Universidade Federal da Paraíba Centro de Informática

Departamento de Informática

Linguagem de Programação I Introdução à OO

- Tiago Maritan
- tiago@ci.ufpb.br

Motivação

- Até agora aprendemos a programar apenas usando o paradigma de programação estruturada (imperativa)
- Nesse paradigma:
 - Programa é um conjunto de métodos (funções);
 - Dados (variáveis) são usados para apoiar as funções;
 - Difícil construir programas grandes (complexos);
- Hoje começaremos a aprender um novo paradigma: o paradigma de programação orientada a objetos (POO);

Motivação

- Para onde quer que olhemos no mundo real, vemos (e pensamos) em termos de objetos!!!
 - Pessoas, animais, plantas, carros, aviões, computador, livros, edifícios, etc.

Ex: Sala de aula: alunos, cadeiras, mesas, lousa, etc.

Motivação

- Esses objetos possuem em comum:
 - Estados (ou atributos): Ex: tamanho, forma, cor e peso
 - Comportamentos (ou operações): Ex: a bola rola, incha, esvazia; o bebê chora, dorme, engatinha; o professor leciona, etc.
- Desde pequenos, aprendemos sobre objetos estudando seus atributos e observando seus comportamentos
 - Ex: Comparar bebês e adultos, humanos e macacos;
 - Ex: Carros, caminhões e patins de rodas têm muito em comum;

- A OO se inspira nessas idéias para modelar os programas como um conjunto de "objetos" que se relacionam!
- Objetos são abstrações de objetos reais existentes;
 - Ex: alunos, cadeiras, lousa, mesa, etc.
- Objetos compartilham 2 características:
 - Estado (atributos): conjunto de atributos definido por meio de variáveis.
 - Ex: cor, modelo, ano de fabricação de um veículo, etc...
 - Comportamento (operações): conjunto de métodos que ele possui.
- 5 Ex: acelerar(), frear()...

Exemplo 1: Objetos Veículo

```
Veículo

cor

modelo
anoFabricação
velocidade
acelerar ()
frear()
obterVelocidade()

Nome do objeto

Estado (atributos ou variáveis)

Comportamento (métodos)
```


Exemplo 2: Objetos Lâmpada

```
Lâmpada Nome do objeto
estado Estado (atributo)
acender()
apagar()
Comportamento (método)
```

Exercício: Definir Objetos Quadrado.

Comunicação entre Objetos

- Um sistema pode ser composto por muitos objetos;
- Esses objetos se comunicam através de mensagens;
 - Um objeto solicita a outro que este execute algum método.
- Ex: Objeto X solicita ao objeto Y que ele envie um e-mail.

Diz-se que **x enviou uma mensagem a y**. (a mensagem pode possuir parâmetros e retorno)

Classes

- Objetos são criados a partir das classes.
 - Ou seja, objetos são instâncias em memória de uma classe;
- Classe é um molde, um modelo, um protótipo a partir do qual os objetos podem ser criados
 - Ex: Imagine a **classe** como um **projeto de um veículo** (partes que o compõem, listas de peças, ações que podem ser executadas);
 - Depois de criado o projeto... muitos objetos veículos podem ser criados com base nesse projeto (classe).
- Ou seja, pode se criar vários objetos a partir de uma
- dasse;

Classes

 Uma classe também pode ser vista como um tipo definido pelo programador

Exemplo:

```
// x eh uma variavel do tipo int
int x = 10;

// y eh um objeto da classe Automovel
Veiculo y = new Veiculo();
```

Criação de uma classe

Sintaxe:

```
<qualificador> class <Nome-da-classe>{
 // atributos (estados)
 // métodos (operações)
}
```

- <qualificador>: indica o nível de acesso da classe. Ex:
 - private: classe só pode ser usada no mesmo pacote (diretório);
 - public: classe pode ser usado livremente por qualquer classe;
 - Se não for declarado nada, a classe só é visível em seu próprio pacote

Criação de uma Classe

Exemplo: Classe Veículo

```
public class Veiculo {
 String cor = "Preta";
 String modelo = "Palio";
 int anoFabricacao = 2011;
 double velocidade = 0.0;
 public void acelerar(double aumVel) {
 velocidade += aumVel;
 public void frear(double dimVel) {
 velocidade -= dimVel;
```

Utilização de Objetos

- Como vimos, uma classe permite criar vários objetos
- Para se utilizar um objeto é necessário:
 - Declarar o objeto: Semelhante a declaração de uma variável;

```
Sintaxe: <Nome-classe> <nome-objeto>;

Exemplo Veiculo veiculo1;
```

- 2. Instanciar e inicializar o objeto: Alocar memória para o objeto e definir valores iniciais para as variáveis do objeto.
 - Para inicializar é utilizado o método construtor (veremos adiante);
 Sintaxe: <nome-objeto> = new <construtor>;

 Exemplo veiculo1 = new Veiculo();

Criação da classe Produto

```
public class Produto {
 String nome;
 double preco;

 // declaração de métodos
}
```

Uso de Objetos da classe Produto

```
public class UsaProduto {
  public static void main(String args[]) {
 Produto produto1 = new Produto();
 Produto produto2 = new Produto();
 produto1.nome = "Shampoo";
 produto1.preco = 1.34;
 produto2.nome = "Sabonete";
 produto2.preco = 2.58;
```

Criação da classe Veiculo

```
public class Veiculo {
 String cor = "Preta";
 String modelo = "Palio";
 int anoFabricacao = 2011;
 double velocidade = 0.0;
 public void acelerar(double aumVel) {
 velocidade += aumVel;
 public void frear(double dimVel) {
 velocidade -= dimVel;
 public double obterVelocidade() {
 return velocidade;
```

Uso de Objetos da classe Veiculo

```
public class UsaVeiculo{
  public static void main(String args[]) {
 Veiculo veiculo1 = new Veiculo();
 Veiculo veiculo2 = new Veiculo();
 veiculo1.cor = "Vermelha";
 veiculo2.ano = 2007;
 veiculo1.acelerar(100.0);
 veiculo2.acelerar(50.0);
 veiculo1.frear(20.0);
 double v1 = veiculo1.obterVelocidade();
 System.out.println(v1);
```

Convenção de nomes para objetos e classes

- Nome da classe, em geral, inicia-se com letra maiúscula
- Variáveis e objetos iniciam seu nome com letra minúscula
- Métodos e atributos iniciam seu nome com letra minúscula
- É comum nomear as variáveis objetos com o mesmo nome da classe e um índice.

```
Ex: Veiculo veiculo1, veiculo2, veiculo3;
```

Ex: Pessoa pessoa1, pessoa2, pessoa3;

 São métodos especiais invocados no momento da criação dos objetos (inicialização);

```
Veiculo v1 = new Veiculo(); // invocação do
//construtor padrão Veiculo()
```

- Existe um construtor padrão: não precisa ser programado;
- É o primeiro método que um objeto executa:
 - Garante a inicialização correta do objeto.
 - Ex: Na criação de janelas (GUI), construtor pode definir: cor de fundo, tamanho dos botões, etc.

Construtor padrão:

Inicializa dados do objeto com valores default para tipos primitivos ou null (para objetos)

Tipo primitivo	Valor Padrão
boolean	false
char	espaço
Tipos numéricos	Zero do tipo (0, 00)

 Quando o programador define um construtor, o construtor padrão não pode ser invocado;

- Construtores x outros métodos:
 - Os construtores têm o mesmo nome da classe.
 - Os construtores não retornam valor (nem mesmo void).
 Devem ser declarados sem retorno.
 - Não podem ser chamados sem o new.
 - Exceto se for chamado por outro construtor, com o this;

Definindo vários construtores

```
public class Cliente{
 int codigo;
 String nome, cidade;
 public Cliente() { } // lo construtor
 public Cliente(int cod) { // 20 construtor
 codigo = cod;
 public Cliente(int cod, String n) { // 30 construtor
 codigo = cod;
 nome = n;
 cidade = "Indaiatuba";
```

Usando os diferentes construtores;

```
public class UsaCliente{
 public static void main(String args[]) {
 Cliente c1 = new Cliente();
 Cliente c2 = new Cliente(1);
 Cliente c3 = new Cliente(2, "Tatiana");
 System.out.println(c1.codigo+ "-" + c1.nome);
 System.out.println(c2.codigo+ "-" + c2.nome);
 System.out.println(c3.codigo+ "-" + c3.nome);
 System.out.println(c4.codigo+ "-" + c4.nome);
```

A palavra reservada this faz referência ao objeto corrente, isto é, ao objeto usado no momento.

Exemplo:

```
float velocidade;
public void setVelocidade(float velocidade) {
 this.velocidade = velocidade;
}
```

 O this nesse caso permite diferenciar as duas variáveis: a variável de instância declarada antes e o parâmetro passado

```
public class Cliente{
 int codigo;
 String nome, cidade;
 public Cliente(int codigo) {
 this.codigo = codigo;
 public Cliente(int codigo, String nome) {
 this.codigo = codigo;
 this.nome = nome;
 this.cidade = "Indaiatuba";
```

- A invocação de Construtores
 - Apenas construtores podem chamar construtores
 - Outros métodos não podem;
 - Construtores são chamados usando this;
 - Se um construtor for chamado a partir de outro, esta deve ser a primeira linha de código do chamador;


```
public class Cliente{
 int codigo;
 String nome, cidade;
 public Cliente(int codigo) {
 this.codigo = codigo;
 public Cliente(int codigo, String nome) {
 this (codigo); // chamada ao 10 construtor
 this.nome = nome;
 this.cidade = "Indaiatuba";
```

Destrutores

- Maioria das linguagens OO também definem destrutores;
- Responsáveis por liberar os recursos usados pelos objetos;
 - "Passa a borracha" nos endereços de memória alocados para o objeto
- Construtores -> alocam espaço, destrutores -> desalocam
- Destrutores são desnecessários em Java, pois Java possui um coletor automático de lixo (automatic garbage collector)

Coletor Automático de Lixo

 Processo automático para limpeza de objetos que não estão mais sendo utilizados.

Ex:

```
Cliente c1;
c1 = new Cliente("Tatiana");
c1 = new Cliente("Izadora");
```

Espaço perdido na memória. Será marcado para eliminação

 Coletor de lixo é invocado quando o processo está ocioso;

Encapsulamento

Encapsulamento (Data Hiding)

- Importante conceito da OO;
- Permite restringir o acesso a variáveis e métodos da classe
- Oculta certos detalhes de implementação do usuário da classe.
 - Usuário usa os serviços sem saber como ocorre internamente;
 - Exemplo: Liquidificador: dona de casa não precisa saber como o liquidificador funciona internamente...
 - Ele só precisa conhecer as interfaces: ligar() e desligar();

Encapsulamento (Data hiding)

- Ele também minimiza os erros de programação;
 - Evitando, por exemplo, quebra de integridade dos dados;
 - Ex: pode evitar que usuários alterem diretamente uma variável saldo de um objeto ContaBancária.
- Facilita a atualização do código.
 - Fabricante da classe pode modificar internamente a classe sem que o usuário da classe se dê conta disso;
 - Ex: fabricante do liquidificador poderia mudar o motor para um mais moderno...
 - ... usuário da classe continuaria precisando apenas da interface para manipular o novo liquidificador: ligar() e desligar();

Encapsulamento (Data Hiding)

- Para determinar o nível de acesso dos elementos da classe (variáveis e métodos) utiliza-se os qualificadores:
 - public: nível sem restrições, equivalente a não encapsular;
 - private: nível mais rígido, apenas a própria classe pode acessar.
 - protected: nível intermediário, apenas a própria classe e as subclasses podem acessar. Classes do mesmo pacote também podem.
 - package: apenas classes do mesmo pacote podem acessar.

Encapsulamento (Data Hiding)

```
public class Veiculo {
 public String nome = "";
 private float velocidade = 0.0;

public void acelerar(double aumVel) {
 velocidade += aumVel;
 }

public void frear(double dimVel) {
 velocidade -= dimVel;
 }
}
```

Encapsulamento (Data Hiding)

Nível de acesso **private**. Variável encapsulada.

```
public class Veiculo {
 public String nome = "";
 private float velocidade = 0.0;
 public void acelerar(double aumVel) {
 velocidade += aumVel;
 public void frear(double dimVel) {
 velocidade -= dimVel;
```

Encapsulamento (Data Hiding)

```
public class UsaVeiculo2 {
 public static void main(String args[]) {
 Veiculo v1 = new Veiculo();
 v1.nome = "Gol"; // ok
 v1.velocidade = 80.0; // erro de compilação

 v1.acelerar(50.0); // ok
 }
}
```

Encapsulamento (Data Hiding)

Classe UsaVeiculo não pode acessar atributo velocidade

```
public class UsaVeiculo2 {
 public static void main(String args[]) {
 Veiculo v1 = new Veiculo();
 v1.nome = "Gol"; // ok //
 v1.velocidade = 80.0; // erro de compilação

 v1.acelerar(50.0); // ok
 }
}
```

Métodos get () e set ()

- Os atributos de uma classe são, em geral, private;
 - Outras classes não podem ser acessar esses atributos;
 - Boa prática de programação;
- As classes costumam fornecer métodos public para permitir que outras classes configurar ou obter atributos private;
 - Métodos get (): Obtém (recuperam) o valor de uma variável
 - Ex: getCor(), getModelo()
 - Métodos set(): Configuram (definem) o valor de uma variável.
 - Ex: setCor(String cor), setModelo(String modelo)

Métodos get () e set ()

```
public class Produto {
 private String nome;
 private double preco;
 public String getNome() {
 return nome;
 public double getPreco() {
 return preco;
 public void setNome(String nome) {
 this.nome = nome;
 public void setPreco(double preco) {
 this.preco = preco;
```

Métodos get () e set ()

```
public class UsaProduto {
 public static void main(String args) {
 Produto p1 = new Produto();
 p1.setNome("Shampoo");
 p1.setPreco(2.34);

 System.out.println("Nome =" + p1.getNome());
 System.out.println("Preco = " + p1.getPreco());
 }
}
```

Exercício

- Reescreva a classe Veiculo criando os construtores, métodos get() e set(), considerando que a classe possui os seguintes atributos:
 - cor, modelo, ano e velocidade

Campos e Métodos estáticos

Entendendo Membros de Instância e de Classe

- Com "static" criamos atributos e métodos que pertencem à classe e não a uma instância da classe (objeto)
- Quando vários objetos são criados a partir da mesma classe (fôrma), cada um possui sua própria cópia distinta das variáveis de instância
 - Ex: nome, email, telefone de Pessoa
- Quando se quer algumas variáveis que sejam comuns a todos os objetos, usa-se o modificador "static"
 - Ex: Mesma taxaJuros para todas as AgenciaBancaria

Atributos estáticos

- Campos compartilhados por todas os objetos
 - São declarados com a palavra reservada static
- Exemplo: Taxa de juros a ser utilizada por todas as agencias bancárias

```
public class Agencia {
  private String endereco;
  private int nome;
  public static double juros = 0.4;

public String getEndereco() {...}
  public void ligarAlarme() {...}
}
```


Métodos Estáticos

 Métodos que podem ser executados sem que objetos sejam criados

```
NomeDaClasse.nomeDoMetodo(argumentos)
```

```
EX: Integer.parseInt("30");
 JOptionPane.showInputDialog("message");
 main(Sring args[])
```

- ▶ Também é declarado usando static.
- Não conseguem acessar variáveis de instância e métodos de instância diretamente
 - Ex: main() só chama diretamente métodos estáticos

Pacotes

Pacotes

- Java permite que classes sejam agrupadas em pacotes.
- Um pacote (package) em Java é um diretório (pasta) em que está armazenada uma ou mais classes
 - Isto é, um pacote é um conjunto de classes;
- Normalmente as classes de um pacote tem um mesmo propósito.
 - Ex1: java.net conjuntos de classes para trabalhar em rede;
 - Ex2: javax.swing conjunto de classes para GUI;
- Todas as classes pertencem a algum pacote. Quando este não é especificado, diz-se que a classe pertence ao pacote default

Pacotes

Declara-se o pacote de uma classe com a declaração na primeira linha de uma classe:

```
package nomedopacote;
```

Exemplo:

```
package meupacote;

public class Veiculo{
 // codigo da classe
}
```

Classe Veiculo e Bicicleta pertencem a meupacote

```
package meupacote;

public class Bicicleta {
 // codigo da classe
}
```

Para usar uma classe de um outro pacote, devemos usar a diretiva import:

```
import nomedopacote.NomeDaClasse;
```

Ou então para importar todas as classes de uma vez só:

```
import nomedopacote.*;
```

Ex:

```
import meupacote.Veiculo;

public class Teste{
 Veiculo v1; //
}
```

Modelagem OO: Usando de Diagramas de Classes

Diagrama de Classes

Descreve:

- tipos de objetos no sistema
- e os vários tipos de relacionamento estático entre eles

Mostram propriedades de uma classe

- Atributos,
- Métodos
- Associações com outras classes.

Caixas do Diagrama de Classes

- As caixas representam classes
- Cada classe é dividida em 3 compartimentos:
 - Nome da classe
 - Atributos
 - Operações da classe
- As setas representam a relação entre as classes
 - Associação, composição, herança, etc.

Exemplo

Ex: Aplicação Bancária

Ex: Sistema de Imobiliária

Universidade Federal da Paraíba Centro de Informática

Departamento de Informática

Linguagem de Programação I Introdução à OO

- Tiago Maritan
- tiago@ci.ufpb.br