Orientação a Objetos

Maurício de Castro

SOLIS/UNIVATES

mcastro@solis.coop.br

Coordenador de Desenvolvimento de Sistemas em

Software Livre da SOLIS/UNIVATES

Sumário

- Cenários de Desenvolvimento
- Histórico da OO
- Conceitos de OO
- Análise e Desenvolvimento
- Bancos de Dados OO

Cenários de Desenvolvimento

Cenário Estrutural

- Foco principal nas funções depois nos dados, informações desagrupadas
- As idéias e necessidades dos usuários normalmente não ficam claras
 - Quais são suas necessidades para o sistema?
 - Preciso de um sistema que controle todas as vendas dos meus produtos

Cenário Estrutural

- Validação com o Usuário
 - É muito dificil para o usuário leigo entender um modelo ER
 - SAGU tem 99 tabelas e centenas de relacionamentos
 - Problemas se descobrem durante a implementação
- MIOLO FrameWork OO para Desenvolvimento de Software

Cenário Estrutural

- Excesso de documentação ou nenhuma
- Cronograma apertado, prazos estourados, dificuldade de reaproveitamento de código
- Cliente insatisfeito
- Horas infindáveis de manutenção corretiva
- Custo elevado de projeto

Cenário OO

- Foco principal nos objetos do mundo real, com suas funções e dados agrupados.
- Deve-se fazer o levantamento de requisitos já pensando nos objetos do mundo real.
- Facilita o entendimento por parte do programador das necessidades do usuário
 - O que vamos controlar?
 - Nossos carros

Cenário OO

- Diminuição do tempo e custo de desenvolvimento
- Atendimento da demanda gerada pela evolução tecnológica
- Reutilização de código, facilidade de manutenção

Histórico da Orientação a Objetos

Histórico

- 1967: Simula introduz os primeiros conceitos de OO
- 1972: Smalltalk
- 1980: C++ linguagem híbrida, derivada da linguagem C
- 1983: Ada criada para uso militar nos EUA
- 1984: Eilffel primeiras características formais de OO
- 1986: Object pascal
- 1995: JAVA Linguagem puramente orientada a objetos
- 1995: Várias linguagens agregando conceitos de OO

Simula

- A primeira linguagem a incorporar facilidades para definir classes de objetos genéricos na forma de uma hierarquia de classes e subclasses
- Foi idealizada em 1966, na Noruega, como uma extensão da linguagem ALGOL 60.
- Uma classe em Simula é um módulo englobando a definição da estrutura e do comportamento comuns a todas as suas instâncias (objetos).

Smalltalk

- Smalltalk foi desenvolvida no Centro de Pesquisas da Xerox durante a década de 70
- Incorporou idéias de Simula
- Criou o princípio de objetos ativos, prontos a "reagir" a "mensagens" que ativam "comportamentos" específicos do objeto

C++

- Questões no projeto de C++
 - Ser melhor do que C
 - Suportar abstração de dados
 - Suportar programação orientada a objetos
- C++ foi projetada para dar suporte a abstração de dados e programação orientada a objetos
- C++ não impõe um paradigma

Ada

- Ada é uma linguagem de programação criada através de um concurso realizado pelo U.S.
 Departament of Defense (DoD)
- O principal projetista da equipe foi o francês Jean Ichbiah.
- Esse concurso foi feito para por ordem na situação, o DoD em 1974 usava cerca de 450 linguagens ou dialetos de programação.
- A linguagem foi primeiramente padronizada em 1983 pelo ANSI e em 1985 a Organização Internacional de Padronozação (ISO).

Eiffel

- Eiffel é uma Linguagem de Programação avançada, puramente orientada a objeto que enfatiza o projeto e construção de software reusável e de alta qualidade.
- Eiffel foi criada por Bertrand Meyer que tinha uma extensa experiência com programação orientada a objeto, particularmente com SIMULA.

Object Pascal

- O Object Pascal é uma linguagem orientada a objetos, isto é, todas as informações são tratadas como objetos
- Todos estes objetos pertencem a uma classe, que são categorias de objetos
- Delphi / Kylix / Lazarus são exemplos de ferramentas que utilizam esta linguagem.

Java

- O Java é ao mesmo tempo um ambiente e uma linguagem de programação desenvolvida pela Sun Microsystems, Inc.
- Trata-se de mais um representante da nova geração de linguagens orientadas a objetos e foi projetado para resolver os problemas da área de programação cliente/servidor.
- Os aplicativos em Java são compilados em um código de bytes independente de arquitetura.

Java

- Esse código de bytes pode então ser executado em qualquer plataforma que suporte um interpretador Java.
- O Java requer somente uma fonte e um binário e, mesmo assim, é capaz de funcionar em diversas plataformas, o que faz dele um sonho de todos os que realizam manutenção em programas.

Evolução da OO

- Não se configura como uma mudança de paradígma abrupta. Evoluiu de idéias já manifestadas há muito tempo.
 - Larry Constantine (Década de 1960) Foi quem primeiro lançou a idéia de que softwares poderiam ser projetados antes que fossem programados
 - O. J. Dahl e K. Nygaard (1966) Foi quem primeiro lançou a idéia de Classes introduzida na linguagem Simula
 - Alan Klay, Adele Goldberg e outros (1970) Iniciaram o conceito de Mensagem e Herança, usados na linguagem SmallTalk.

Evolução da OO

- Programação orientada a objetos é uma evolução da programação estruturada;
- Na programação estruturada temos funções (procedures ou rotinas) e dados (normalmente globais) que podem ser acessados por qualquer função;

Evolução da OO


- Na programação orientada a objetos, temos funções agregadas aos dados em uma unidade chamada objeto, ou seja, os dados não estão separados das funções, mas sim unidos as mesmas;
- A tendência para os próximos anos é que a maioria das linguagens de programação sejam baseadas em objeto

Conceitos de Orientação a Objetos

Bases da Orientação a Objetos

- Na compreensão do mundo, os seres humanos utilizam-se de três métodos de organização dos pensamentos:
 - Diferenciação
 - Distinção entre todo e parte
 - Classificação
 - Vê a orientação a objetos, como técnica para modelagem de sistemas, utiliza estes métodos para diminuir a diferença semântica entre a realidade e o modelo

Exemplo


Conceitos

- Objetos e Instâncias
- Classes
- Atributos
- Métodos
- Visibilidade de atributos e operações
- Mensagens

Objeto

- Um objeto denota uma entidade, seja ela de natureza física, conceitual ou de software.
 - Entidades físicas: um carro, uma pessoa, uma casa
 - Entidade conceitual: um organograma de uma empresa
 - Entidade de software: um botão em uma GUI

Objeto

- É uma entidade capaz de reter um estado (informação/atributos/propriedades) e que oferece uma série de operações (comportamentos/métodos) ou para examinar ou para afetar este estado
- Um objeto é um conceito, uma abstração, algo com limites e significados nítidos em relação ao domínio de uma aplicação
- Objetos facilitam a compreensão do mundo real e oferecem uma base real para implementação em computador

Objeto

- Um objeto é algo que tem:
 - Estado
 - Comportamento
 - Identidade

Estado de um Objeto

- O estado de um objeto representa uma das possíveis condições em que um objeto pode existir
- O estado é representado pelos valores das propriedades de um objeto em um determinado instante
- O estado do objeto usualmente muda ao longo do tempo:
- Exemplo (*Aluno Maurício*):
 - Nome: Maurício
 - Matrícula: 105018
 - Semestre de Ingresso: 2000A

Comportamento de um Objeto

- O comportamento determina como um um objeto pode responder a interações mediante à ativação de operações decorrentes de mensagens recebidas de outros objetos
- O Comportamento é determinado pelo conjunto de operações que o objeto pode realizar.
- Controle Academico
 - Maurício
- Solicita matrícula
 - Retorna: 105018

Identidade de um Objeto

- Cada objeto tem um único identificador, mesmo que seu estado seja idêntico ao de outro objeto
 - Maurício (objeto)
 - Controle Acadêmico (Sistema que está sendo construído)
 - Semestre (estado)
 - Matrícula 105018 (Propriedade de um aluno)
 - Lista de Semestres Cursados (candidato a objeto)
 - Semestre corrente (o mesmo que semestre)

Classe

- Uma classe é a descrição de um grupo de objetos com propriedades Semelhantes (atributos), mesmo comportamento (operações), mesmos relacionamentos com outros objetos (associações e agregações), e mesma semântica
- Um objeto é uma instância de uma classe

Classe

- Uma classe é uma abstração que
 - Enfatiza características relevantes
 - Abstrai outras características
 - Abstração: ajuda lidar com a complexidade

Exemplos de Classes

Professor

- Atributos: Nome, Matrícula, Data de Contratação,
 Titulação
- Operações: DefineNome(), AlteraNome(),
 TempoServiço(), DefineTitulação(), AlteraTitulação(), ...

Turma:

- Atributos: Cod, Nome, Local, Créditos, Horário,
 Capacidade
- Operações: DefineCod(), AlteraCod(), DefineNome(),
 AlteraNome(), NrCreditos(), AdicionaAluno(),
 EliminaAluno(), VerificaEstado(), ...

Classe

- Encontrando Classes
 - Uma classe deveria capturar uma e somente uma abstração chave.
 - Abstração ruim: classe "Aluno" que conhece a informação do aluno e as disciplinas que aquele aluno está matriculado.
 - Boa abstração: separar em uma classe para Aluno e uma classe para Disciplina

Classe

- Nomeando Classes
 - Uma classe deveria ser um substantivo singular que melhor caracteriza a abstração
 - Dificuldades na nomeação das classes podem indicar abstrações mal definidas
 - Nomes deveriam surgir diretamente do domínio do problema

Classe

- Estilo para Nomear Classes
 - Um guia de estilo deveria ditar convenções de nomeação para classes
 - Uma proposta simples:
 - Classes são nomeadas com um substantivo no singular
 - O nome de uma classe inicia com a primeira letra maiúscula
 - Não são utilizados símbolos de sublinhado ("_") nomes compostos de múltiplas palavras são organizados com todas as palavras juntas, onde a primeira letra de cada uma fica em maiúscula
 - Exemplos: Aluno, Professor, ControleAcadêmico

Atributo

- O estado de um objeto é dado por valores de atributos e por ligações que tem com outros objetos
- Todos os objetos de uma classe são caracterizados pelos mesmos atributos, ou variáveis de instâncias
- O mesmo atributo pode ter valores diferentes de objeto para objeto

Atributo

 Atributos são definidos ao nível da classe, enquanto que os valores dos atributos dos atributos são definidos ao nível do objeto

• Exemplos:

- uma pessoa (classe) tem os atributos nome, data de nascimento e peso
- João é uma pessoa (objeto da classe pessoa) com nome "João da Silva", data de nascimento "18/03/1973" e peso "70Kg"

Métodos

- O comportamento invocável de objetos são os métodos
- Um método é algo que se pode pedir para um objeto de uma classe fazer
- Objetos da mesma classe tem os mesmos métodos
- Métodos são definidos ao nível de classe, enquanto que a invocação de uma operação é definida ao nível de objeto

Construtor

- É um método utilizado para inicializar objetos da classe quando estes são criados
- Este método possui o mesmo nome da Classe e não tem nenhum tipo de retorno, nem mesmo void

Visibilidade de atributos e métodos

- Atributos e Métodos Públicos
 - São atributos e métodos dos objetos que podem ser visíveis externamente, ou seja, outros objetos poderão acessar os atributos e métodos destes objetos sem restrições
- Atributos e Métodos Privados
 - Atributos e métodos que só podem ser acessados por operações internas ao próprio objeto são ditos privados

Métodos

Interface

 Os métodos públicos de uma classe definem a interface da classe. Os métodos privativos não fazem parte interface da classe pois não pode ser acessada externamente

Assinatura

 Deve ser definido o nome dos métodos, se tem tipo de retorno, e se recebe parâmetros, a este conjunto de informações sobre o método dá-se o nome de assinatura do método

Mensagens

- Uma mensagem é uma solicitação feita por um objeto A a um objeto B
- Como resultado desta solicitação, o objeto B irá modificar seu estado ou irá retornar algum valor
- O conceito de mensagem está diretamente associado ao conceito de operação
- A interação entre os objetos é feita através da troca de mensagens

Herança e Hierarquia

Hierarquia

- Quando vamos trabalhar com um grande conjunto de classes de objetos, é necessário organizar estas classes de maneira ordenada de modo que tenhamos uma hierarquia
- Em uma hierarquia de classes teremos as classes mais genéricas no topo, e as mais específicas na base.

Hierarquia

Automóveis


- automóveis utilitários (camionetes leves)
 - utilitários urbanos
 - utilitários off-road
- automóveis de passeio
 - passeio familia
 - passeio esportivo
- automóveis de carga
 - carga inflamáveis
 - carga com frígirifico

Herança e Hierarquia

Herança

- Em uma hierarquia de classes semelhantes podemos dizer que as classes mais específicas herdam as características das mais genéricas, ou seja, todo automóvel de passeio familia é um automóvel de passeio
- A classe de nível superior na na associação de herança é chamada de super-classe e a inferior de sub-classe
- Portanto automóvel de passeio família é uma sub-classe de automóvel de passeio

Herança


Herança e Hierarquia


- Agregação
- Composição
- Herança x Agregação x Composição


Agregação / Composição

- É o princípio que permite o desenvolvedor considerar algo muito grande através do enfoque TODO-PARTE
- Utilizado para definir regras de negócio
 - Se a instância do todo for removida, suas partes também deverão ser removidas (composição)
 - Se a instância do todo for removida, suas partes não necessariamente deverão ser removidas (agregação)

Agregação

- Define uma "dependência fraca" entre o todo e suas partes
- Se o todo for removido, as suas partes poderão continuar existindo
 - é um mecanismo que permite a construção de uma classe agregada a partir de outras classes componentes. Usa-se dizer que um objeto da classe agregada (Todo) tem objetos das classes componentes (Parte)


Partes


Composição

- Define uma "dependência forte" o todo e suas partes
- Se o todo deixar de existir, as suas partes também deixam de existir


Todo

Partes


Todo

Partes

Herança X Agregação x Composição

Herança

 - "é um tipo de", as propriedades são herdadas de outra classe

Associação

 - "usam um(a)", um objeto envia uma mensagem para outro objeto

Composição

 "composto por", um objeto é composto por outros objeto

Abstração

- Abstração é o processo através do qual detalhes são ignorados, para nos concentrarmos nas características essenciais
- A abstração nos leva a representar os objetos de acordo com o ponto de vista e interesse de quem os representa

Abstração

- Para descrevermos um automóvel (do ponto de vista de um observador externo), identificamos a cor do mesmo, o número de portas, o tipo das rodas e pneus.
- Quando identificamos o automóvel apenas a partir destas características externas estamos fazendo uma abstração pois uma série de detalhes internos não estarão sendo descritos.

Abstração

- Ex: Ao modelarmos um objeto avião no contexto de um sistema de marcação de passagens aéreas, não vai nos interessar a característica número de turbinas do avião, mas irá nos interessar a característica número de assentos disponíveis
- Ao ignorarmos algumas características não relevantes em um determinado contexto, estamos fazendo uma abstração

Encaplusamento

- É o processo de ocultação das características internas do objeto
- O encapsulamento cuida para que certas características não possam ser vistas ou modificadas externamente

Encaplusamento

Exemplo

- Podemos dizer que o motor de um automóvel está encapsulado, pois normalmente não podemos ver ou alterar características do motor
- Podemos então utilizar um automóvel sem conhecer nada das complexidades do motor, que estão encapsuladas

Encaplusamento

- No contexto de uma linguagem OO um objeto pode ser definido como um conjunto de "funções" unidas aos dados que elas necessitam
- O encapsulamento "protege" os dados que estão "dentro" dos objetos, evitando assim que os mesmos sejam alterados erroneamente
- Os dados só poderão ser alterados pelas "funções" dos prórpios objetos
- As "funções" dos objetos são chamadas de operações ou métodos

Polimorfismo

- É a capacidade de objetos diferentes reagirem segundo a sua função a uma ordem padrão.
- O comando "abre", por exemplo, faz um objeto entrar em ação, seja ele uma janela, uma porta ou uma tampa de garrafa

Polimorfismo

Sobrecarga

- Através do mecanismo de sobrecarga, dois métodos de uma classe podem ter o mesmo nome, desde que suas assinaturas sejam diferentes.
- Tal situação não gera conflito pois o compilador é capaz de detectar qual método deve ser escolhido a partir da análise dos argumentos do método.

Persistência

- Refere-se à habilidade de um objeto existir além da execução que o criou, ou seja, ser armazenado em memória secundária (permanente ou persistente).
- Não é o armazenamento apenas dos atributos (dados), mas também dos métodos para realizar os acessos.
- Muito encontrado em sistemas que manipulam banco de dados

Análise e Desenvolvimento

Por que utilizar Orientação a Objetos?

- Quando bem empregada, a Orientação a Objetos traz diversas vantagens:
 - reutilização,
 - confiabilidade,
 - modelo de sistema mais realístico,
 - facilidade de interoperabilidade e de manutenção,
 - aumento da qualidade,
 - maior produtividade
 - unificação do paradigma (da análise a implementação).
- A Orientação a Objetos é um paradigma que pode ser aplicado ao longo de todo o processo de construção do software.

UML (Unified Modeling Language)


- UML é uma linguagem para especificação, construção, visualização e documentação de sistemas de software.
 - UML não é uma metodologia não diz quem deve fazer o quê, quando e como UML pode ser usado segundo diferentes metodologias, tais como RUP (Rational Unified Process), FDD (Feature Driven Development), etc.
 - UML não é uma linguagem de programação

UML (Unified Modeling Language)

- Modelos e Diagramas
 - Um modelo é uma representação em pequena escala, numa perspectiva particular, de um sistema existente ou a criar
 - Ao longo do ciclo de vida de um sistema são construídos vários modelos, sucessivamente refinados e enriquecidos
 - Um modelo é constituído por um conjunto de diagramas (desenhos) consistentes entre si, acompanhados de descrições textuais dos elementos que aparecem nos vários diagramas

UML (Unified Modeling Language)

- Um diagrama é uma vista sobre um modelo
- O mesmo elemento (exemplo: classe) pode aparecer em vários diagramas de um modelo
- No UML, há nove diagramas standard
- Diagramas de visão estática: casos de utilização (use case), classes, objectos, componentes, distribuição (deployment)
- Diagramas de visão dinâmica: sequência, colaboração, estados (statechart), actividades


F I M

Maurício de Castro

SOLIS/UNIVATES

mcastro@solis.coop.br

Coordenador de Desenvolvimento de Sistemas em Software Livre da SOLIS/UNIVATES