Programação Orientada a Objetos com a Linguagem JAVA

Fábio Pereira Botelho

M.Sc. Ciência da Computação UFPE botelho.fabio@hotmail.com

Anápolis – GO, 2024/02

Objetivo

- 1. Discutir os conceitos de Programação Orientada a Objetos Confrontando com a Clássica Programação Estruturada
- 2. Apresentar a UML como instrumento básico para a modelagem de softwares orientados a Objeto
- 3. Apresentar a linguagem JAVA como referencial fiel aos conceitos de OO

Modelo de Orientação a Objetos (00)

✓ O modelo de Objetos foi introduzido inicialmente como modelo de programação (Simula-67 e Smalltalk-80)

'Foi extendido para Bancos de Dados e

Representação do Conhecimento, além de

modelagem de software

'As linguagens procedurais como Pascal e C representam conceitos complexos do mundo real como estruturas de dados e funções como operações que podem ser efetuadas nos dados.

No modelo de objetos as coisas são diferentes pois a estrutura de dados (propriedades) e as operações (métodos) são reunidas em uma única construção denominada classe

Linguagem C (procedural)

```
Typedef struct {
 char nome[50];
 int numeroRua;
 char rua[100];
 char cidade[50];
 int CEP;
 char estado[2];
} Endereco;

Endereco *criarEndereco(char *n, int nr, char *r, char *c, int cep, char *e);
```

Linguagem JAVA (OO)

```
public class Endereco {
 String nome, rua, cidade, estado;
 int numeroRua, CEP;
 Endereco(String n, String r, String c, String e, int nr,
 int cep) {
 nome = n;
 rua = r;
 cidade = c;
 estado = e;
 numeroRua = nr;
 CEP = cep;
```

O modelo procedural guarda funções e atributos (propriedades) em separado, enquanto que o OO os guarda juntos.

Y No modelo procedural, quando se usa uma função, é preciso saber como ela age sobre os parâmetros. No OO pode-se imaginar que os próprios objetos se modificam.

A classe possui a vantagem da proximidade física dos dados e das funções que pertencem ao mesmo conceito do mundo real, o que torna mais fácil modificar a implementação (e.g. acrescentar um atributo)

Y No modelo de objetos, a classe é um tipo que pode ser usada para criar objetos (instâncias). É possível nas instâncias, usar os métodos definidos para a classe

- ✓ Classe
- ✓ Objeto
- ✓ Instância
- ✓ Propriedade
- ✓ Atributo
- ✓ Método
- ✓ Encapsulamento

- ✓ Operação
- ✓ Mensagem
- ✓ Herança
- ✓ Hierarquia de Herança
- ✓ Polimorfismo
- ✓ Interface

- Classe
- É a modelagem de um conceito do mundo Real. As propriedades associadas ao conceito são denominadas Atributos (variáveis) e Operações (funções).
- Descreve os atributos que seus objetos irão ter e os métodos que irão executar.

✓ Classe

Definição UML da classe Televisor

Televisor - canal : int - tamanho : String - modelo : String + Televisor() : void + Televisor(c : int, t : String, m : String) : void + getModelo() : String + main(args[] : String) : void

✓ Classe JAVA

```
public class Televisor {
private int canal;
private String tamanho;
private String modelo;
 Televisor() { // método construtor
  canal = 4:
  tamanho = "15 polegadas";
  modelo = "SEMP TOSHIBA";
Televisor(int c,String t,String m) { // método construtor - sobrecarga
  canal = c:
  tamanho = t:
  modelo = m;
String getModelo() {
  return modelo;
```

```
public static void main ( String args[] ) {
 Televisor tv1 = new Televisor();
 Televisor tv2 = new Televisor(10,new String("10 polegadas"),new
String("Gradiente"));
 System.out.println("O objeto tv1 é " + tv1.getModelo());
 System.out.println("O objeto tv2 é " + tv2.getModelo());
}
```

O resultado da execução é: [root@fabio uml-generated-code]# java Televisor O objeto tv1 é SEMP TOSHIBA O objeto tv2 é Gradiente

✓ Objeto

- Cada objeto do mundo real pode ser representado por um objeto. E.g.: Cada professor, cada aula no domínio de uma universidade.
- A estrutura do objeto como as operações que ele pode executar são descritas pela classe.
- Dois objetos com exatamente os mesmos atributos são dois objetos distintos. Ocupam espaços de memória diferentes quando instanciados durante a execução do programa.

- Objeto
- Dado o exemplo da classe Televisor já definida, teríamos os exemplos dos objetos tv1 e tv2.

```
Definição dos objetos tv1 e tv2

...

Definição da Classe a que pertence o objeto

Televisor tv1 = new Televisor();

Televisor tv2 = new Televisor(10,new String("10 polegadas"),new String("Gradiente"));

System.out.println("O objeto tv1 é " + tv1.getModelo());

System.out.println("O objeto tv2 é " + tv2.getModelo());

}

}
```

- ✓ Instância
- Entende-se como a aplicação concreta de um dado conceito abstrato. Um objeto é uma instância de uma classe. No exemplo dado, os objetos tv1 e tv2 são instâncias da classe Televisor.

```
... Os objetos tv1 e tv2 são instanciados através de diferentes métodos construtores da classe public static void main ( String args[] ) {

Televisor (sobrecarga)

Televisor tv1 = new Televisor();

Televisor tv2 = new Televisor(10,new String("10 polegadas"),new String("Gradiente"));

System.out.println("O objeto tv1 é " + tv1.getModelo());

System.out.println("O objeto tv2 é " + tv2.getModelo());

}
```

- Propriedade
- Y Um conceito é definido por um conjunto de propriedades (e.g. Uma pedra é dura, inanimada, sólida). Uma classe modela um conceito definindo algumas de suas propriedades. Propriedades podem ser relevantes ou não para o conceito que se quer modelar.

```
public class Televisor {
 int canal;
 Canal, tamanho e modelo são
 propriedades relevantes de um
 Televisor.

Em nosso modelo, a propriedade peso
 não seria relevante

 public class Televisor {
 int canal;
 String tamanho;
 String modelo;
 ...

...
```

- Atributo
- Y Pode ser entendido como uma propriedade relevante (importante) para a modelagem de uma dada classe (e.g. A data de nascimento de um aluno)

```
Canal, tamanho e modelo são atributos identificados entre as propriedades de um Televisor

Em nosso modelo, a propriedade peso não seria relevante, logo não seria definida como um atributo.

public class Televisor {
 int canal;
 String tamanho;
 String modelo;
 ...
```

- Método
- Vuma propriedade importante de uma classe que pode ser representada como uma função (e.g. A idade de um dado aluno pode ser calculada a partir da data de nascimento e da data corrente)

A classe Televisor, define o método getModelo() que retorna uma String

```
public class Televisor {
  int canal;
  String tamanho;
  String modelo;
  ...
...
String getModelo() {
  return modelo;
  }
...
```

- ✓ Operação
- Entende-se como um método mais abstrato. O método se refere implicitamente a uma função. A operação é mais abstrata, referindo-se à idéia do que a função faz, sem se preocupar com os detalhes da sua implementação.
- Y O método implementa uma operação

✓ Operação

A Classe Abstrata Conta define as operações (abstract) creditar e debitar sem se preocupar como serão implementadas

+ creditar(valor : double) : void

+ debitar(valor : double) : void

```
abstract class Conta {
 protected String numero;
 protected double saldo;
 abstract void creditar(double valor);
 abstract void debitar(double valor);
 String verNumero() {
 return numero;
 Diagrama de Classes UML
 double verSaldo() {
 # numero : String
 return saldo;
 # saldo : double
 + creditar(valor : double) : void
 + debitar(valor : double) : void
 + verNumero() : String
 + verSaldo() : String
A Classe Abstrata Conta
```

também implementa os

métodos verNumero e

verSaldo

class ContaNormal extends Conta {
 void creditar(double valor) {
 saldo = saldo + valor;
 }
 void debitar(double valor) {
 saldo = saldo - valor;
 }
}

A Classe ContaNormal que herda da Classe Conta implementa os métodos creditar e debitar definidos como operações creditar e debitar na Classe Pai Conta (Polimorfismo)

- Mensagem
- Manda-se uma mensagem a um objeto a fim de pedir a ele para executar uma operação particular.
- Y Do exemplo da classe Televisor, temos:

Imprime na tela a String "O objeto tv? É", seguido do resultado da chamada do método getModelo() em cada objeto, i.e tv1 e tv2

```
public static void main ( String args[] ) {
 Televisor tv1 = new Televisor();
 Televisor tv2 = new Televisor(10,new String("10 polegadas"),new String("Gradiente"));
 System.out.println("O objeto tv1 é " + tv1.getModelo());
 System.out.println("O objeto tv2 é " + tv2.getModelo());
}
```

Mensagens enviadas aos objetos tv1 e tv2 a fim de que eles executem, cada um, o método getModelo() que retorna uma String contendo o modelo de cada objeto instanciado.

- Herança
- Ý É a modelagem da noção de especialização / generalização.
- Y No mundo real, conceitos são especializados uns dos outros.
- y e.g. Uma Conta Especial é uma especialização de uma Conta Bancária; Um professor é uma especialização de funcionário em uma instituição de ensino

- ✓ Herança
- Y Os conceitos mais especializados possuem todas as propriedades dos mais generalizados somados às suas próprias propriedades.

✓ Herança

- Y No modelo de objetos, uma classe filha possui todos os atributos e métodos da classe pai.
- Y A classe filha pode acrescentar atributos e métodos
- A classe filha pode redefinir alguns métodos da classe pai (sobrecarga de método)
- A classe filha não pode tirar propriedades definidas na classe pai

✓ Herança

Y Para exemplificar Herança, vamos criar as classes TelevisorComDVD e CR, além de remodelar a classe Televisor.

Modelagem de herança com UML (Diagrama de Classes)

Classe
TelevisorComDVD herda
atributos e métodos da
classe Televisor

Classe
TelevisorComDVD
acrescenta novos métodos

√ Heranca

TelevisorComDVD herda atributos e métodos da

classe Televisor

Classe

```
public class Televisor {
protected int canal;
protected String tamanho;
protected String modelo;
public Televisor() {
 canal = 4:
  tamanho = "15 polegadas";
  modelo = "SEMP TOSHIBA":
public Televisor ( int c, String t, String m) {
  canal = c:
  tamanho = t:
  modelo = m;
public String getModelo ( ) {
  return modelo;
```

```
public class TelevisorComDVD extends Televisor{
 TelevisorComDVD ()
  canal = 31:
  tamanho = "20 polegadas";
  modelo = "PHILCO";
 public String eject () {
  return "Eject ativado";
 public String play() {
  return "Função Play ativada";
 public String stop ( ) {
  return "Função Stop ativada";
 public String pause ( ) {
  return "Função Pause ativada";
```


```
public class CR {
 public static void main ( String args[]) {
 Televisor tv1 = new Televisor();
 Televisor tv2 = new Televisor(10,new String("10 polegadas"),new String("Gradiente"));
 TelevisorComDVD tvdvd1 = new TelevisorComDVD();
 System.out.println("O objeto tv1 é" + tv1.getModelo());
 System.out.println("O objeto tv2 é " + tv2.getModelo());
 System.out.println("O objeto tvdvd1 é " + tvdvd1.getModelo());
 System.out.println(" " + tvdvd1.eject());
 System.out.println(" " + tvdvd1.stop());
 System.out.println(" "+tvdvd1.play());
 System.out.println(" " + tvdvd1.pause());
```

Método definido na classe Pai Televisor e disponível na classe Filha TelevisorComDVD

```
Resultado da Execução:
[root@fabio uml-generated-code]# java CR
O objeto tv1 é SEMP TOSHIBA
O objeto tv2 é Gradiente
O objeto tvdvd1 é PHILCO
  Eject ativado
  Função Stop ativada
  Função Play ativada
  Função Pause ativada
```

- ✓ Hierarquia de Herança
- Y Todas as relações de herança entre todas as classes formam uma árvore que se chama hierarquia de herança. No domínio do sistema

bancário teríamos:

- Hierarquia de Herança
- Exemplo Banco implementado em JAVA
- ✓ Conta.java
- ✓ ContaNormal.java
- ContaEspecial.java
- ✓ ContaDebEspecial.java
- ✓ Banco.java

Hierarquia de Herança

Conta.java

```
abstract public class Conta {
 protected String numero;
 protected double saldo;
 protected String getNumero ( ) {
  return numero;
 protected void setNumero ( String value ) {
  numero = value:
 protected double getSaldo ( ) {
  return saldo:
 protected void setSaldo ( double value ) {
  saldo = value:
 abstract void creditar (double valor);
 abstract void debitar (double valor);
```

✓ ContaNormal.java

```
public class ContaNormal extends Conta {
  public void creditar (double valor) {
 saldo = saldo + valor;
  }
  public void debitar (double valor) {
 if ((saldo-valor) >= 0) {
 saldo = saldo - valor;
 }
  }
}
```

Conta Normal não possui limite, logo em uma operação de débito apenas o saldo está disponível.

Hierarquia de Herança

ContaEspecial.java

```
abstract public class ContaEspecial extends Conta {
  protected double limite;

  protected void setLimite ( double value ) {
 limite = value;
  }

  protected double getLimite () {
 return limite;
  }

  public void creditar ( double valor) {
 saldo = saldo + valor;
  }
}
```

✓ ContaDebEspecial.java

```
public class ContaDebEspecial extends ContaEspecial{
 ContaDebEspecial() {
 super();
 ContaDebEspecial(String n,double s, double 1){
 numero = n;
 saldo = s:
 limite = 1;
 void debitar (double valor) {
  if ((limite + saldo - valor) >= 0) {
 saldo = saldo - valor:
```

' Hierarquia de Herança

✓ Banco.java

```
class Banco {
 public static void main (String args[]) {
 Conta c1:
 c1 = new ContaNormal();
 c1.setNumero(new String("1654-3"));
 c1.setSaldo(500);
 ContaDebEspecial c2 = new ContaDebEspecial();
 ContaDebEspecial c3 = new ContaDebEspecial(new String("4067-6"),2500,5050);
 c2.setNumero(new String("4067-6"));
 c2.setSaldo(2500);
 c2.setLimite(1000.67);
 System.out.println("A conta número " + c1.getNumero() + " possui saldo " + c1.getSaldo());
 c1.creditar(1000);
 System.out.println("Após o credito de R$ 1000,00, a conta número " + c1.getNumero() + " passou a ter saldo " + c
 c1.debitar(100);
 System.out.println("Após o débito de R$ 100,00, a conta número " + c1.getNumero() + " passou a ter saldo " + c1.getNumero() + " passou a ter saldo " + c1.getNumero() + " passou a ter saldo " + c1.getNumero() + " passou a ter saldo " + c1.getNumero() + " passou a ter saldo " + c1.getNumero() + " passou a ter saldo " + c1.getNumero() + " passou a ter saldo " + c1.getNumero() + " passou a ter saldo " + c1.getNumero() + " passou a ter saldo " + c1.getNumero() + " passou a ter saldo " + c1.getNumero() + " passou a ter saldo " + c1.getNumero() + " passou a ter saldo " + c1.getNumero() + " passou a ter saldo " + c1.getNumero() + " passou a ter saldo " + c1.getNumero() + " passou a ter saldo " + c1.getNumero() + " passou a ter saldo " + c1.getNumero() + " passou a ter saldo " + c1.getNumero() + " passou a ter saldo " + c1.getNumero() + " passou a ter saldo " + c1.getNumero() + " passou a ter saldo " + c1.getNumero() + " passou a ter saldo " + c1.getNumero() + " passou a ter saldo " + c1.getNumero() + " passou a ter saldo " + c1.getNumero() + " passou a ter saldo " + c1.getNumero() + " passou a ter saldo " + c1.getNumero() + (c1.getNumero() + (c1.getNumer
 System.out.println("");
 System.out.println("A conta número " + c2.getNumero() + " possui saldo " + c2.getSaldo());
 c2.debitar(500);
 System.out.println("A conta número " + c2.getNumero() + " possui saldo " + c2.getSaldo() + " Após débito de R$ :
 System.out.println("A conta número " + c2.getNumero() + " possui saldo " + c2.getSaldo() + " e Limite de " + c2.get
 c2.setLimite(10000);
 System.out.println("A conta número " + c2.getNumero() + " possui saldo " + c2.getSaldo() + " e novo Limite de "
```

- Hierarquia de Herança
- ✓ Compilação e Execução
- → javac *.java
- → java Banco

[root@fabio Banco]# java Banco

A conta número 1654-3 possui saldo 500.0

Após o credito de R\$ 1000,00, a conta número 1654-3 passou a ter saldo 1500.0 Após o débito de R\$ 100,00, a conta número 1654-3 passou a ter saldo 1400.0

A conta número 4067-6 possui saldo 2500.0

A conta número 4067-6 possui saldo 2000.0 Após débito de R\$ 500

A conta número 4067-6 possui saldo 2000.0 e Limite de 1000.67

A conta número 4067-6 possui saldo 2000.0 e novo Limite de 10000.0

- ✓ Polimorfismo
- O Polimorfismo é um termo utilizado para descrever a situação em que um nome pode referir-se a diferentes métodos. Em java existem dois tipos de polimorfismo: tipo sobrecarga e tipo sobreposição

- ✓ Polimorfismo
- Y O Polimorfismo tipo sobrecarga é o que estudamos como sobrecarga de método, ou seja, temos o mesmo nome de método em uma única classe.

Extensão do exemplo da Classe Abstrata ContaEspecial do Banco exemplo dado

tipo sobrecarga

+ limite : double + creditar(valor : double) : void # getLimite() : double # setLimite(value : double) : void # setLimite() : void

ContaEspecial

- Polimorfismo
- Y O Polimorfismo tipo sobreposição ocorre quando um método da classe filha tem o mesmo nome de método e a mesma assinatura do método definido na classe pai (super-classe)

- Polimorfismo
- ✓ Polimorfismo de Sobreposição

- Polimorfismo
- ✓ Polimorfismo de Sobreposição

- Polimorfismo
- ✓ Polimorfismo de Sobreposição

- ✓ Polimorfismo
- ✓ Polimorfismo de Sobreposição
- Exercício

Implemente em JAVA a Classe ContaEstudantil como vista no diagrama de classes UML anteriormente

```
public class ContaEstudantil extends ContaNormal {
 private double emprestimo;
 public void creditar (double valor) {
 saldo = saldo + valor;
 }

 public void debitar (double valor) {
 if ((saldo-valor+emprestimo) >= 0) {
 saldo = saldo - valor;
 }
 }
}
```


Sobreposição dos métodos herdados da classe ContaNormal. Houve uma redefinição dos métodos

- ✓ Interface
- Permite proteger o exterior da classe com relação às mudanças ocorridas no interior da classe
- ✓ Fornece os nomes dos métodos, sem as respectivas implementações
- ✓ Diz-se que uma classe implementa uma interface.
- Uma classe pode implementar várias interfaces (herança múltipla não disponível em JAVA)

- ✓ Interface
- ✓ Todos os métodos de uma interface são implicitamente públicos (palavra reservada public) e abstratos (abstract). Não existem outros tipos permitidos
- ✓ Todas as variáveis em uma interface são implicitamente public, final e static. Não existem outras possibilidades

- ✓ Interface
- Todas as operações definidas na Interface devem ser implementados pela classe que usa a interface
- ✓ Uma classe interface não tem uma raiz progenitora que conduza a um objeto, como é o caso da classe abstrata
- As interfaces encontram-se em uma hierarquia independente,
 podendo ser implementada em qualquer parte da árvore de classes

- Interface
- ✓ Representação UML (Diagrama de Classes)

- ✓ Interface
- ✓ Codificação em JAVA (Alteração no Projeto Televisor)

Interface DVD

public interface DVD {
 public String eject();
 public String play();
 public String stop();
 public String pause();

TelevisorComDVD implementa todas as operações definidas na Interface DVD

Classe TelevisorComDVD

```
public class TelevisorComDVD extends Televisor implements DVD{
 TelevisorComDVD () {
 canal = 31;
 tamanho = "20 polegadas";
 modelo = "PHILCO";
 }
 public String eject () {
 return "Eject ativado";
 }
 public String play () {
 return "Função Play ativada";
 }
 public String stop () {
 return "Função Stop ativada";
 }
 public String pause () {
 return "Função Pause ativada";
 }
}
```

- ✓ Interface
- ✓ Codificação em JAVA (Alteração no Projeto Televisor)
- ✓ Exercício:
- Crie um Projeto no Eclipse denominado Televisor e acrescente a interface DVD conforme demonstrado no slide anterior.
- → Execute a classe CR (possui o método main)

✓ Interface

✓ Se existisse mais de uma interface definida, e.g. ReprodutorCD, TelevisorComDVD noderia implementar várias interfaces

oderia implementar várias interfaces

Classe TelevisorComDVI

```
public class TelevisorComDVD extends Televisor implements DVD, ReprodutorCD
 TelevisorComDVD () {
 canal = 31:
 tamanho = "20 polegadas";
 modelo = "PHILCO";
 public String eject() {
  return "Eject ativado";
 public String play ( ) {
  return "Função Play ativada";
 public String stop ( ) {
  return "Função Stop ativada";
 public String pause ( ) {
  return "Função Pause ativada";
```

- Encapsulamento
- ✓ Entende-se como a combinação de dados e métodos em uma estrutura de dados simples
- ✓ Agrupa todos os componentes de um objeto
- ✓ Define como os programas irão referenciar os dados de um objeto
- Programas somente acessam dados (i.e. atributos ou variáveis)
 privados através de métodos declarados como públicos

- Encapsulamento (moderadores de acesso)
- Y São empregados para restringir o acesso a um método ou a um atributo
- ' Independentemente do moderador escolhido, um método ou um atributo podem ser acessíveis a partir de qualquer outro método contido na mesma classe

- Encapsulamento (moderadores de acesso)
- Y Exemplos de moderadores de acesso :
- ✓ public acessível por todos os métodos de qualquer outra classe
- ✓ protected acessíveis às classes pertencentes a um dado pacote (package)
- ✓ friendly acessível somente às classes derivadas da classe dada
- ✓ private acessível somente à classe em que o método foi definido
- ✓ private protected O método é acessível pela classe que o contém e por classes
 derivadas desde que definidas no mesmo código-fonte

Projeto Geometria Regra de Negócios e Apresentação QuadroNegro quadrado : Quadrado - retangulo : Retangulo Atributos privados circunferencia : Circunferencia - triangulo : Triangulo + limpaQuadro(): void + criaQuadrado(I : double) : void + criaRetangulo(c : double, a : double) : void + criaCircunferencia(r : double) : void Métodos públicos + criaTriangulo(b : double, a : double) : void + mostraAreaObjetos(): void + mostraPerimetroObjetos(): void + mostraCorObjetos(): void + main(args[] : String) : void Classes Básicas ObjetoGeometrico Atributo area publico + area : double Atributo perimetro privado - perimetro : double # cor : String Atributo cor protected Método público getArea() + getArea() : double + getPerimetro() : double Método público getPerimetro() # getCor() : String Método protected getCor()

Atributos privados, métodos públicos

Ouadrado

- lado : double + Quadrado(I : double) : void

Circunferencia

- pi : double = 3.141618

- raio : double

+ Circunferencia(r : double) : void

Atributos públicos, métodos públicos

Retangulo

comprimeto : double

altura : double

+ Retangulo(c : double, a : double) : void

Triangulo

+ base : double + altura : double

+ Triangulo(b : double, a : double) : void

Encapsulamento (moderadores de acesso)

```
public class QuadroNegro {
 private Quadrado quadrado;
 private Retangulo retangulo;
 private Circunferencia circunferencia;
 private Triangulo triangulo;
 public void limpaQuadro() {
 public void criaQuadrado ( double l) {
  quadrado = new Quadrado(1);
 public void criaRetangulo ( double c, double a) {
  retangulo = new Retangulo(c, a);
 public void criaCircunferencia ( double r) {
  circunferencia = new Circunferencia(r);
 public void criaTriangulo (double b, double a) {
  triangulo = new Triangulo(b, a);
```

Encapsulamento (moderadores de acesso)

Projeto Geometria

Os atributos
base e altura da
classe Triangulo
são públicos,
logo permitem o
acesso direto a
partir da classe
OuadroNegro

```
public void mostraAreaObjetos ( ) {
 System.out.println("Ouadrado. Área: " + quadrado.getArea());
 System.out.println("Retângulo. Área: " + retangulo.getArea());
 System.out.println("Triângulo. Área: " + (triangulo.base * triangulo.altura)/2);
 System.out.println("Circunferência. Área: " + circunferencia.getArea());
public void mostraPerimetroObjetos ( ) {
public void mostraCorObjetos ( ) {
public static void main ( String args[]) {
 QuadroNegro quadroNegro = new QuadroNegro();
 quadroNegro.criaQuadrado(10.6);
 quadroNegro.criaRetangulo(50.5,20.4);
 quadroNegro.criaTriangulo(6.7,5.5);
 quadroNegro.criaCircunferencia(10);
 quadroNegro.mostraAreaObjetos();
```

Encapsulamento (moderadores de acesso)

Projeto Geometria

abstract public class ObjetoGeometrico {
 public double area;
 private double perimetro;
 protected String cor;

Necessitará ser alterado para -protected a fim de que o atributo esteja acessível a partir das classes filha

Encapsulamento (moderadores de acesso)

```
public class Quadrado extends ObjetoGeometrico {
 private double lado;
 Quadrado (double 1) {
 lado = 1;
 public double getArea() {
  area = lado * lado;
  return area;
```

Encapsulamento (moderadores de acesso)

```
public class Retangulo extends ObjetoGeometrico {
 private double comprimento;
 private double altura;
 Retangulo(double c, double a) {
 comprimento = c;
 altura = a;
 public double getArea() {
  area = comprimento * altura;
  return area;
```

Encapsulamento (moderadores de acesso)

```
public class Triangulo extends ObjetoGeometrico {
 public double base;
 public double altura;
 Triangulo(double b, double a) {
 base = b;
 altura = a;
 public double getArea() {
  area = base * altura /2;
  return area;
```

Encapsulamento (moderadores de acesso)

```
public class Circunferencia extends ObjetoGeometrico {
 private double pi = 3.141618;
 private double raio;
 Circunferencia(double r) {
 raio = r;
 public double getArea() {
  area = pi * (raio * raio);
  return area;
```

Encapsulamento (moderadores de acesso)

- Exercício:
- Y Implemente os métodos getPerimetro() e getCor() nas classes Quadrado, Retângulo, Triângulo e Circunferência.
- ✓ Em seguida, implemente os métodos mostraPerimetroObjetos() e mostraCorObjetos() na classe QuadroNegro.
- Y Por fim, no método main da classe QuadroNegro, mostre na tela as novas funcionalidades implementadas para os objetos
- Dica: Será necessário definir as cores dos objetos para se poder acessar através de métodos de acesso as cores definidas para cada objeto geométrico criado. Para isso, crie o método setCor(String cor) na classe ObjetoGeometrico

Resposta do Exercício

- Projeto Geometria
- Implementação dos métodos getPerimetro() e getCor() nas classes Quadrado, Retângulo,
 Triângulo e Circunferência.
- ✓ Quadrado

public class Quadrado extends ObjetoGeometrico {

Claro que além dos métodos já existentes, é preciso acrescentar este

```
public double getPerimetro ( ) {
  perimetro = 2 * lado;
  return perimetro;
}
```

Resposta do Exercício

- Projeto Geometria
- Implementação dos métodos getPerimetro() e getCor() nas classes Quadrado, Retângulo,
 Triângulo e Circunferência.
- Retangulo

public class Retangulo extends ObjetoGeometrico {

Claro que além dos métodos já ——existentes, é preciso acrescentar este

```
public double getPerimetro ( ) {
  perimetro = comprimento + altura;
  return perimetro;
}
```

Resposta do Exercício

- Projeto Geometria
- Implementação dos métodos getPerimetro() e getCor() nas classes Quadrado, Retângulo,
 Triângulo e Circunferência.
- Triangulo

public class Triangulo extends ObjetoGeometrico {

Claro que além dos métodos já existentes, é preciso acrescentar este

```
public double getPerimetro ( ) {
  perimetro = 3 * base; // considerando equilátero
  return perimetro;
}
```

Resposta do Exercício

- Projeto Geometria
- Implementação dos métodos getPerimetro() e getCor() nas classes Quadrado, Retângulo,
 Triângulo e Circunferência.
- Circunferencia

public class Circunferencia extends ObjetoGeometrico {

Claro que além dos métodos já existentes, é preciso acrescentar este

```
public double getPerimetro ( ) {
  perimetro = 2 * pi * raio;
  return perimetro;
}
```

Resposta do Exercício

Projeto Geometria

- Implementação dos métodos getPerimetro() e getCor() nas classes Quadrado, Retângulo,
 Triângulo e Circunferência.
- Observe que o método getCor() semente precisa ser implementado na classe Pai ObjetoGeometrico. As classes filhas herdam a definição.

É preciso alterar perimetro para protected ou public a fim de estar acessível nas classes filha

abstract public class ObjetoGeometrico {
 public double area;
 protected double perimetro;
 protected String cor;

Claro que além do já definido, é preciso acrescentar este método

public String getCor() {
 return cor;
}

Resposta do Exercício

Projeto Geometria

Implementação dos métodos mostraPerimetroObjetos() e mostraCorObjetos() na classe QuadroNegro.

public class QuadroNegro() {

Claro que além dos métodos já existentes, é preciso acrescentar este

```
public void mostraPerimetroObjetos() {
 System.out.println("O perimetro dos objetos são: ");
 System.out.println("Quadrado: " + quadrado.getPerimetro());
 System.out.println("Retangulo: " + retangulo.getPerimetro());
 System.out.println("Triângulo: " + triangulo.getPerimetro());
 System.out.println("Circunferência: " + circunferencia.getPerimetro());
}
```

Resposta do Exercício

Projeto Geometria

✓ Implementação dos métodos mostraPerimetroObjetos() e mostraCorObjetos() na classe QuadroNegro.

public class QuadroNegro() {

```
Claro que além dos
métodos já
existentes, é preciso
```

```
public void mostraCorObjetos() {
 System.out.println("A cor dos objetos é: ");
 System.out.println("Quadrado: " + quadrado.getCor());
 System.out.println("Retangulo: " + retangulo.getCor());
 System.out.println("Triângulo: " + triangulo.getCor());
 System.out.println("Circunferência: " + circunferencia.getCor());
}
```

Resposta do Exercício

Projeto Geometria

Implementação dos métodos mostraPerimetroObjetos() e mostraCorObjetos() na classe QuadroNegro.

Alteração na chamada dos métodos criaQuadrado, criaRetangulo, criaTriangulo e criaCircunferencia da clase QuadroNegro para cnfigurar também a cor dos objetos

Novos métodos da classe QuadroNegro: mostraPerimetro() e mostraCor()

```
public class QuadroNegro {
public static void main ( String args[]) {
 QuadroNegro quadroNegro = new QuadroNegro();
 quadroNegro.eriaQuadrado(10.6, "Branco");
 quadroNegro.criaRetangulo(50.5,20.4, "Azul");
 quadroNegro.criaTriangulo(6.7,5.5, "Amarelo");
 quadroNegro.criaCircunferencia(10, "Verde");
 quadroNegro.mostraPerimetro();
 quadroNegro.mostraCor();
```

Resposta do Exercício

Projeto Geometria

 Alteração dos métodos criaQuadrado, criaRetangulo, criaCircunferencia e criaTriangulo classe QuadroNegro.

Nova chamada de método setCor herdado pelas classes Quadrado, Retangulo, Circunferencia e Triangulo a partir da classe abstrata ObjetoGeometrico

```
public class QuadroNegro {
 public void criaQuadrado ( double l, String c) {
  quadrado = new Quadrado(1);
  quadrado.setCor(c);
 public void criaRetangulo (double c, double a, String cor) {
  retangulo = new Retangulo(c, a);
  retangulo.setCor(cor);
 public void criaCircunferencia (double r, String c) {
  circunferencia = new Circunferencia(r);
  circunferencia.setCor(c);
 public void criaTriangulo ( double b, double a, String c) {
  triangulo = new Triangulo(b, a);
  triangulo.setCor(c);
```

Resposta do Exercício

Projeto Geometria

✓ Alteração dos métodos criaQuadrado, criaRetangulo, criaCircunferencia e criaTriangulo classe QuadroNegro.

Além do já
definido, é preciso
criar um novo
método em
ObjetoGeometrico:
setCor(String c)
Este método será
herdado pelas
classes Quadrado,
Retangulo,
Triangulo e
Circunferencia

```
abstract public class ObjetoGeometrico {
 public void setCor (String c) {
 cor = c;
 }
}
```

- Pode ser usado desde o início do projeto, quando os conceitos são mais abstratos até a fase de implementação.
- Dá mais importância à estrutura do sistema do que às funções.
- Funções do sistema mudam
- 'Estruturas raramente mudam (e.g. Universidade sempre terá professores)

- √ Abstração
- Y Noções de operação e interface permitem a concepção de classes abstratas, sem se preocupar com as suas implementações
- 'Encapsulamento
- ✓ Graças ao conceito de interface, o exterior da classe é protegido das modificações que podem ocorrer em seu interior (como é implementada)
- Y Enquanto a interface não mudar a classe não muda para o exterior

- 'Agrupamento de Dados e Funções
- Vuma classe possui dados e funções. Então, classes diferentes podem ter várias implementações de uma mesma operação. Cada implementação é diferente de uma para outra mas todas pertencem à mesma implementação. Isto é chamado de Polimorfismo que é uma das características fundamentais de OO

- ✓ Reutilização de código através:
- Y Herança que permite definir uma nova classe reutilizando outras já definidas
- Aproveitamento das classes em outros sistemas. Uma classe é um pequeno módulo com dados e funções

Referências

- 1. Desenvolvimento de Softwares Orientados a Objetos. Prof. Nicolas Anquetil. Disponível em http://www.ucb.br/ucbtic/mgcti/paginapessoalprof/Nicolas/Disciplinas/UML/uml.pdf
- 2. UML Guia do Usuário. Grady Booch, James Rumbaugh, Ivar Jacobson.. Editora Campus, 2000.
- 3. JAVA Como Programar. H. M. Deitel, P. J. Deitel. Editora Bookman, 2001.
- 4. The Unified Software Developement Process. Ivar Jacobson, Grady Booch, James Rumbaugh. Addison Wesley, 1998.
- 5. Página da Rational. Disponível em http://www.rational.com
- 6. Página do OMG. Disponível em http://www.omg.org
- 7. JAVA 1001 Dicas de Programação. Mark C. Chan, Steven W. Griffith e Anthony F. Iasi. Makron Books 1999