Python – Orientação a Objetos – Parte 1

Introdução à Programação SI1

Conteúdo

- Orientação a objetos
 - Objeto
 - -Classe
 - Herança
 - Encapsulamento
 - Polimorfismo

Motivação

- Realidade Atual
 - -Sistemas de alta complexidade
 - Sistemas maiores, mais complexos e mais voláteis
- A mudança para alcançar a qualidade e produtividade está na ...

Reutilização

Paradigma 00

- Um paradigma é uma forma de abordar um problema
- O paradigma da orientação a objetos surgiu no fim dos anos 60
- Hoje em dia, praticamente suplantou o paradigma anterior, o paradigma estruturado...

Paradigma 00

- Um paradigma é uma forma de abordar um problema
- Alan Kay, um dos pais do paradigma da orientação a objetos, formulou a chamada analogia biológica
- "Como seria um sistema de software que funcionasse como um ser vivo?"

Paradigma 00

- Cada "célula" interage com outras células através do envio de mensagens para realizar um objetivo comum
 - Cada célula se comporta como uma unidade autônoma
- De uma forma mais geral, Kay pensou em como construir um sistema de software a partir de agentes autônomos que interagem entre si
- Com isso, estabeleceu os princípios da orientação a objetos

Análise e Programação 00

- Análise orientada a objetos
- Programação orientada a objetos
 - Consiste em utilizar objetos computacionais para implementar as funcionalidades de um sistema.

Princípios 00

Tudo é um objeto!

Objetos

- Entidades que possuem dados e instruções sobre como manipular estes dados.
- Estão ligados à solução do problema.

Modelagem de Objetos

- Software Gráfico
 - Objetos: Círculos, Linhas, etc.
- Software BD
 - Objetos: Tabelas, Linhas, Campos, etc.
- Software Comercial
 - Objetos: Pedidos, Produtos, Clientes.

Princípios 00

- Tudo é um objeto
- Pense em um objeto como uma super variável:
 - O objeto armazena dados, também pode-se fazer requisições a esse objeto, pedindo que ele execute operações
- Elementos conceituais no problema que você está tentando resolver (cachorros, livros, sócios, empréstimos, etc.) como um objeto de um programa

Exemplo

```
>>> s = "quem parte e reparte, fica com a
  maior parte"
>>> s.find("parte")
5
>>> lista=[1,2]
>>> lista.extend([3,4])
>>> lista
 Objeto
 Objeto
[1, 2, 3, 4]
 Objeto
 Objeto
 Objeto
```

Objeto

Princípios 00

- Um programa é uma coleção de objetos dizendo uns aos outros o que fazer
- Para fazer uma requisição a um objeto envia-se uma mensagem para este objeto
- Uma mensagem é uma chamada de um método pertencente a um objeto em particular

Princípios 00

Todo objeto tem um tipo

- Cada objeto é uma instância de uma classe, onde a classe define um tipo
 - Classe professor, objeto Jones

- Podemos descrever o cachorro Bilú em termos de seus atributos físicos:
 - é pequeno
 - sua cor principal é castanha
 - olhos pretos
 - orelhas pequenas e caídas,
 - rabo pequeno

- Podemos também descrever algumas ações que ele faz (temos aqui os métodos):
- balança o rabo
- foge e se deita quando leva reclamação
- late quando ouve um barulho ou vê um cão ou gato
- atende quando o chamamos pelo seu nome

- Representação do cachorro Bilú:
 - Propriedades: [Cor do corpo: castanha; cor dos olhos: pretos; altura: 15 cm; comprimento: 38 cm largura: 24 cm]
 - Métodos : [balançar o rabo , latir , correr, deitar , sentar]

Representação de Classe

Classe e Objetos

Cachorro

cor: str

corOlhos: str altura: float

comprimento: float

peso: float

latir()

correr()

sentar()

comer()

Objeto

- Um objeto é qualquer coisa, real ou abstrata, sobre a qual armazenamos dados e realizamos operações que manipulam tais dados
 - Pertencem a classes
- Unidade básica de modularização de um sistema OO
- Um objeto de uma classe possui:
 - Atributos

 características ou propriedades que definem o objeto.
 - Comportamento

 conjunto de ações pré-definidas (métodos)

21

Objetos - Exemplos

Pássaro

Características:

cores forma do bico tipo do vôo

Comportamento:

voar()
piar()

Características:

cor dos olhos: azuis

data nascimento: 16/02/70

peso: 70kg

altura: 1,70m

Comportamento:

andar falar

comer

rir

Exemplo

Telefone

Características:

cor:azul

discagem: tone

Comportamento:

tocar()
discar()

Exemplo

• Ônibus

Características:

cor: amarela

qtdAssentos: 30

combustivel: diesel

Comportamento:

frear

andar

correr

buzinar

acelerar

00

- Em resumo, a expressão orientada a objetos significa que
 - o aplicativo é organizado como uma coleção de objetos que incorporam tanto a estrutura como o comportamento dos dados
- Objetos pertencem à classes

 Abstrações utilizadas para representar um conjunto de objetos com características e comportamento idênticos

 Uma classe pode ser vista como uma "fábrica de objetos"

- Objetos são "instâncias" de uma classe
 - Todos os objetos são instâncias de alguma classe
- Todos os objetos de uma classe são idênticos no que diz respeito a sua interface e implementação
 - o que difere um objeto de outro é seu estado e sua identidade

Classe - Exemplo

instância da classe (objeto)

Características:

corPenas: azuis

formatoBico: fino

velocidadeVoo: rápida

Comportamento:

voar piar

Pássaro

corPenas formatoBico velodidadeVoo

voar() piar()

Classe - Exemplo

Telefone

classe

marca numero discagem

tocar() discar()

Características:

marca: Siemens

número: 2576-0989

discagem: pulso

instância da classe (objeto)

Comportamento:

tocar discar

Classe - Exemplo

Telefone

marca numero discagem

tocar() discar() classe

Características:

marca: Nokia

número: 99193467

discagem: tom

instância da classe (objeto)

Comportamento:

tocar discar

Classe - Atributos

- Descrevem as características das instâncias de uma classe
- Seus valores definem o estado do objeto
- O estado de um objeto pode mudar ao longo de sua existência
- A identidade de um objeto, contudo, nunca muda

Classe - Operações

- Representam o comportamento das instâncias de uma classe
- Correspondem às ações das instâncias de uma classe

Classe em Python

A maneira mais simples é:

```
class nomeClasse:
 var = valor
 var = valor
 def metodo (self, ... arg):
 def metodo (self, ... arg):
```

Classe em Python

- Os métodos sempre têm self como primeiro argumento
 - self se refere a uma instância da classe
- Uma nova instância da classe é criada usando nomeClasse()

Classe em Python

- As variáveis e os métodos são escritos precedidos pelo nome da classe e por um ponto (.)
 - A variavel v definida numa classe C é escrita C.v
- Os métodos sempre têm self como primeiro argumento
 - self se refere a uma instância da classe
- Uma nova instância da classe é criada usando nomeClasse()

Construtores

- O método inicia foi usado para inicializar atributos e é conhecido como construtor da classe
- Python suporta construtores que podem ser chamados automaticamente na criação de instâncias
 - Basta definir na classe um método chamado __init___
 - Este método é chamado automaticamente durante a criação de um nova instância da classe, sendo que os argumentos são passados entre parênteses após o nome da classe

Atributos

- Um atributo attr associado a uma instância obj tem nome obj.attr
- Se queremos nos referir a um atributo attr de um objeto dentro da própria classe, usamos o nome self.attr

```
>>> class Exemplo:
 def __init__(self,a=2,b=3):
 self.a = a
 self.b = b
 def f(self,x):
 return self.a*x+self.b
>>> obj1 = Exemplo()
 >>> obj2.b
>>> obj1.a
 >>> obj1.f(7)
2
>>> obj1.b
 17
3
 >>> obj2.f(7)
>>> obj2 = Exemplo(8,1)
 57
```

```
>>> class Retangulo:
 lado a = None
 lado b = None
 def __init__(self, lado_a, lado_b):
 self.lado_a = lado_a
 self.lado b = lado b
 print "Criada uma nova instância Retangulo"
 def calcula area(self):
 return self.lado a * self.lado b
 def calcula perimetro(self):
 return 2 * self.lado a + 2 * self.lado b
```

```
>>> obj = Retangulo(4,6)
Criada uma nova instancia Retangulo
>>> obj.lado a
>>> obj.lado b
6
>>> obj.calcula area()
24
>> obj.calcula perimetro()
20
```

```
>>> class ContaCorrente:
 def __init__(self, numero):
 self.numero = numero
 self.saldo = 0.0
 def debitar(self, valor):
 self.saldo = self.saldo - valor
 def creditar(self, valor):
 self.saldo = self.saldo + valor
```

```
>>> c = ContaCorrente("1234")
>>> c.saldo
0.0
>>> c.creditar(1000)
>>> c.saldo
1000.0
>>> c.debitar(342)
>>> print(c.numero, c.saldo)
1234 658.0
```

Classe – Exemplo 1

```
class Pessoa:
 nome = None
 idade = None
 def __init__(self, nome, idade):
 self.nome = nome
 self.idade = idade
 def getAnoNascimento(self, anoAtual):
 return anoAtual - idade
pessoa = Pessoa("Pedro", 21)
print(pessoa.getAnoNascimento(2013))
```

Classe – Exemplo 2

```
Automovel
```

```
+ placa : str
__init__(str) : None
get_placa() : str
dirigir(int) : None
```

métodos

```
class Automovel:
 construtor
 def __init__(self, placa='XX-123'):
 self.placa = placa
 def get placa(self):
 return self.placa
 self
 def dirigir (self, velocidade):
 print ('Estou dirigindo a %d' \
 ' km/h' % velocidade)
```

Classe – Exemplo 3

```
class Matriz:
 dic = None
 tamanho = None
 def __init__(self):
 self.dic = {}
 self.tamanho = 0
 def __init__(self, matriz, tamanho):
 self.dic = matriz
 self.tamanho = tamanho
 def imprimeMatriz(self):
 for i in range(tamanho):
 stLinha = ""
 for j in range(tamanho):
 stLinha += dic[(i,j)] + " "
 print(stLinha)
```

Encapsulamento

- Na terminologia da orientação a objetos, dizse que um objeto possui uma interface.
- A interface de um objeto é como ele aparece para os demais objetos:
 - Suas características, sem detalhes internos
- A interface de um objeto define os serviços que ele pode realizar e conseqüentemente as mensagens que ele recebe
 - Um objeto é "visto" através de seus métodos

48

Encapsulamento

- Encapsulamento é a proteção dos atributos ou métodos de uma classe.
- Em Python existem somente o public e o private e eles são definidos no próprio nome do atributo ou método.
- Atributos ou métodos iniciados por no máximo dois sublinhados (underline) são privados e todas as outras formas são públicas

```
class Teste1:
 >>> t1 = Teste1()
 >>> print(t1.a)
  a = 1 # atributo publico
 b = 2 # atributo privado da
 >>> t2 = Teste2()
  classe Teste1
class Teste2(Teste1):
  c = 3 # atributo privado da
  classe Teste2
 >>> print(t2. b)
 # Erro, pois b é privado a
  def init (self):
 classe A.
 print self.a
 print self. c
 >>> print(t2. c)
 # Erro, cé um atributo privado,
 somente acessado pela classe
```

EXERCÍCIOS

Exercícios

- 1. Classe Triangulo: Crie uma classe que modele um triangulo:
 - Atributos: LadoA, LadoB, LadoC
 - Métodos: calcular Perímetro, getMaiorLado;

Crie um programa que utilize esta classe. Ele deve pedir ao usuário que informe as medidas de um triangulo. Depois, deve criar um objeto com as medidas e imprimir sua área e maior lado.

Exercícios

2. Classe Funcionário: Implemente a classe Funcionário. Um funcionário tem um nome e um salário. Escreva um construtor com dois parâmetros (nome e salário) e o método aumentarSalario (porcentualDeAumento) que aumente o salário do funcionário em uma certa porcentagem. Exemplo de uso:

harry = funcionário ("Harry", 25000) harry.aumentarSalario(10)

Faca um programa que teste o método da classe.

- 3. Crie uma classe Livro que possui os atributos nome, qtdPaginas, autor e preço.
 - Crie os métodos getPreco para obter o valor do preco e o método setPreco para setar um novo valor do preco.

Crie um codigo de teste

Exercício

- 4. Implemente uma classe Aluno, que deve ter os seguintes atributos: nome, curso, tempoSemDormir (em horas). Essa classe deverá ter os seguintes métodos:
 - estudar (que recebe como parâmetro a qtd de horas de estudo e acrescenta tempoSemDormir)
 - Dormir (que recebe como parâmetro a qtd de horas de sono e reduz tempoSemDormir)

Crie um código de teste da classe, criando um objeto da classe aluno e usando os métodos estudar e dormir. Ao final imprima quanto tempo o aluno está sem dormir

Exercícios

- 5. Classe carro: Implemente uma classe chamada Carro com as seguintes propriedades:
- •Um veículo tem um certo consumo de combustível (medidos em km / litro) e uma certa quantidade de combustível no tanque.
- •O consumo é especificado no construtor e o nível de combustível inicial é 0.
- •Forneça um método andar() que simule o ato de dirigir o veículo por uma certa distância, reduzindo o nível de combustível no tanque de gasolina. Esse método recebe como parâmetro a distância em km.
- •Forneça um método obterGasolina(), que retorna o nível atual de combustível.
- •Forneça um método adicionarGasolina(), para abastecer o tanque.
- •Faça um programa para testar a classe Carro. Exemplo de uso: meuFusca = Carro(15); # 15 quilômetros por litro de combustível. meuFusca.adicionarGasolina(20); # abastece com 20 litros de

meuFusca.adicionarGasolina(20); # abastece com 20 litros de combustível.

meuFusca.andar(100); # anda 100 quilômetros. meuFusca.obterGasolina() # Imprime o combustível que resta no tanque.

Exercícios

6. Crie uma classe Aluno, que possui como atributo um nome e cpf. Crie outra classe chamada Equipe, que possui como atributo uma lista de participantes do tipo Aluno e outro atributo chamado projeto.

Crie uma terceira classe chamada Gerenciador Equipes. Essa classe possui como atributo uma lista de todas as equipes formadas. Ela deverá possuir o método criar Equipe, que recebe uma lista de alunos de uma equipe e diz se a equipe pode ser formada ou não. Caso não haja nenhum aluno da equipe a ser formada em uma outra equipe com o mesmo projeto, então a equipe é criada e acrescentada à lista. Caso contrário é informada que a equipe não pode ser criada.

Bibliografia

- Livro "Como pensar como um Cientista de Computação usando Python" – Capítulo 12
 - http://pensarpython.incubadora.fapesp.br/portal
- Python Tutorial
 - http://www.python.org/doc/current/tut/tut.html
- Dive into Python
 - http://www.diveintopython.org/
- Python Brasil
 - http://www.pythonbrasil.com.br/moin.cgi/ DocumentacaoPython#head5a7ba2746c5191e770383 0e02d0f5328346bcaac