;

public void setCambio(int marcha) {
 this.cambio = marcha;
}

public int getCambio() {
 System.out.println("MARCHA" + this.cambio);
 return this.cambio;
}
```

3. Colocar uma referência do automóvel dentro da classe Pessoa.

```
Carro carro;
public void setCarro(Carro carro) {
 this.carro = carro;
}

public Carro getCarro() {
 return carro;
}
```

4. Adicione outros métodos à classe Pessoa para interagir (trocar mensagens) com seu carro.


```
public Carro getCarro() {
 return carro;
void ligarCarro(){
 carro.ligar();
void desligarCarro() {
 carro.desligar();
void acelerarCarro(){
 carro.acelerar();
void frearCarro() {
 carro.frear();
void setCambioMarcha(int marcha){
 carro.setCambio(marcha);
```

5) Vamos ao Main! Nosso programa precisa:

```
pessoa.setCarro(carro);
pessoa.ligarCarro();
pessoa.setCambioMarcha(1);
pessoa.getCarro().getCambio();
pessoa.acelerarCarro();
System.out.println();
pessoa.setCambioMarcha(2);
pessoa.getCarro().getCambio();
pessoa.acelerarCarro();
System.out.println();
pessoa.setCambioMarcha(3);
pessoa.getCarro().getCambio();
pessoa.acelerarCarro();
```

```
System.out.println();
pessoa.setCambioMarcha(2);
pessoa.getCarro().getCambio();
pessoa.acelerarCarro();
 System.out.println();
pessoa.ligarCarro();
pessoa.setCambioMarcha(1);
pessoa.qetCarro().qetCambio();
pessoa.acelerarCarro();
System.out.println();
pessoa.ligarCarro();
pessoa.setCambioMarcha(0);
pessoa.frearCarro();
pessoa.desligarCarro();
```

D que podemos ver é que o método Main envia uma mensagem para o objeto Pessoa, que, por sua vez, manda ou repassa essa mensagem para seu objeto da classe Carro, que executa a ação final desejada, que consiste em guiá-lo.

Método main cria e envia mensagem para objeto da classe

Objeto da classe Pessoa envia mensagem para objeto da classe Carro.

