Linguagem de Programação Orientada a Objetos I

Introdução a Programação Orientada a Objetos Prof. Tales Bitelo Viegas

https://fb.com/ProfessorTalesViegas

Modelos

- São representações gráficas simplificadas de objetos, pessoas, itens, tarefas, processos, conceitos, idéias, usados comumente por pessoas no dia a da, independente do uso de computadores
- Exemplo 1: pessoa como paciente de uma clínica médica
 - Para modelar o paciente seria necessário: representar nome, idade, altura, peso, histórico de consultas
 - Operações: verificarObesidade, adicionarInformaçãoAoHistórico

- Exemplo 2: pessoa como contato comercial
 - Para modelar o contato seria necessário: nome, telefone, cargo, empresa
 - · Operações: mostrarTelefone, consultarEmpresa

- Programação OO (POO)
 - Paradigma de programação de computadores onde se usam classes e objetos, criados a partir de modelos, para representar e processar dados usando programas de computadores

- Exemplos: Registro Acadêmico de um aluno
 - Modelo do Registro Acadêmico do Aluno

Aluno

nome: String

cgu: int

dataNascimento: String

definirNome(novoNome: String): void

buscarNome(): String calcularIdade(): int

- Exemplos: Uma lâmpada
- Modelo da Lâmpada

Lâmpada

estadoLampada: boolean

acender(): void
apagar(): void

mostrarEstado(): boolean

- Exemplos: Uma conta bancária
 - Modelo da Conta

ContaBancaria

nomeCorrentista: String

saldo: int

contaEspecial: boolean

abrirConta(nome: String, valorDeposito: float, especial: boolean): void

depositar(valor: float): void

sacar(valor: float): void mostrarDados(): void

Conceitos de OO - Visão Geral

 Programadores que utilizam o paradigma orientado a objetos criam e usam objetos a partir de classes, que são relacionadas diretamente com modelos

Conceitos de OO - Classes

- Classes são estruturas das linguagens de programação OO para conter, para determinado modelo, os dados que devem ser representados e as operações que devem ser efetuadas com estes dados
- Cada Classe deve ter um nome que seja facilmente associado ao modelo que a classe representa
- Representam o modelo

Classe em Java

```
Class Aluno { Definição da Classe }
```

Conceitos de OO - Atributos

- Os dados contidos em uma classe são conhecidos como campos ou atributos daquela classe
- Este campo deve ter um nome e tipo, que será ou um tipo de dado nativo da linguagem ou uma classe existente na linguagem ou definida pelo programador
- Se a classe é usada para que várias instâncias sejam criadas a partir dela, cada uma dessas instâncias terá um conjunto dos campos definidos na classe

Atributos de uma Classe

Conceitos de OO - Métodos

- As operações contidas em uma classe são chamadas de métodos dessa classe
- Métodos são geralmente chamados ou executados explicitamente a partir de outros trechos de código na classe que o contém ou a partir de outras classes
- Métodos podem opcionamente receber argumentos para métodos
- Métodos podem opcionalmente retornar valores ou instâncias de classes

Classes

```
Definição da Classe
public class Aluno{
 String nome;
 Atributos
  int cgu;
  String dataNascimento;
  public void definirNome(String n) {
 nome = n;
 Métodos
  public String buscarNome(){
 return nome;
```

Conceitos de OO - Encapsulamento

- O mecanismo de encapsulamento é uma forma de restringir o acesso ao comportamento interno de um objeto
- Um objeto que necessite de colaboração de outro objeto para realizar uma tarefa simplesmente envia uma mensagem a este último
- Dados e comportamento especificados num mesmo módulo

Conceitos de OO - Encapsulamento

- Abstração: esconder os detalhes de funcionamento de um objeto
- Separam utilização e implementação
 - promovem reutilização
 - implementação independente do contexto de uso

Atributos Públicos x Privados

Atributos Públicos

- Atributos podem ser acessados e modificados a partir de qualquer classe
- Não propicia o encapsulamento de dados

Atributos Privados

- Atributos só podem ser acessados e modificados a partir de métodos da própria classe que a pertencem
- Propicia o encapsulamento de dados

Classes

```
public class Aluno{
 public String nome;
 Atributos Públicos
 public int cgu;
  public String dataNascimento;
  public void definirNome(String n) {
 nome = n;
 Método Público
  public String buscarNome(){
 return nome;
```

Classes

```
public class Aluno{
 Atributos Privados
 private String nome;
 private int cgu;
  private String dataNascimento;
  public void definirNome(String n) {
 nome = n;
 Método Público
  public String buscarNome() {
 return nome;
```

Métodos

- Declaração de um método
 - < <acesso><tipo><nome>(<parametros>)
- Assinatura de um método
 - Nome + tipos e números de parâmetros (indenpendente do nome das variáveis)

Métodos

- Os métodos podem ser:
 - Públicos: podem ser acessados a partir de qualquer classe
 - Privados: só podem ser acessados a partir de métodos da própria classe que a pertencem (proteger métodos que não interessam a outras classes - métodos de implementação)

Exemplos

- void metodo1() // não têm parâmetro e não retorna nada
- public int metodo2() // retona um dado inteiro
- public int metodo2(int valor) // passa um inteiro como parâmetro

Métodos

- Declaração: cabeçalho (interface)
 - valor de retorno
 - nome
 - lista de parâmetros
- Definição: corpo (código do método)

```
public void setSaldo (double valor){
 saldo = valor;
}
public int getSaldo(){
 return (saldo);
```

Abributos e Métodos

- O que vai ser privado e público?
- Regra geral:

Classe

Atributos: privados

Métodos: privados (se forem usados apenas dentro da classe) ou públicos (se forem usados fora da classe)

Métodos Acessores (get, set, is)

- Permitem uma forma de acessar os atributos privados de uma classe
- Métodos get são métodos que permitem retornar o valor de um atributo
- Métodos set são métodos que permitem definir o valor de um atributo
- Métodos is são usados para retornar o valor de um atributo boolean

Métodos Acessores (get, set, is)

```
public class Aluno {
 private String nome;
 private int cgu;
 private String dataNascimento;
 public String getNome() {
 return nome;
 public void setNome(String nome) {
 this.nome = nome:
 public int getCgu() {
 return cqu;
 public void setCgu(int cgu) {
 this.cqu = cqu;
 public String getDataNascimento() {
 return dataNascimento;
 public void setDataNascimento(String dataNascimento) {
 this.dataNascimento = dataNascimento:
```

Conceitos de OO - Métodos

- Mensagens = chamada de métodos
- Para que uma operação seja executada, deve haver um estímulo enviado a esse objeto
- Os objetos de um sistema trocam mensagens através dos métodos

Conceitos de OO - Objetos

- Para a representação de dados específicos usando classes será necessária a criação de objetos ou instâncias desta classe
- Um objeto ou instância é a materialização de uma classe (usada para representar dados e executar ações)
- Para que os objetos ou instâncias possam ser manipulados, é necessária a criação de *referências* a estes objetos, que são basicamente variáveis do "tipo" classe

- Declaração de variável
 - Associa um nome (de objeto) a uma classe
 - Exemplo: Conta conta1;
- Instanciação
 - Criação/inicialização de um objeto
 - Comando new
 - Exemplo: conta1 = new Conta();
- Declaração + Instanciação
 - Exemplo: Conta conta1 = new Conta();

```
public class Main {
 public static void main(String[] args) {
 Declarando
 Aluno aluno1;
 aluno1 = new Aluno();
Instanciando
 Declarando
 Aluno aluno2 = new Aluno()
 e Instanciando
```

```
public class Main {
  public static void main(String[] args) {
 Aluno aluno1 = new Aluno();
 Aluno aluno2 = new Aluno();
 int idadeAluno1, idadeAluno2;
 idadeAluno1 = aluno1.calculaIdade();
 idadeAluno2 = aluno1.calculaIdade();
 Chamando
 métodos
```

Pergunta: e se o atributo for público?

- Objetos podem ser:
 - Copiados: fazer uma cópia de cada campo de um objeto em outro objeto
 - Exemplo: aluno1.nome = aluno2.nome; // deverão ser públicos
 - Atribuídos: fazer com que a referência de um objeto seja substituída pela referência de outro objeto
 - Exemplo: aluno1 = aluno2;
 - Diferente de tipos primitivos que copiam valores

- Objetos podem ser:
 - Usados como parâmetros/passados como argumentos/devolvidos como resultados
 - Exemplo: Aluno relacionaAluno(Aluno a) { ... }

Atribuição de Objetos

```
public class Main{
  public static void main(String[] args) {
 Aluno aluno1 = new Aluno();
 Aluno aluno2 = new Aluno();
 aluno1 = aluno2;
 // aluno1 e aluno2 apontarão para o mesmo
  objeto
 // uva e pera são handles ou referencias
```

Atribuição de Objetos

```
public class Main{
  public static void main(String[] args) {
 Aluno aluno1 = new Aluno();
 System.out.println("Id obj aluno1 = " + aluno1);
 Aluno aluno2 = new Aluno();
 System.out.println("Id obj aluno2 = " + aluno2);
 aluno1 = aluno2;
 // aluno1 e aluno2 apontarão para o mesmo objeto
 // uva e pera são handles ou referencias
 System.out.println("Id obj aluno1 = " + aluno1);
```

Atribuição de Campos

```
public class Main{
 public static void main(String[] args) {
 Aluno aluno1 = new Aluno();
 Aluno aluno2 = new Aluno();
 aluno1.nome = aluno2.nome;
 aluno1.cgu = aluno2.cgu;
 }
}
Os atributos deverão ser públicos!
```

Pergunta: isto é bom para o encapsulamento?

Colocando em prática

- Exercícios
 - Ver no Moodle.