Programação Orientada a Objetos

Relacionamentos entre objetos

Associação, composição e agregação Construtores e sobrecarga Variáveis de classe e de instância

> Reinaldo Gomes reinaldo@cefet-al.br

Relacionamentos entre objetos

- Objetos do mundo real relacionam-se uns com os outros de diversas formas:
 - Um objeto motor é parte de um objeto carro
 - Um objeto turma tem vários objetos alunos
 - Um objeto botão tem um objeto tratador de eventos
- Tipos de associações entre objetos de software:
 - Agregação: estabelecem um vínculo entre objetos
 - Composição: relacionamento do tipo todo/parte.
 - Uso: um objeto usa a funcionalidade de outro sem estabelecer vínculo duradouro (referências)

Relacionamentos entre objetos

■ Agregação

- Forma de composição em que o objeto composto apenas usa ou tem conhecimento da existência do(s) objeto(s) componente(s)
- Os objetos componentes podem existir sem o agregado e vice-versa.

■ Composição

- Forma de associação em que o objeto composto é responsável pela existência dos componentes
- O componente não tem sentido fora da composição

- Exemplos:
 - Uma conta corrente é formada por várias transações de crédito e débito -> composição
 - Um cadastro de clientes é formado por vários clientes
 → agregação
 - Um cliente tem uma conta-corrente → agregação
 - Um documento possui um conjunto de parágrafos > composição
 - Uma turma é um conjunto de alunos → composição

5

Relacionamentos entre objetos

Conta bancária implementada como agregação:

■ Conta bancária implementada como composição:

Relacionamentos entre objetos

- Em Java:
 - Java <u>não possui</u> uma forma <u>declarativa</u> para implementar <u>agregações</u> nem <u>associações</u>
 - Java apenas cria associações unidirecionais através de referências. Exemplo:
 - Uma Conta tem uma propriedade do tipo Cliente → referência de conta para cliente, mas não de cliente para conta

```
Associação
unidirecional

public class Conta {
 private int codigo;
 private Cliente cliente;
 //...
}
```


```
Relacionamentos entre objetos
■ Implementação em Java:
  public class Conta {
 private int codigo;
 private Cliente cliente;
 private Transacao[] trans;
 private int qTransacoes;
 public class Transacao {
 private double valor;
 private char tipo;
 private Date data;
  public class Cliente {
 private String nome;
 private Conta conta;
 private String endereço;
 10
```

- Em Java:
 - Estabelece-se uma associação unidirecional entre objetos definindo, na classe do objeto originário, uma propriedade cujo tipo é a classe do objeto destinatário
 - Lembre-se!!! Ao instanciar um objeto da classe de onde parte a associação você não estará criando uma instância do objeto destinatário da associação
 - Ao criar um objeto da classe Conta, você não criará um objeto da classe Cliente ou vários objetos da classe Transação
 - Métodos em ambas as classes deverão concretizar a agregação/composição em tempo de execução

11

Relacionamentos entre objetos

■ Em alguma classe de aplicação:

```
public static void main(String[] args) {
  Conta cc5 = new Conta();
  Cliente cliente = new Cliente();
  Transacao credito = new Transacao();
  cc5.setCodigo(100);
 Concretiza a agregação
 cc5.setCliente(cliente);
 entre cliente e conta
  cliente.setConta(cc5);
  credito = new Transacao();
 credito.setValor(10000000.0);
 credito.setTipo('C');
  credito.setData(new Date());
 Concretiza a composição
  cc5.addTransacao(credito);
 entre transação e conta
```

■ Na classe Conta:

```
public class Conta {
 private int codigo;
 private Cliente cliente;
 private Transacao[] trans;
 private int qTransacoes=0;

 public void setCliente(Cliente c) {
 cliente = c;
 }

 public void addTransacao(Transacao t) {
 trans[qTransacoes++] = t;
 }
}
```

Relacionamentos entre objetos

Na classe Cliente:

Outros possíveis métodos da classe foram omitidos

```
public class Cliente {
  private String nome;
  private Conta conta;
  private String endereço;

public void setConta(Conta c) {
 conta = c;
  }
}
```

 Como o relacionamento entre Cliente e Conta é bidirecional, cada uma das classes possui uma propriedade que é do tipo da outra!

Um método para devolver o saldo da conta:

```
public class Conta {

 //...

public double getSaldo() {
 double total = 0.0;
 for (int i=0; i<qTransacoes;i++) {
 if (trans[i].getTipo() == 'C')
 total += trans[i].getValor();
 if (trans[i].getTipo() == 'D')
 total -= trans[i].getValor();
 }
 return total;
}</pre>
```

15

Relacionamentos entre objetos

- A composição do mundo real é conseguida por meio de um processo chamado de montagem
 - Os objetos são unidos por meio de interfaces físicas bem definidas (o cano do guidon deve encaixar perfeitamente no tubo do quadro, o parafuso do pneu dianteiro deve encaixar no garfo do quadro, etc..)
- As operações enviadas ao objeto composto disparam operações dos seus objetos componentes

■ Exemplo de relacionamento de **uso**:


```
public class Conta {
 private int codigo;
 private Cliente cliente;
 private Transacao[] trans;
 private int qTransacoes=0;

public void imprimeSaldo(Date data) {
 String s;
 ...
}


Conta usa as classes
String e Date
```


Relacionamentos entre objetos

Exemplo de relacionamento de **uso**:

Relacionamentos entre objetos • Mais um exemplo: class Venda { private Cliente cliente; private Produto[] produtos; private Date data; private int numProd; public float getTotal() {...} } class Produto { private float preco; public float getTotal() {return preco;} }

 O objeto Venda delega para os objetos Produto a tarefa de informar o preço para que a operação getTotal() possa ser implementada.

De forma análoga, poderia ser implementada a operação getMesVenda(); só que desta vez, o objeto delegado seria a data.

23

Relacionamentos entre objetos

- Resumo:
 - Os relacionamentos que objetos assumirão em tempo de execução são definidos nas suas respectivas classes em tempo de compilação

Construtores

- A instanciação de um objeto:
 - Aloca área em memória para as propriedades do objeto
 - Põe valores iniciais para as propriedades, de acordo com seus tipos (0 para números, string vazio, null, etc)
- Construtores de objetos
 - Método especial que define valores iniciais para as propriedades de um objeto recém-instanciado
 - Só é usado no momento da instanciação do objeto
 - Em Java, os construtores devem ter o mesmo nome da classe e não possuem tipo de retorno

25

Construtores

Um construtor para a classe Cliente:

```
public class Cliente {
 private String nome;
 private Conta conta;
 private String endereço;

 [public Cliente(String n, String e, Conta c) {
 nome = n;
 endereço = e;
 conta = c;
 }

 //outros métodos de Cliente
}
```

Construtores

Instanciando um cliente "sem construtor":

```
public static void main(String[] args) {
 Cliente c;
 Conta cc5;

 cc5 = new Conta();
 cc5 = setCodigo(100);

 [c = new Cliente();
 c.setNome("Malug");
 c.setConta(cc5);
 c.setEndereco("São Paulo");
}
```

O método main acima está em alguma classe de aplicação.

27

Construtores

Instanciando um cliente com o construtor anterior:

```
public static void main(String[] args) {
  Cliente c;
  Conta cc5;

  cc5 = new Conta();
  cc5 = setCodigo(100);

  [c = new Cliente("Malug", cc5, "São Paulo");
}
```

O método main acima está em alguma classe de aplicação.

Construtores

Um construtor para a classe Conta:

```
public class Conta {
 private int codigo;
 private Cliente cliente;
 private Transacao[] trans;
 private int qTransacoes;

[public Conta(int cod, Cliente c, int maxTran) {
 codigo = cod;
 cliente = c;
 trans = new Transacao[maxTran];
 qTransacoes = 0;
 }
 //outros métodos de Conta
}
```

29

Resumo de construtores

- Construtores em Java:
 - Construtores não possuem tipo de retorno
 - Construtores devem ter o mesmo nome da classe
 - Construtores podem ser públicos ou privados
 - Construtores só são usados durante a instanciação
 - Java já oferece para todas as classes um construtor padrão sem parâmetros e com implementação vazia
 - Se você não definir nenhum construtor na classe poderá usar esse construtor vazio na instanciação de objetos

Sobrecarga

- Métodos em Java podem ser sobrecarregados
 - Métodos com mesmo identificador mas com listas de parâmetros diferentes (quantidade ou tipos)
- Vantagens:
 - Permitir que uma mesma operação possa ser executada com diferentes parâmetros mas mantenha o mesmo nome
 - Melhora a legibilidade do código, pois o programador não precisa aprender os diferentes nomes que uma operação pode ter

.31

Sobrecarga

Sobrecarregando o método getSaldo() em Conta:

```
// calcula o saldo com todas as transacoes
public double getSaldo() {
  double total = 0.0;
  for (int i=0; i<qTransacoes;i++) {
 if (trans[i].getTipo() == 'C')
 total += trans[i].getValor();
 if (trans[i].getTipo() == 'D')
 total -= trans[i].getValor();
  }
  return total;
}</pre>
```

Sobrecarga

Segunda implementação de getSaldo():

33

Sobrecarga

Sobrecarregando o construtor de Cliente:

```
public class Cliente {
 // propriedades omitidas

[public Cliente(String n, String e, Conta c) {
 nome = n;
 endereço = e;
 conta = c;
}

[public Cliente(String n, String e) {
 nome = n;
 endereço = e;
}
// outros métodos
}
```

Resumo de sobrecarga

- Sobrecarga em Java:
 - Métodos sobrecarregados devem possuir o mesmo identificador, rigorosamente
 - O tipo de retorno de um método não pode ser levado em conta para diferenciar métodos sobrecarregados
 - A lista de parâmetros reais da mensagem define qual versão do método sobrecarregado será chamada
 - Construtores podem ser sobrecarregados
 - A sobrecarga de métodos também é conhecida por polimorfismo paramétrico

35

Variáveis de instância e de classe

- Todas as propriedades definidas em uma classe serão criadas quando objetos desta classe forem instanciados
 - São também chamadas de variáveis de instância
 - Cada objeto tem suas próprias cópias particulares das variáveis de instância
 - Elas não são compartilhadas entre objetos distintos (a menos que seu encapsulamento seja public)
 - Nos métodos, a palavra this é usada para referenciar as variáveis (e métodos) de instância do objeto atual

Variáveis de instância e de classe

■ Uso do *this* em Java:

```
public class Conta {
 private int codigo;
 private Cliente cliente;
 private Transacao[] trans;
 private int qTransacoes=0;

public void setCliente(Cliente cliente) {
 this.cliente = cliente;
 }
}
```

 O this é uma forma genérica de referenciar o objeto que receberá a chamada setCliente()

37

Variáveis de instância e de classe

Em algum método de alguma classe que usa Conta:

```
Conta c1 = new Conta();
Conta c2 = new Conta();

c1.setCliente(new Cliente());
c2.setCliente(new Cliente());
```


this 🗆

Variáveis de instância e de classe

- Algumas informações, entretanto, não pertencem a uma instância particular, mas a todas elas.
 - Variáveis compartilhadas entre todas as instâncias são chamadas de variáveis de classe
 - Existe apenas uma cópia dela que fica na classe (em memória)
 - Todos os objetos da classe podem acessar/modificar as variáveis de classe

39

Variáveis de instância e de classe

- Exemplo:
 - A alíquota da CPMF é a mesma para todas as contas
 - Define-se esta informação numa variável de classe

```
public class Conta {
  private int codigo;
  private Cliente cliente;
  private Transacao[] trans;
  private int qTransacoes=0;

[public static double CPMF = 0.0038;
}
```

Outros possíveis métodos da classe foram omitidos.

Variáveis de instância e de classe

- Variáveis de classe em Java:
 - São declaradas com a palavra reservada static
 - Na própria classe, são acessadas diretamente
 - Fora da classe, são acessadas antepondo-se a ela o nome da classe e o operador "." (ponto)

Exemplos de acessos fora da classe:

```
Conta cc5 = new Conta();
double cpmf;
cpmf = cc5.getSaldo() * cc5.CPMF;

Conta cc5 = new Conta();
double cpmf;
cpmf = cc5.getSaldo() * Conta.CPMF;
```


Variáveis de classe

- Em Java:
 - Variáveis de classe são muito utilizadas para declarar constantes comuns a todas as instâncias
 - Se uma variável de classe for pública, todas as outras classes podem acessá-la através da notação geral Classe.variável
 - Dentro da classe onde está declarada, a forma de acessar a variável de classe é indiferente
 - Deve-se sempre preferir a notação acima

43

Programação Orientada a Objetos

Relacionamentos entre objetos

Associação, composição e agregação Construtores e sobrecarga Variáveis de classe e de instância

Reinaldo Gomes reinaldo@cefet-al.br