

Introdução

Pacote

Classe

Visibilidade

Atributo

Método

Encapsulamento de Classes

Prof. Dr. Enzo Seraphim

Projeto de Software

Introdução

Arte em se definir fronteiras no mundo computacional que representa o mundo real.

Prof.Enzo Seraphim

Ciclo desenvolvimento Engenharia de Softwate

Introdução

Paradigmas Projeto Software

Análise e Projeto Estruturado

- -60-70: COBOL, FORTRAN, C, Pascal
- > Projeto OO
 - -80: Smalltalk, ADA, C++, Object Pascal
 - 90: Java, C#
- > Multiparadigma
 - -2000: C++, Groovy, Oz, Ruby ,Scala , Swift ,Lua, Python, JavaScript

Tecnologia 00

Mais do que um Modo de Programar

- Modo de pensar abstrato sobre um domínio de problemas
- Usa conceitos do mundo real ao invés de conceitos computacionais
- Baseada em construções chamadas objetos, proporciona um paradigma evolucionário para:

criar modelos do mundo real em computador

> Usa modelo para simular o mundo real

SU

Introduç

Projeto OO

CRC (Classe-Responsabilidade-Colaborador) 1989 - Wirfs-Brock

- Designing Object-Oriented Software, Prentice-Hall, 1990.
- Modelos OOA e OOD (1991) Coad/Yourdon
 - Análise Baseada em Objetos, Editora Campus, 1991
 - Projeto Baseado em Objetos, Editora Campus, 1991
- OMT (Object Modeling Technique) (1991) James Rumbaugh
 - Modelagem Baseada em Objetos Editora Campus, 1991
- > BOOCH (1991) Grady Booch
 - Object-Oriented Design with Applications, Benjamin Cummings, 1991
- ➤ OBJECTORY OOSE (1992) Ivar Jacobson
 - > Object-Oriented Software Engineering, Addison-Wesley
- Fusion (Booch, OMT, CRC, Métodos Formais) 1994 - Colemann

Como surgiu UML?

- 94/95: Parceria de metodologistas:
 - > James Rumbaugh (OMT)
 - ➤ Grady Booch (Booch Method)
 - ► Ivar Jacobson (Objectory OOSE Process)
 - ➤ Unified Modeling Language (UML)
- >98: Reengenharia de livros, métodos e cases OO para incluir UML

O que é a UML?

É um padrão aberto

- versão 1.1 aprovada pelo OMG (Object
 Management Group) em Novembro de 1997
- > versão 1.3 aprovada em Junho de 1999
- >Suporta todo o ciclo de vida do software
 - modelagem do negócio (processos e objetos do negócio)
 - > modelagem de requisitos alocados ao software
 - > modelagem da solução de software

Parceiros da UML

Rational Software Corporation

- Introdução
- > Hewlett-Packard
- > I-Logix
- > IBM
- > ICON Computing
- > Intellicorp
- > MCI Systemhouse
- > Microsoft

- ➤ ObjecTime
- > Oracle
- Platinum Technology
- > Taskon
- > Texas Instruments/ Sterling Software
- > Unisys

Modelos e Diagramas

Introdução

Modelos e Diagramas

Introdução

Introduçã

Diagrama de Classes

Modela o vocabulário de um sistema, do ponto de vista do cliente/problema ou do desenvolvedor/solução

- > Ponto de vista do cliente/problema
 - Fase de captura e análise de requisitos, em paralelo com a identificação dos casos de uso
- Vocabulário do desenvolvedor/solução
 - Fase de projeto
- Modelos de objetos de domínio representa o negócio do cliente

 Especifica esquemas lógicos de bases de dados

Objetivo

Também serve para:

- Especificar colaborações (no âmbito de um caso de utilização ou mecanismo)
- Especificar esquemas lógicos de bases de dados
- Especificar visões (estrutura de dados de formulários, relatórios, etc.)
- Modelos de objetos de domínio, negócio, análise e design

Introdução

Pacote

Classe

Visibilidade

Atributo

Método

Encapsulamento de Classes

Prof. Dr. Enzo Seraphim

Pacotes

Organiza as classes de objetos em grupos.

- Melhorar a organização do sistema subsistemas
- → Estrutura hieraquicamente o projeto
 - Estrutura fisica dos arquivos do projeto
 - **≻**Nomenclatura
 - > Minúsculo
 - > Endereços de web

Pac

Regra para Pacote

Pacote

Pacotes

br.edu.unifei.academico

package br.edu.unifei.academico;

br.com.softwarehouse.sistema

package br.com.softwarehouse.sistema;

org.kernel.drivers

package org.kernel.drivers;

acote

Pacotes

Pacote

br.edu.unifei.academico

graduacao

posgraduacao

package br.edu.unifei.academico.graduacao;

package br.edu.unifei.academico.posgraduacao;

Introdução

Pacote

Classe

Visibilidade

Atributo

Método

Encapsulamento de Classes

Prof. Dr. Enzo Seraphim

Objetos

Objetos computacionais são imagens de objetos do mundo real que interagem entre si

M D

- Um objeto é algo com fronteiras bem definidas, relevante para o problema em causa
 - Exemplos de objetos do mundo real:
 - o Sr. João
 - > a aula de ES no dia 11/10/2000 às 11h

Classes

Uma classe é um descritor de um conjunto de objetos que partilham as mesmas propriedades (semântica, atributos, operações e relações)

Classe

Um objeto de uma classe é uma instância da classe

Classes

Em UML, uma classe é representada por um retângulo com o nome da classe

Escreve-se o nome da classe no singular (nome de uma instância), com a 1ª letra em maiúscula

Classe

Aluno

public class Aluno{}

Triangulo

public class Triangulo{}

ExpressaoSegundoGrau

public class ExpressaoSegundoGrau{}

Introdução

Pacote

Classe

Visibilidade

Atributo

Método

Encapsulamento de Classes

Prof. Dr. Enzo Seraphim

Visibilidade atributos e métodos

Esconder detalhes de implementação que não interessam aos que utilizam as classe

- Permite alterar representação do estado sem afetar clientes
- > Tipos de visibilidade:
 - + (public) : visível na classe, subclasse e objeto
 - (private): visível só na própria classe
 - # (protected): visível na classe, subclasse
- > Java protected estende visibilidade para todos objetos que estão no mesmo pacote (friend)

Exemplo

Visibilidade

Circulo

-centroX : double

-centroY: double

-raio: double

+getCentroX() : double

+setCentroX(v:double) : void

+getCentroY(): double

+setCentroY(v:double): void

+getRaio(): double

+setRaio(v:double): void

+area(): double

+perimetro(): double

Pessoa

-nome : String

-altura: float

-peso: float

+getNome():String

+setNome(nome:String):void

+getAltura():float

+setAltura(altura:float):void

+getPeso():float

+setPeso(peso:float):void

+imc(): double

Introdução

Pacote

Classe

Visibilidade

Atributo

Método

Encapsulamento de Classes

Prof. Dr. Enzo Seraphim

Atributos de instância

O estado de um objeto é dados por valores de atributos (e por ligações com outros objetos)

- Todos os objetos da classe tem os mesmos atributos, provavelmente com valores diferentes
- > Atributos são definidos ao nível de classe
- ➤ Valores atributos são definidos ao nível objeto
- ➤ Tipos atributos não estão pré-definidos UML
- Nome do atributo (POJO) minísculo e primeira letra da concatenicação de palavra em maiúscula
 - Classe não tem dois atributos com mesmo nome
 - ➤ Visibilidade de atributo, normalmente privada.
 - Acesso por método get (leitura) e set (escrita)

Atributos em Classe

Pessoa -nome: String -altura: float -peso: float +getNome():String +setNome(nome:String):void +getAltura():float +setAltura(altura:float):void +getPeso():float +setPeso(peso:float):void +imc(): double

Exemplo atribuição de valores para atributos de instância

João (objeto) é uma pessoa com nome "Enzo", altura 1,75 e peso "70 Kg"

```
Pessoa
-nome: String
-altura: float
-peso: float
+gets +sets
```

```
public class App{
  public static void main(String args[]){
 Pessoa p = new Pessoa();
 p.setNome("Enzo");
 p.setAltura(1.75f);
 p.setPeso(70f);
 System.out.println(p.getNome());
 }
}
```


Atributo

Exemplo

Expressao Segundo Grau

- -a:double
- -b:double
- -c:double
- +gets +sets

```
public class ExpressaoSegundoGrau{
  private double a;
  private double b;
  private double c;
  //gets sets
}
```


Exemplo

Atributo

Triangulo

- -ladoA:double
- -ladoB:double
- -ladoC:double
- -anguloAB:double
- -anguloBC:double
- -anguloCA:double
- +gets +sets

```
public class Triangulo{
  private double ladoA;
  private double ladoC;
  private double anguloAB;
  private double anguloBC;
  private double anguloCA;
  //gets sets
}
```


Atributo

Atributos estáticos

Atributo estático: um único valor para todas instâncias da classe

 valor definido ao nível da classe e não ao nível das instâncias

Sublinha o atributo estático

private long matricula;

private String nome;

public class Aluno{

Aluno

-matricula: long

-nome: String

-totalOnline: int

+gets +sets

Atributos estáticos

Aluno

-matricula: long-nome: String-totalOnline: int

+gets +sets

Atributo

```
public class App{
  public static void main(String args[]){
 //cadê a instância?
 Aluno.setTotalOnline(10);
 System.out.println(Aluno.getTotalOnline());
  }
}
```


Introdução

Pacote

Classe

Visibilidade

Atributo

Método

Encapsulamento de Classes

Prof. Dr. Enzo Seraphim

Método

Comportamento invocável de objetos

- Manipula atributos da classe
- > Todos objetos da mesma classe têm as mesmas operações

 - Operações são definidos ao nível da classe
 Invocações são definida ao nível do objeto
- Nome do método (POJO) minísculo e primeira letra da concatenicação de palayra em majúscul letra da concatenicação de palavra em maiúscula

Método em Classe

Pessoa -nome: String -altura: float -peso: float +getNome():String +setNome(nome:String):void +getAltura():float +setAltura(altura:float):void +getPeso():float +setPeso(peso:float):void +imc(): double

public class Pessoa{ private String nome; private float altura; private float peso; public String getNome(){ return this.nome;} public void setNome(String nome){ this.nome=nome;} public float getAltura(){ return this.altura;} public void setAltura(float altura){ this.altura=altura;} public float getPeso(){ return this.peso;} public void setPeso(float peso){ this.peso=peso;} public double imc(){ return altura/(peso*peso); } }

Exemplo

Métodos

Circulo

-centroX : double

-centroY: double

-raio: double

+getCentroX() : double

+setCentroX(v:double) : void

+getCentroY(): double

+setCentroY(v:double): void

+getRaio(): double

+setRaio(v:double): void

+area(): double

+perimetro(): double

Pessoa

-nome : String

-altura: float

-peso: float

+getNome():String

+setNome(nome:String):void

+getAltura():float

+setAltura(altura:float):void

+getPeso():float

+setPeso(peso:float):void

+imc(): double

Método

Métodos estáticos

Não é invocada para um objeto específico da classe

Não tem instância da classe para invocar o método.

- > Sublinha o método estático
- Uso em a cesso leitura e escrita de atributo estático.
 - > Uso em método que não usa atributo da classe.

Triangulo ladoA: double ladoB: double ladoC: double hipotenusa(catA: double, catB:dobule):double

public class Triangulo{
private double ladoA, ladoB, ladoC;
//gets sets
public static double pitagora(double catA, double catB)
return Math.sqrt((catA*catA)+(catB*catB)); } }

Métodos estáticos

Triangulo

ladoA : double ladoB : double ladoC : double

hipotenusa(catA: double, catB:dobule):double

```
public class App{
  public static void main(String args[]){
 //cadê a instância?
 System.out.println(Triangulo.hipotenusa(3, 4));
  }
}
```


Prof.Dr.Enzo Seraphim seraphim@unifei.edu.br IESTI/UNIFEI

Encapsulamento de Classes