INTRODUÇÃO À ORIENTAÇÃO A OBJETO

por Rodrigo Sieja Bertin

Índice

- Objeto
- Operações e métodos
- Abstração
- Classe
- Encapsulamento
- Construtor
- Herança

- Polimerfismo
- Interface
- Vantagens
- Exemplos em Java e C#

Objeto

Promove o entendimento do mundo real


 Todos os objetos são distinguíveis e possuem uma identidade própria

Objetos no mundo real tem 2 características:

Estado (atributos) e comportamento (métodos)

Exemplo – objeto Cachorro

 Um cachorro possui os atributos "nome", "cor", "raça", "faminto", etc e os métodos "latir", "morder", "abanar cauda", etc


Exemplo – objeto Bicicleta

 Uma bicicleta possui os atributos: marcha, cor, velocidade, etc... E os métodos: mudar marcha, brecar, acelerar, etc

 Cada bicicleta contém os mesmos componentes

 Sua bicicleta é uma instância da classe de objetos conhecida como Bicicleta

Persistência de um objeto

 É o tempo que este permanece armazenado na memória

- Um objeto é persistente quando os valores de seus atributos e as informações necessárias para a manutenção de suas conexões c/ outros objetos são armazenados em uma mídia
- Objetos criados e destruídos sem que sejam salvos são chamados de não-persistentes

Operações e métodos

- Operação é uma transformação, ou função, que pode ser aplicada a objetos de uma classe ou por esses objetos
 - Emissão de NF → p/ fax, e-mail ou impressora?
- Método é uma implementação de uma operação p/ uma classe específica
- Um método possui uma assinatura constituída pelo nome de uma operação, o número, tipo e ordem de seus argumentos pelo valor de retorno

Abstração

- Ocorre quando nos focamos nos aspectos essenciais de uma entidade e ignoramos propriedades secundárias
- Concentrar-se primeiro no que o objeto é e o que ele executa, para compreender o problema
- Isola-se o objeto do ambiente e se representa nele apenas características relevantes

Classe – definição

 Representa um conjunto de objetos com a mesma estrutura

Projeto do qual objetos individuais são criados

- Classes devem representar uma abstração:
 - Exemplo: o elevador fecha a sua porta e depois se move para outro andar

Classe – instâncias

 "Animal" é uma classe, um molde, já "cachorro" é uma instância de "Animal"

- Carrega todas as características do molde
- Independe das outras instâncias
- Cada instância da classe tem valores diferentes p/ seus respectivos atributos

Classe abstrata

- Classe a partir da qual não é possível realizar qualquer tipo de instância
- São feitas p/ servir de modelo a classes derivadas (classes concretas), que sobrescreverão os métodos p/ realizar a implementação dos mesmos

Encapsulamento

- Dados e operações são encapsulados em uma única entidade
- A única forma de conhecer ou alterar seus atributos é por meio de seus métodos
- Não há necessidade de conhecer o funcionamento interno do objeto
- É possível modificar um objeto internamente, adicionando métodos, sem afetar os outros componentes

Construtor

- É um método chamado depois que a instância de um objeto é criada
- Deve ter o mesmo nome da classe
- Não tem tipo de retorno
- Toda classe tem pelo menos um construtor
- Pode usar qualquer modificador de acesso
- O construtor padrão não tem argumentos
- Não pode ser herdado nem substituído


Herança

 Diferentes objetos possuem algum grau de semelhança

 As subclasses, como MountainBike, herdam as características da superclasse (Bicicleta)

Palavra-chave extends

Herança


Herança simples

 Determina que uma classe herdará características de apenas uma superclasse.

Herança múltipla

- Quando uma classe herda características de duas ou mais superclasses
- Faz-se a prefixação do nome do membro com o nome da classe base a que ele se refere
 - Esse processo é chamado de qualificação

Polimorfismo / método polimórfico

- Método que se comporta de forma específica para cada uma das classes derivadas
- Os mesmos atributos e objetos podem ser utilizados em objetos distintos, mas c/ implementação lógica diferente
 - Classe Cliente e Classe Funcionário
 - Superclasse = Pessoa
 - Método "Enviar e-mail" feito de forma diferente para cada classe derivada (Cliente, Funcionário)

Interface

- Os métodos formam a interface do objeto c/ o mundo exterior
 - Botões do controle remoto são uma interface entre você e os fios elétricos dentro dele
- Interface é um grupo de métodos c/ corpo vazio
 - Uma outra classe implementará a interface:

```
public interface Predador {
 boolean persegueCaça (Caça
p);
 void comeCaça (Caça p);
}
```

```
public class Leão implements Predador {
 public boolean persegueCaça(Caça p) {
 /* Programação para perseguir a caça,
 * especificamente para um leão */
 }
 public void comeCaça(Caça p) {
 /* Programação para comer a caça,
 * especificamente para um leão */
 }
}
```

Vantagens

- Única abordagem em todas as etapas
- Maior nível de abstração
- Componentes modularizados
- Manutenção facilitada
- Reaproveitamento de código
- Desenvolvimento mais produtivo
- Redução de custo de desenvolvimento

Exemplo prático – classe Bicicleta

(Java)

```
class Bicicleta {
 // Classe
 /* Atributos */
 int cadencia - 0;
 int velocidade = 0;
 int marcha = 1;
 void mudaCadencia(int novoValor) {
 cadencia - novoValor;
 void mudaMarcha (int novoValor) {
 marcha = novoValor;
 void aumentaVelocidade(int incremento) {
 velocidade = velocidade + incremento;
 void breca (int decremento) {
 velocidade - velocidade - decremento;
 void exibeEstados() {
 System.out.println("Cadencia: " + cadencia // Exibe na tela
 + "\nVelocidade: " + velocidade
 + "\nMarcha: " + marcha);
```

Exemplo prático – classe Animal

(C#)

```
public class Animal // Classe
{
 protected string especie; // Atributo

 public Animal (string str_especie)
 {
 str_especie = especie;
 }

 static void Main(string[] args) // Execução
 {
 /* Instâncias */
 cachorro = new Animal("Canis lupus familiaris");
 gato = new Animal("Felis catus");
 lobo = new Animal("Canis lupus");
 }
}
```