

Agenda

- 1. Super Mini Tutorial
- 2. UML
- 3. Classe minimalista
- 4. Atributo, escopo, instância e método
- 5. classmethod
- 6. Herança
- 7. Outros conceitos de OO
- 8. TDD com Python
- 9. Comunidades

Super Mini Tutorial Python

- Linguagem de programaç ão orientada a objetos
- Funcional
- Alto nível
- Interpretada
- Semântica dinâmica integrada
- Visualmente atraente e de fácil interpretação e aprendizado
- Reduzindo custo de desenvolvimento e manutenç ão
- Para desenvolvimento de aplicativos, para web e mobile
- Acessível

Super Mini Tutorial Python

- Simplista Mínimo esforç o do programador sobre o esforç o computacional
- Clara e objetiva
- Não utiliza begin/end, chaves ou qualquer outro delimitador
- Identaç ão obrigató ria
- Tipagem dinâmida e forte
- Software Livre
- Criador: Guido van Rossum
- Mantido pela Python Software Foundation

Super Mini Tutorial Python

```
# coding: utf-8
# Comentáriode 1 linha
111
Comentário de várias
linhas
, , ,
# Variáveis
salario = 12000.0
# Função
def minhaFuncao(s):
 print('Meu salário: %.2f')%(s)
# Chamando a função e imprimindo salario
minhaFuncao(salario)
if salario > 5000.00:
 print('Sênior')
```


UML

Unified Modeling Language

- Linguagem de modelagem para o desenvolvimento de software
- Que permite representar um sistema de forma padronizada
- Não uma metodologia, mas auxlilia na visualização do modelo do projeto de software
- Na construção de projetos orientado a objetos, facilita a comunicação entre os objetos

UML

• Diagrama de classes

UML

- Diagrama de classes
- Solftware Livre utilizad
 - Plant UML
 - GPLv3
 - http://plantuml.com

```
@startuml
Object <|-- ArrayList
```


Object : equals()

ArrayList : Object[] elementData

ArrayList : size()

@enduml

UML por notação !

Classe minimalista em Python

• Vamos começ ar com a classe mais simples em Python:


```
class Minima: pass
```

Atributo, escopo, instância e método

Um atributo é uma variável da classe

class Empregado:

```
Salario = 8000.0 # PÚBLICO
_codigo = 1022 # PROTEGIDO
_senha = '%#$%hk' # PRIVADO
```

Atributo, escopo, instância e método

Um atributo é uma variável da classe


```
class Empregado:
 salario = 8000.0

if __name__ == '__main__':
 obj = Empregado()
 print (obj.salario)
```

Console: 8000.0

Atributo, escopo, instância e método

O atributo agora é uma variável da classe

salario é um atributo privado! Só tem acesso na classe e não pode ser acessado fora dela!

```
class Empregado:
 __salario = 8000.0

def getSal(self):
 return self.__salario

if __name__ == '__main__':
 obj = Empregado()
 print (obj.getSal())
```

Acesso via método

Salario é Recuperado pelo método **getSal()**

Console:

8000.0

Atributo, escopo, instância e método

```
Usuario
```

- init (self, nome, senha)
- privado(self)
- getNome()
- getSenha()

```
class Usuario():
 Construtor
 def init (self, nome, senha):
 self. nome = nome
 Atrutos protegido e
 self. senha = senha▼
 privado respectivamente
 def privado(self):
 print ('So acessa a classe')
 Método privado
 def getNome(self):
 return self. nome
 def getSenha(self):
 return self. senha
if name == ' main ':
```

Console:

George %\$@%FHGFG5457

```
us = Usuario('George', '%$@%FHGFG5457')
# print(us. nome()) # print(us. nome())
 # => TypeError: 'str' object is not callable
# print(us. senha) # print(us. senha)
 # => AttributeError: 'Usuario' object has no attribute ' senha'
# print(us. privado())
 # => AttributeError: 'Usuario' object has no attribute ' privado'
print(us.getNome())
print(us.getSenha())
```

Transformando um Método em Método da Classe - Classmethod

- (método) -> convertido em um método da classe (estáico)
 - Um método de classe recebe a classe como primeiro argumento implícito
 - Assim como um método de instância recebe a instância

```
class ClasseMetodo:
 def f(self):
 print('Massa !')
 f = classmethod(f)

if __name__ == '__main__':
 ClasseMetodo.f()
```


```
TypeError: unbound method f()
must be called with
MetodoClasse instance as first
argument (got nothing instead)
```

Console:

Massa!

Herança em Python

Criando uma subclasse – Herança

 A herança também é utilizada para a propagação de metaclasses (ver artigo Metaclasses em Python)

Herança em Python

```
class Menu():
 tipo = ""
 def gera(self, tipo):
 Menu
 menu = Menu()
 menu. tipo = tipo
String tipe
 return menu
Menu gera(String tipo)
String getTipo()
 def getTipo(self):
 return self. tipo
 class GeraMenu (Menu):
 def vertical(self):
 GeraMenu
 return Menu.gera(self, '> Menu Vertical').getTipo()
 def horizontal(self):
  Menu vertical()
 return Menu.gera(self, '> Menu Horizontal').getTipo()
  Menu horizontal()
 if name == ' main ':
 Console:
 menu = GeraMenu()
 > Menu Vertical
 print(menu.vertical())
 > Menu Horizontal
 print(menu.horizontal())
```

Outros conceitos de OO em Python

Herança Múltipla

```
class C(object):
 ola = 'ola'


class B(object): pass

class A(B, C):
 pass

if __name__ == '__main__':
 a = A()
 print(a.ola)
```


Agragação e

Console:

Console:

<__main__.B object at 0x7f808be4a9d0>

TDD – Um resumo só bre Test Driven Development

- Desenvolvimento Guiado por Teste
 - Kent Beck (XP)
 - Qualidade
 - Confiabilidade
 - Prática: Teste priemeiro, implementação depois
- TDD com Python é Moleza!
- Existem vários frames, mas utilizaremos unittest para um exemplo bem básico! (mais utilizado)

TDD – Um resumo só bre Test Driven Development


```
import unittest
from pyoo.tdd.Numeros import Numeros
class TesteNumeroPrimo(unittest.TestCase):
 Numeros
 def testeParidade(self):
 p = Numeros()
 paridade(n)
 self.assertEqual(p.paridade(0), 0)
 self.assertEqual(p.paridade(1), 1)

 fat(x).

 self.assertEqual(p.paridade(2), 0)
 self.assertEqual(p.paridade(3), 1)
 def testeFatorial(self):
 p = Numeros()
 class Numeros():
 self.assertEqual(p.fat(0), 1)
 self.assertEqual(p.fat(1), 1)
 def paridade(self, n):
 self.assertEqual(p.fat(2), 2)
 return n % 2
 self.assertEqual(p.fat(3), 6)
 self.assertEqual(p.fat(4), 24)
 def fat(self, x):
 self.assertEqual(p.fat(5), 120)
 f = 1
 for i in range(x):
if
 name == ' main ':
 f *= (i + 1)
 unittest.main()
 return f
```

TDD – Um resumo só bre Test Driven Development

A barrinha VERDE ...

Comunidade

- Grypy-GO Grupo de Usuários Python de Goiás
 - https://www.facebook.com/groups/grupygo
 - https://telegram.me/grupygo
- Grypy-DF Grupo de Usuários Python do Distrito Federal
 - https://www.facebook.com/groups/grupydf
 - https://telegram.me/grupydf
 - http://df.python.org.br
- Python Brasil
 - https://www.facebook.com/pythonbrasil
 - https://www.facebook.com/groups/python.brasil

Valeu galera, até o XIV FGSL!!!!!!!

Obrigado!

Slides e có digo fonte:

Git Lab: https://gitlab.com/gepds/poo/tree/master/eventos/XII-FGSL

SlideShare:

http://www.slideshare.net/georgemendonca/orientao-a-objetos-com-python-e-uml-xiii-fgs

Conditions of use

You can use this
OpenOffice Impress
template for
your personal,
educational and
business presentations.

The copyright statement we require you to include when you use our material is:

© Copyright Showeet.com

http://www.showeet.com

Contact: Showeet@ymail.com

creative commons

With the use of this free template you accept the following use and license conditions.

You are free:

To Share — to copy, distribute and transmit the work

Under the following conditions:

Attribution — You must attribute the work in the manner specified by the author or licensor (but not in any way that suggests that they endorse you or your use of the work).

No Derivative Works — You may not alter, transform, or build upon this work.

For any distribution, you must make clear to others the license terms of this work. The best way to do this is with a link to this web page: http://www.showeet.com/terms-of-use/

Any of the conditions can be waived if you get permission from showeet.com

In no event shall <u>Showeet.com</u> be liable for any indirect, special or consequential damages arising out of or in connection with the use of the template, diagram or map.

http://creativecommons.org/licenses/by-nd/3.0/