Programação Estruturada e Orientada a Objetos

Introdução à Orientação a Objetos


PROF. PAULO HENRIQUE MAIA

Histórico

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...

O paradigma estruturado

- Um programa é composto por dados centralizados e diversos módulos
- Cada módulo é composto por diversas funções
- Cada função é responsável por parte da solução do problema
- Fraco acoplamento entre dados e funções
- O que leva um programador a mudar do paradigma procedimental para um novo?
 - Complexidade crescente dos sistemas
 - Limitações da capacidade humana de compreensão de um sistema com um todo.

O paradigma estruturado


O paradigma da Orientação a Objetos

- Um paradigma de programação que permite representar programaticamente elementos do mundo real e suas interações
- Características marcantes:
 - Alta reutilização de software
 - Desenvolvimento sempre evolutivo
 - Construções complexas a partir de construções simples
 - Manutenção tende a ser simples
- Promete, quando bem utilizada, oferecer ganhos em termos de rapidez, custo, confiabilidade, flexibilidade e facilidade de manutenção

O paradigma da Orientação a Objetos

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?


Analogia Biológica

Cada "célula" interagiria com outras células através do envio de mensagens para realizar um objetivo comum.

Adicionalmente, cada célula se comportaria como

uma unidade autônoma.


Analogia Biológica

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, ele estabeleceu os princípios da orientação a objetos.

■ Tudo é um objeto

Pense em um objeto como uma super variável: ele armazena dados, mas você também pode fazer requisições a esse objeto, pedindo que ele faça operações sobre si próprio. Em teoria, você pode representar qualquer elemento conceitual no problema que você está tentando resolver (cachorros, livros, sócios, empréstimos, etc.) como um objeto no seu programa.

Um programa é uma coleção de objetos dizendo uns aos outros o que fazer

Para fazer uma requisição a um objeto você "manda uma mensagem" para este objeto. Mais concretamente, você pode pensar em uma mensagem como sendo uma chamada de um procedimento ou função pertencente a um objeto em particular.

Objeto Objeto

Objeto

Objeto

Objeto

Um objeto pode ser composto por vários outros objetos


Em outras palavras: você pode criar um novo tipo de objeto empacotando objetos existentes. Dessa forma, você pode adicionar complexidade a um programa e escondê-la por trás da simplicidade de uso dos objetos.

Todo objeto tem um tipo

Usando as palavras certas, cada objeto é uma instância de uma classe, onde classe é um sinônimo de tipo. A questão mais importante relativa a uma classe é "que mensagens eu posso enviar para uma instância dessa classe?"

Todos os objetos de um dado tipo podem receber as mesmas mensagens

Além disso, uma vez que, por exemplo, um objeto do tipo "círculo" é também um objeto do tipo "forma geométrica", o objeto "círculo" aceita qualquer mensagem endereçada a uma "forma geométrica". Essa capacidade de "subtituição" de um objeto por outro é um dos mais poderosos conceitos em orientação a objetos.


Orientação a Objetos

Principais características

- Abstração
- Objetos
- Classes
- Encapsulamento
- Herança
- Polimorfismo

Abstração

Uma abstração é qualquer modelo que inclui os aspectos relevantes de alguma coisa, ao mesmo tempo em que ignora os menos importantes.


Abstraction focuses upon the essential characteristics of some object, relative to the perspective of the viewer.

Objeto

• Definição:

- Um conceito, uma abstração com significado específico em um contexto
- Entidade de software que reflete de alguma forma o mundo real

• Propósito:

- Representar uma entidade do mundo real
- Objetos possuem:
 - Identidade
 - Conjunto de características que determinam seu estado
 - Comportamentos específicos definidos por um conjunto de ações

Beija-Flor


Identidade: 'o beija-flor que vem ao meu jardim'


Características:

penas azuis bico fino vôo rápido

Comportamento:

voar piar

Pessoa


```
Identidade: 'Mário'
```

Características:

```
olhos pretos
nasceu em 16/02/70
pesa 70kg
mede 1,70m
```

Comportamento:

andar falar comer rir

Telefone


Identidade: número 2576-0989

Características:

azul
2.4 GHz
tone

Comportamento:

tocar discar

Ônibus

Identidade: placa LXY 7684

Características:

cor amarela 30 assentos a diesel


frear

andar

correr


buzinar

acelerar


Objeto

Representação gráfica


Exercício

Identifique as características e comportamentos das seguintes entidades e faça sua representação gráfica

1. Uno é um carro da Fiat que possui 4 portas, cor branca, pneus aro 13 e câmbio manual. Veloster é um carro da Hyundai com 3 portas, cor prata, pneus aro 14 e câmbio automático. Ambos permitem seu condutor acelerar, frear e passar marchas.

Exercício

Identifique as características e comportamentos das seguintes entidades e faça sua representação gráfica

2. André e Erica são alunos da UECE. Ele é do curso de Medicina e nasceu em 1990, ela cursa Psicologia e nasceu em 1992. O número de matrícula dele é 1234 e dela 5678. Ambos podem se matricular em uma disciplina e imprimir seus históricos.

Classe

- Definição:
 - Abstrações utilizadas para representar um conjunto de objetos com características e comportamento idênticos
- Uma classe pode ser vista como uma "fábrica de objetos"
- Tecnicamente falando, objetos são "instâncias" em tempo de execução 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)

Pássaro corPenas formatoBico velodidadeVoo voar() piar()

classe


Identidade::o beija-flor que vem ao meu jardim

Características:

cor das penas: azuis

formato do bico: fino

velocidade de vôo: rápida

instância da classe (objeto)

Comportamento:

voar piar

Pássaro corPenas formatoBico velodidadeVoo voar() piar()

classe


Identidade: meu pombo correio *Características*:

cor das penas: cinza formato do bico: curto

velocidade de vôo: média

Comportamento:

voar piar instância da classe (objeto)

Telefone marca numero discagem tocar() discar()

classe


Identidade: 'Telefone da minha casa'

Características:

marca: Siemens

número: 2576-0989

discagem: pulso

instância da classe (objeto)


Comportamento:

tocar

discar

Telefone marca numero discagem tocar() discar()

classe


marca: Nokia

número: 99193467

discagem: tom


instância da classe (objeto)

Comportamento:

tocar

discar

Classes


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, contud


Funcionário nome nasc salário informarSalário() calcularldade()


Funcionário_Helena

Serviços/Operações

- Representam o comportamento das instâncias de uma classe
- Correspondem ao protocolo ou ações das instâncias de uma classe


```
public class NomeDaClasse {
 // lista de atributos
 // lista de métodos
}
```

```
public class NomeDaClasse {
 // lista de atributos
 <tipo> nomeAtributo;
 // lista de métodos
 <tipo retorno> nomeMetodo (<tipo> param1,...,
 <tipo>paramN) {
 // implementação
```

```
public class(Aluno)
 Nome de classe começando
 com letra maiúscula
 String nome;
 String curso;
 int matricula;
 Nome de atributo, método e parâmetro
 int(ano;
 começando com letra minúscula
 void mostrarDados()
 System.out.pri/ntln("Nome = " + nome);
 System.out.println(\Curso = " + curso);
 System.out.println("MAtricula = " + matricula);
 int calcularIdade int anoAtual){
 int idade ≛ anoAtual - ano;
 return idade;
 Nomes compostos começando com letra
 minúscula concatenado com letra maiúscula
```

```
public class Aluno {
 String nome;
 String curso;
 int matricula;
 Identação
 int ano;
 void mostrarDados()
 System.out.println("Nome = " + nome);
 System.out.println("Curso = " + curso);
 System.out.println("MAtricula = " + matricula);
 int galcularIdade(int anoAtual){
 int idade = anoAtual - ano;
 return idade;
```

Criando objetos

```
public class Principal {
 public static void main(String[] args) {
 Aluno a1 = new Aluno();
 a1.mostrarDados();
 int idade = a1.calcularIdade(2014);
 System.out.println("Idade=" + idade);
}
 Execução de método
```

Qual a saída desse programa?

Criando objetos

```
public class Principal {
 public static void main(String[] args) {
 Aluno a1 = new Aluno();
 a1.nome = "André";
 a1.curso = "Medicina";
 a1.matricula = 1234;
 a1.ano = 1990;
 a1.mostrarDados();
 int idade = a1.calcularIdade(2014);
 System.out.println("Idade=" + idade);
 }
}
```

Qual a saída desse programa?

Como criar um objeto para a aluna Erica?

Exercício

- 1) Crie uma classe que represente uma conta bancária. Toda conta possui um titular, um número e um saldo. Crie um método para depositar um valor e outro para realizar um saque (lembre que saldo não pode ser negativo)
- 2) Crie uma classe principal que instancie duas contas, configure seus atributos e realize saques e depósitos