Aula 13 – Paradigmas de Programação e Orientação a Objetos

Norton Trevisan Roman

23 de abril de 2018

 Até agora trabalhamos com um modo de abordar problemas:

- Até agora trabalhamos com um modo de abordar problemas:
 - Primeiro faça isso, depois aquilo

- Até agora trabalhamos com um modo de abordar problemas:
 - Primeiro faça isso, depois aquilo
 - Trabalhamos com comandos dados em uma ordem específica

- Até agora trabalhamos com um modo de abordar problemas:
 - Primeiro faça isso, depois aquilo
 - Trabalhamos com comandos dados em uma ordem específica
- A abstração natural é a subrotina

- Até agora trabalhamos com um modo de abordar problemas:
 - Primeiro faça isso, depois aquilo
 - Trabalhamos com comandos dados em uma ordem específica
- A abstração natural é a subrotina
 - Similar a rotinas do dia-a-dia: receitas, instruções para se fazer algo

- Até agora trabalhamos com um modo de abordar problemas:
 - Primeiro faça isso, depois aquilo
 - Trabalhamos com comandos dados em uma ordem específica
- A abstração natural é a subrotina
 - Similar a rotinas do dia-a-dia: receitas, instruções para se fazer algo
 - Dados podem estar separados das subrotinas

- Até agora trabalhamos com um modo de abordar problemas:
 - Primeiro faça isso, depois aquilo
 - Trabalhamos com comandos dados em uma ordem específica
- A abstração natural é a subrotina
 - Similar a rotinas do dia-a-dia: receitas, instruções para se fazer algo
 - Dados podem estar separados das subrotinas
 - Agrupados conforme o domínio ou necessidade computacional

• Esse é o paradigma imperativo

- Esse é o paradigma imperativo
 - Também conhecido como procedimental (ou procedural)

- Esse é o paradigma imperativo
 - Também conhecido como procedimental (ou procedural)
 - Vê o problema como um conjunto de passos a serem resolvidos da forma "Primeiro faça isso, depois aquilo"

- Esse é o paradigma imperativo
 - Também conhecido como procedimental (ou procedural)
 - Vê o problema como um conjunto de passos a serem resolvidos da forma "Primeiro faça isso, depois aquilo"
 - Baseado totalmente na máquina de Von Neumann

- Esse é o paradigma imperativo
 - Também conhecido como procedimental (ou procedural)
 - Vê o problema como um conjunto de passos a serem resolvidos da forma "Primeiro faça isso, depois aquilo"
 - Baseado totalmente na máquina de Von Neumann
- Ex: C, Pascal.

- Esse é o paradigma imperativo
 - Também conhecido como procedimental (ou procedural)
 - Vê o problema como um conjunto de passos a serem resolvidos da forma "Primeiro faça isso, depois aquilo"
 - Baseado totalmente na máquina de Von Neumann
- Ex: C, Pascal.
 - int c = a + 2;

 Avalie uma expressão e use o valor resultante para algo

- Avalie uma expressão e use o valor resultante para algo
- A abstração natural é a função

- Avalie uma expressão e use o valor resultante para algo
- A abstração natural é a função
 - Abstrai uma expressão simples como uma função que pode ser avaliada como uma expressão

- Avalie uma expressão e use o valor resultante para algo
- A abstração natural é a função
 - Abstrai uma expressão simples como uma função que pode ser avaliada como uma expressão
 - Todos os cálculos são feitos pela aplicação de funções

- Avalie uma expressão e use o valor resultante para algo
- A abstração natural é a função
 - Abstrai uma expressão simples como uma função que pode ser avaliada como uma expressão
 - Todos os cálculos são feitos pela aplicação de funções
 - Não há variáveis globais, apenas parâmetros e variáveis locais

- Avalie uma expressão e use o valor resultante para algo
- A abstração natural é a função
 - Abstrai uma expressão simples como uma função que pode ser avaliada como uma expressão
 - Todos os cálculos são feitos pela aplicação de funções
 - Não há variáveis globais, apenas parâmetros e variáveis locais
- Baseado na matemática e na teoria das funções

- Avalie uma expressão e use o valor resultante para algo
- A abstração natural é a função
 - Abstrai uma expressão simples como uma função que pode ser avaliada como uma expressão
 - Todos os cálculos são feitos pela aplicação de funções
 - Não há variáveis globais, apenas parâmetros e variáveis locais
- Baseado na matemática e na teoria das funções
- Ex: Lisp (LISt Processing), Scheme

- Avalie uma expressão e use o valor resultante para algo
- A abstração natural é a função
 - Abstrai uma expressão simples como uma função que pode ser avaliada como uma expressão
 - Todos os cálculos são feitos pela aplicação de funções
 - Não há variáveis globais, apenas parâmetros e variáveis locais
- Baseado na matemática e na teoria das funções
- Ex: Lisp (LISt Processing), Scheme
 - (let ((a 3) (c (+ a 2))))

 Responda uma pergunta através da busca pela solução

- Responda uma pergunta através da busca pela solução
- Baseado em axiomas, regras de inferências e buscas

- Responda uma pergunta através da busca pela solução
- Baseado em axiomas, regras de inferências e buscas
- Muito usado em domínios que lidam com a extração de conhecimento a partir de fatos e relações entre eles

- Responda uma pergunta através da busca pela solução
- Baseado em axiomas, regras de inferências e buscas
- Muito usado em domínios que lidam com a extração de conhecimento a partir de fatos e relações entre eles
 - A execução do problema torna-se uma busca sistemática em um conjunto de fatos

- Responda uma pergunta através da busca pela solução
- Baseado em axiomas, regras de inferências e buscas
- Muito usado em domínios que lidam com a extração de conhecimento a partir de fatos e relações entre eles
 - A execução do problema torna-se uma busca sistemática em um conjunto de fatos
 - Usa, para isso, um conjunto de regras de inferência

- Responda uma pergunta através da busca pela solução
- Baseado em axiomas, regras de inferências e buscas
- Muito usado em domínios que lidam com a extração de conhecimento a partir de fatos e relações entre eles
 - A execução do problema torna-se uma busca sistemática em um conjunto de fatos
 - Usa, para isso, um conjunto de regras de inferência
- Ex: Prolog, Mercury

- Responda uma pergunta através da busca pela solução
- Baseado em axiomas, regras de inferências e buscas
- Muito usado em domínios que lidam com a extração de conhecimento a partir de fatos e relações entre eles
 - A execução do problema torna-se uma busca sistemática em um conjunto de fatos
 - Usa, para isso, um conjunto de regras de inferência
- Ex: Prolog, Mercury
 - C is A + 2.

 Baseia-se no agrupamento de aspectos do programa, separando-os do resto

- Baseia-se no agrupamento de aspectos do programa, separando-os do resto
 - Conforme conceitos importantes para o domínio de interesse

- Baseia-se no agrupamento de aspectos do programa, separando-os do resto
 - Conforme conceitos importantes para o domínio de interesse
 - Tecnicalidades da programação ficam em segundo plano

- Baseia-se no agrupamento de aspectos do programa, separando-os do resto
 - Conforme conceitos importantes para o domínio de interesse
 - Tecnicalidades da programação ficam em segundo plano
 - Muito importante quando os programas ficam grandes

- Baseia-se no agrupamento de aspectos do programa, separando-os do resto
 - Conforme conceitos importantes para o domínio de interesse
 - Tecnicalidades da programação ficam em segundo plano
 - Muito importante quando os programas ficam grandes
- Operações e dados são encapsulados em classes

- Baseia-se no agrupamento de aspectos do programa, separando-os do resto
 - Conforme conceitos importantes para o domínio de interesse
 - Tecnicalidades da programação ficam em segundo plano
 - Muito importante quando os programas ficam grandes
- Operações e dados são encapsulados em classes
 - Esconde informação para proteger propriedades internas da classe

- Baseia-se no agrupamento de aspectos do programa, separando-os do resto
 - Conforme conceitos importantes para o domínio de interesse
 - Tecnicalidades da programação ficam em segundo plano
 - Muito importante quando os programas ficam grandes
- Operações e dados são encapsulados em classes
 - Esconde informação para proteger propriedades internas da classe
- Classes são organizadas hierarquicamente, por meio de herança

- Baseia-se no agrupamento de aspectos do programa, separando-os do resto
 - Conforme conceitos importantes para o domínio de interesse
 - Tecnicalidades da programação ficam em segundo plano
 - Muito importante quando os programas ficam grandes
- Operações e dados são encapsulados em classes
 - Esconde informação para proteger propriedades internas da classe
- Classes são organizadas hierarquicamente, por meio de herança
 - Permite a extensão ou especialização de classes

 Java, C++ (compatíveis com imperativo)

- Java, C++ (compatíveis com imperativo)
 - int c = a + 2:

- Java, C++ (compatíveis com imperativo)
 - int c = a + 2;
 - Integer c = new Integer(a.intValue() + 2);

- Java, C++ (compatíveis com imperativo)
 - int c = a + 2:
 - Integer c = new Integer(a.intValue() + 2);

 Ruby, Smalltalk (orientação a objetos "pura" – tudo é objeto, inclusive literais)

- Java, C++ (compatíveis com imperativo)
 - int c = a + 2;
 - Integer c = new Integer(a.intValue() + 2);

- Ruby, Smalltalk (orientação a objetos "pura" – tudo é objeto, inclusive literais)
 - c = a + 2

- Java, C++ (compatíveis com imperativo)
 - int c = a + 2:
 - Integer c = new Integer(a.intValue() + 2);

- Ruby, Smalltalk (orientação a objetos "pura" – tudo é objeto, inclusive literais)
 - c = a + 2
 - c = a.+(2)

- Java, C++ (compatíveis com imperativo)
 - int c = a + 2:
 - Integer c = new Integer(a.intValue() + 2);

- Ruby, Smalltalk (orientação a objetos "pura" – tudo é objeto, inclusive literais)
 - c = a + 2
 - c = a.+(2)
 - c = 2.+(a)

Classes e Objetos

Classes:

- Agrupamento de entidades que possuem alguns atributos e métodos em comum
- Representam o modelo por trás do problema a ideia

Classes e Objetos

Classes:

- Agrupamento de entidades que possuem alguns atributos e métodos em comum
- Representam o modelo por trás do problema a ideia

Objetos:

- Representantes das classes
- Constituem as entidades computacionais que representam as classes
 - São a implementação física da classe

Encapsulamento e Subclasses

Encapsulamento

- Ato de agrupar entidades que contenham atributos e métodos em comum
 - Atributos e métodos locais a um grupo de entidades ficam assim escondidos do resto do problema

Encapsulamento e Subclasses

Encapsulamento

- Ato de agrupar entidades que contenham atributos e métodos em comum
 - Atributos e métodos locais a um grupo de entidades ficam assim escondidos do resto do problema

Subclasses

• São sub-agrupamentos de entidades distintas, mas que possuem alguns atributos em comum

 Quando criamos uma subclasse, o que acontece com os atributos e métodos da superclasse?

- Quando criamos uma subclasse, o que acontece com os atributos e métodos da superclasse?
 - São "herdados" pela subclasse

- Quando criamos uma subclasse, o que acontece com os atributos e métodos da superclasse?
 - São "herdados" pela subclasse
 - Nem todos... mais tarde veremos

- Quando criamos uma subclasse, o que acontece com os atributos e métodos da superclasse?
 - São "herdados" pela subclasse
 - Nem todos... mais tarde veremos
 - Como se a subclasse possuisse também aqueles atributos e métodos

- Quando criamos uma subclasse, o que acontece com os atributos e métodos da superclasse?
 - São "herdados" pela subclasse
 - Nem todos... mais tarde veremos
 - Como se a subclasse possuisse também aqueles atributos e métodos
 - Não há a necessidade de repetir código

- Quando criamos uma subclasse, o que acontece com os atributos e métodos da superclasse?
 - São "herdados" pela subclasse
 - Nem todos... mais tarde veremos
 - Como se a subclasse possuisse também aqueles atributos e métodos
 - Não há a necessidade de repetir código
- Como separamos o problema em classes e subclasses?

- Quando criamos uma subclasse, o que acontece com os atributos e métodos da superclasse?
 - São "herdados" pela subclasse
 - Nem todos... mais tarde veremos
 - Como se a subclasse possuisse também aqueles atributos e métodos
 - Não há a necessidade de repetir código
- Como separamos o problema em classes e subclasses?
 - Dependerá das características do problema e da <u>sua</u> interpretação dele

Voltando à casa...

```
/* valor do metro quadrado da casa */
static double valorM2 = 1500:
/* materiais da piscina */
static final int ALVENARIA = 0:
static final int VINIL = 1;
static final int FIBRA = 2:
static final int PLASTICO = 3:
/* preços dos materiais */
static double[] precos = {1500, 1100, 750, 500};
/* nomes dos materiais */
static char[][] nomes = {{'A','1','v','e','n','a',
 'r'.'i'.'a'}.
 {'V','i','n','i','1'}.
 {'F','i','b','r','a'},
 {'P'.'l'.'á'.'s'.'t'.'i'.
 'c'.'o'}}:
```

```
/* Calcula a área da casa */ static void areaCasa(float lateral, float cquarto)
```

Voltando à casa...

```
/* valor do metro quadrado da casa */
 /* Calcula a área da piscina */
static double valorM2 = 1500:
 static double areaPiscina(double raio) ...
/* materiais da piscina */
static final int ALVENARIA = 0;
 /* Calcula o valor da construção da piscina */
static final int VINIL = 1;
 static double valorPiscina(double area.
static final int FIBRA = 2:
 int material)
static final int PLASTICO = 3:
/* preços dos materiais */
 /* Calcula o valor total da construção */
static double[] precos = {1500, 1100, 750, 500};
 static double valorCasa(double area)
/* nomes dos materiais */
static char[][] nomes = {{'A','1','v','e','n','a',
 /* Carrega os valores das piscinas na matriz de
 'r'.'i'.'a'}.
 área X material */
 {'V','i','n','i','1'}.
 public static void carregaVal(double[][] m)
 {'F','i','b','r','a'},
 {'P'.'l'.'á'.'s'.'t'.'i'.
 /* Retorna matriz com os precos finais. */
 'c'.'o'}}:
 public static double[][] calculaFinal(
 double[][] val,
/* Calcula a área da casa */
 double[][] desc)
static void areaCasa(float lateral, float cquarto)
```

Existiria uma divisão natural aqui?

Voltando à casa...

```
/* valor do metro quadrado da casa */
 /* Calcula a área da piscina */
static double valorM2 = 1500:
 static double areaPiscina(double raio) ...
/* materiais da piscina */
static final int ALVENARIA = 0;
 /* Calcula o valor da construção da piscina */
static final int VINIL = 1;
 static double valorPiscina(double area.
static final int FIBRA = 2:
 int material)
static final int PLASTICO = 3:
/* preços dos materiais */
 /* Calcula o valor total da construção */
static double[] precos = {1500, 1100, 750, 500};
 static double valorCasa(double area)
/* nomes dos materiais */
static char[][] nomes = {{'A','1','v','e','n','a',
 /* Carrega os valores das piscinas na matriz de
 'r'.'i'.'a'}.
 área X material */
 {'V','i','n','i','1'}.
 public static void carregaVal(double[][] m)
 {'F','i','b','r','a'},
 {'P','l','a','s','t'.'i'.
 /* Retorna matriz com os precos finais. */
 'c'.'o'}}:
 public static double[][] calculaFinal(
 double[][] val,
/* Calcula a área da casa */
 double[][] desc)
static void areaCasa(float lateral, float cquarto)
```

 Existiria uma divisão natural aqui? Métodos e atributos relativos à casa...

Voltando à casa...

```
/* valor do metro quadrado da casa */
 /* Calcula a área da piscina */
static double valorM2 = 1500:
 static double areaPiscina(double raio) ...
/* materiais da piscina */
static final int ALVENARIA = 0;
 /* Calcula o valor da construção da piscina */
static final int VINIL = 1;
 static double valorPiscina(double area.
static final int FIBRA = 2:
 int material)
static final int PLASTICO = 3:
/* preços dos materiais */
 /* Calcula o valor total da construção */
static double[] precos = {1500, 1100, 750, 500}:
 static double valorCasa(double area)
/* nomes dos materiais */
static char[][] nomes = {{'A','1','v','e','n','a',
 /* Carrega os valores das piscinas na matriz de
 'r'.'i'.'a'}.
 área X material */
 {'V'.'i'.'n'.'i'.'1'}.
 public static void carregaVal(double[][] m)
 {'F','i','b','r','a'},
 {'P','l','a','s','t','i',
 /* Retorna matriz com os preços finais. */
 'c'.'o'}}:
 public static double [] [] calculaFinal(
 double[][] val,
/* Calcula a área da casa */
 double[][] desc)
static void areaCasa(float lateral, float cquarto)
```

 Existiria uma divisão natural aqui? Métodos e atributos relativos à casa... E os relativos à piscina

Piscina Casa Valor do metro quadrado

CasaValor do metro quadradoPiscinaTipos de materiais

Casa

 Valor do metro quadrado

- Tipos de materiais
- Preços do m² dos materiais

Casa

 Valor do metro quadrado

- Tipos de materiais
- Preços do m² dos materiais
- Nomes dos materiais

Casa

- Valor do metro quadrado
- Métodos:

- Tipos de materiais
- Preços do m² dos materiais
- Nomes dos materiais

Casa

- Valor do metro quadrado
- Métodos:
 - Cálculo da área

- Tipos de materiais
- Preços do m² dos materiais
- Nomes dos materiais

Casa

- Valor do metro quadrado
- Métodos:
 - Cálculo da área

- Tipos de materiais
- Preços do m² dos materiais
- Nomes dos materiais
- Métodos:

Casa

- Valor do metro quadrado
- Métodos:
 - Cálculo da área

- Tipos de materiais
- Preços do m² dos materiais
- Nomes dos materiais
- Métodos:
 - Cálculo da área

Casa

- Valor do metro quadrado
- Métodos:
 - Cálculo da área
 - Cálculo do valor total

- Tipos de materiais
- Preços do m² dos materiais
- Nomes dos materiais
- Métodos:
 - Cálculo da área

Casa

- Valor do metro quadrado
- Métodos:
 - Cálculo da área
 - Cálculo do valor total

- Tipos de materiais
- Preços do m² dos materiais
- Nomes dos materiais
- Métodos:
 - Cálculo da área
 - Cálculo do valor total, e métodos auxiliares

 Podemos simplesmente criar duas classes para acomodar essas diferenças

- Podemos simplesmente criar duas classes para acomodar essas diferenças
- E como ficaria o cálculo envolvendo casa e piscina?

Então...

- Podemos simplesmente criar duas classes para acomodar essas diferenças
- E como ficaria o cálculo envolvendo casa e piscina?
- Poderia ficar a cargo de uma terceira classe

Então...

- Podemos simplesmente criar duas classes para acomodar essas diferenças
- E como ficaria o cálculo envolvendo casa e piscina?
- Poderia ficar a cargo de uma terceira classe
- Ou poderia ficar dentro de Casa

Então...

- Podemos simplesmente criar duas classes para acomodar essas diferenças
- E como ficaria o cálculo envolvendo casa e piscina?
- Poderia ficar a cargo de uma terceira classe
- Ou poderia ficar dentro de Casa
 - Nesse caso, cada casa teria um representante da classe Piscina dentro dela

 Como criamos uma classe em java?

 Como criamos uma classe em java?

```
class Nome_da_classe {
}
```

 Como criamos uma classe em java?

```
class Nome_da_classe {
}
```

 Como vínhamos fazendo – o programa nada mais era que uma classe

Como criamos uma classe em java?

```
class Nome_da_classe {
}
```

- Como vínhamos fazendo o programa nada mais era que uma classe
- Como tal, deveria agrupar coisas que julgamos ser semelhantes

Como criamos uma classe em java?

```
class Nome_da_classe {
}
```

- Como vínhamos fazendo o programa nada mais era que uma classe
- Como tal, deveria agrupar coisas que julgamos ser semelhantes
- Por convenção, o nome de uma classe inicia em maiúscula

Componentes da classe:

```
class Nome_da_classe {
```

}

Componentes da classe:

Atributos (ou campos)

```
class Nome_da_classe {
  static int x = 2;
```

}

Componentes da classe:

- Atributos (ou campos)
- Métodos

```
class Nome_da_classe {
  static int x = 2;

  static void faz(int y) {
 System.out.println(y);
  }
}
```

Componentes da classe:

- Atributos (ou campos)
- Métodos
- Todos têm que ser static?

```
class Nome_da_classe {
  static int x = 2;

  static void faz(int y) {
 System.out.println(y);
  }
}
```

Componentes da classe:

- Atributos (ou campos)
- Métodos
- Todos têm que ser static?
 - Não. Veremos mais adiante...

```
class Nome_da_classe {
  static int x = 2;

  static void faz(int y) {
 System.out.println(y);
  }
}
```

Voltando à casa...

```
/* valor do metro quadrado da casa */
static double valorM2 = 1500:
/* materiais da piscina */
static final int ALVENARIA = 0:
static final int VINIL = 1:
static final int FIBRA = 2;
static final int PLASTICO = 3:
/* preços dos materiais */
static double[] precos = {1500, 1100, 750, 500};
/* nomes dos materiais */
static char [] [] nomes = {{'A','1','v','e','n','a',
 'r'.'i'.'a'}.
 {'V','i','n','i','1'}.
 {'F', 'i', 'b', 'r', 'a'}.
 {'P','l','a','s','t','i',
 'c'.'o'}}:
```

```
/* Calcula a área da casa */
static void areaCasa(float lateral, float cquarto)
```

Voltando à casa... vamos reagrupar . . .

```
/* valor do metro quadrado da casa */
 /* Calcula a área da piscina */
static double valorM2 = 1500;
 static double areaPiscina(double raio) ...
/* materiais da piscina */
static final int ALVENARIA = 0:
 /* Calcula o valor da construção da piscina */
static final int VINIL = 1:
 static double valorPiscina(double area.
static final int FIBRA = 2;
 int material)
static final int PLASTICO = 3:
/* preços dos materiais */
 /* Calcula o valor total da construção */
static double[] precos = {1500, 1100, 750, 500};
 static double valorCasa(double area)
/* nomes dos materiais */
static char [] [] nomes = {{'A','1','v','e','n','a',
 /* Carrega os valores das piscinas na matriz de
 'r'.'i'.'a'}.
 área X material */
 {'V','i','n','i','1'}.
 public static void carregaVal(double[][] m)
 {'F', 'i', 'b', 'r', 'a'}.
 {'P','l','a','s','t','i',
 /* Retorna matriz com os preços finais. */
 'c'.'o'}}:
 public static double ∏ ∏ calculaFinal(
 double[][] val.
/* Calcula a área da casa */
 double[][] desc)
static void areaCasa(float lateral, float cquarto)
```

Voltando à casa... vamos reagrupar . . .

```
/* valor do metro quadrado da casa */
 /* Calcula a área da piscina */
static double valorM2 = 1500:
 static double areaPiscina(double raio) ...
/* materiais da piscina */
static final int ALVENARIA = 0:
 /* Calcula o valor da construção da piscina */
static final int VINIL = 1;
 static double valorPiscina(double area.
static final int FIBRA = 2;
 int material)
static final int PLASTICO = 3:
/* preços dos materiais */
 /* Calcula o valor total da construção */
static double[] precos = {1500, 1100, 750, 500};
 static double valorCasa(double area)
/* nomes dos materiais */
static char [] [] nomes = {{'A','1','v','e','n','a',
 /* Carrega os valores das piscinas na matriz de
 'r'.'i'.'a'}.
 área X material */
 {'V','i','n','i','1'}.
 public static void carregaVal(double[][] m)
 {'F', 'i', 'b', 'r', 'a'}.
 {'P','l','a','s','t','i',
 /* Retorna matriz com os preços finais. */
 'c','o'}};
 public static double ∏ ∏ calculaFinal(
 double[][] val.
/* Calcula a área da casa */
 double[][] desc)
static void areaCasa(float lateral, float cquarto)
```

Atributos e métodos relativos à área da casa

Voltando à casa... vamos reagrupar . . .

```
/* valor do metro quadrado da casa */
 /* Calcula a área da piscina */
static double valorM2 = 1500:
 static double areaPiscina(double raio) ...
/* materiais da piscina */
static final int ALVENARIA = 0:
 /* Calcula o valor da construção da piscina */
static final int VINIL = 1;
 static double valorPiscina(double area.
static final int FIBRA = 2;
 int material)
static final int PLASTICO = 3:
/* preços dos materiais */
 /* Calcula o valor total da construção */
static double[] precos = {1500, 1100, 750, 500};
 static double valorCasa(double area)
/* nomes dos materiais */
/* Carrega os valores das piscinas na matriz de
 'r'.'i'.'a'}.
 área X material */
 {'V'.'i'.'n'.'i'.'1'}.
 f'F','i','b','r','a'}.
 {'P','1','a','s','t','i',
 /* Retorna matriz com os preços finais. */
 'c','o'}};
 public static double ∏ ☐ calculaFinal(
 double[][] val.
/* Calcula a área da casa */
 double[][] desc)
static void areaCasa(float lateral, float cquarto)
```

- Atributos e métodos relativos à área da casa
- Atributos e métodos relativos à área da piscina

Métodos relativos à área da casa

```
/* Programa para calcular a área de uma casa
 (e seus cômodos) de 3 cômodos: uma sala de
 10X10m, um banheiro e um guarto de 5X7m cada.*/
class AreaCasa {
 /* valor do metro quadrado da casa */
  static double valorM2 = 1500;
 /* Calcula a área da casa */
  static void area(float lateral, float cquarto) {
 float areaq; // área do quarto
 float areas: // área da sala
 float areat: // área total
 if (lateral>=0 && cquarto>=0) {
 System.out.println("Cálculo da área da casa");
 areas = lateral*lateral:
 System.out.println("A área da sala é "+areas);
 areaq = cquarto*(lateral/2);
 System.out.println("A área do banheiro é "+areag);
 System.out.println("A área do quarto é "+areag):
 areat = areas + 2*areaq;
 System.out.println("A area total é " + areat);
 else
 System.out.println("Erro: parâmetro < 0");
  }
```

```
/* Calcula o valor total da casa */
static double valor(double area) {
 if (area >= 0) return(valorM2*area);
 return(-1);
}

public static void main(String[] args) {
}
```

Métodos relativos à área da casa

```
/* Programa para calcular a área de uma casa
 (e seus cômodos) de 3 cômodos: uma sala de
 10X10m, um banheiro e um guarto de 5X7m cada.*/
class AreaCasa {
 /* valor do metro quadrado da casa */
  static double valorM2 = 1500;
 /* Calcula a área da casa */
  static void area(float lateral, float cquarto) {
 float areaq; // área do quarto
 float areas: // área da sala
 float areat; // área total
 if (lateral>=0 && cquarto>=0) {
 System.out.println("Cálculo da área da casa");
 areas = lateral*lateral:
 System.out.println("A área da sala é "+areas);
 areaq = cquarto*(lateral/2);
 System.out.println("A área do banheiro é "+areag);
 System.out.println("A área do quarto é "+areag):
 areat = areas + 2*areaq;
 System.out.println("A area total é " + areat);
 else
 System.out.println("Erro: parâmetro < 0");
  }
```

```
/* Calcula o valor total da casa */
static double valor(double area) {
  if (area >= 0) return(valorM2*area);
 return(-1):
public static void main(String[] args) {
```

Arquivo: AreaCasa.java

17 / 28

Métodos relativos à área da casa

```
/* Programa para calcular a área de uma casa
 (e seus cômodos) de 3 cômodos: uma sala de
 10X10m, um banheiro e um guarto de 5X7m cada.*/
class AreaCasa {
 /* valor do metro quadrado da casa */
  static double valorM2 = 1500;
 /* Calcula a área da casa */
  static void area(float lateral, float cquarto) {
 float areaq; // área do quarto
 float areas: // área da sala
 float areat; // área total
 if (lateral>=0 && cquarto>=0) {
 System.out.println("Cálculo da área da casa");
 areas = lateral*lateral:
 System.out.println("A área da sala é "+areas);
 areaq = cquarto*(lateral/2);
 System.out.println("A área do banheiro é "+areag);
 System.out.println("A área do quarto é "+areag):
 areat = areas + 2*areaq;
 System.out.println("A area total é " + areat);
 else
 System.out.println("Erro: parâmetro < 0");
  }
```

```
/* Calcula o valor total da casa */
static double valor(double area) {
  if (area >= 0) return(valorM2*area);
 return(-1);
}

public static void main(String[] args) {
}
```

- Arquivo: AreaCasa.java
- Ela possui seu próprio main

Métodos relativos à área da piscina

```
class AreaPiscina {
  static final int ALVENARIA = 0:
 static final int VINIL = 1:
 public static double ∏ ∏ calculaFinal(
 static final int FIBRA = 2;
 double[][] val,double[][] desc) {
 static final int PLASTICO = 3;
 double[][] saida = new double[val.length]
 static double | precos = {1500, 1100, 750, 500};
 [val[0].length]:
 static char[][] nomes =
 {{'A','l','v','e','n','a','r','i','a'},
 for (int i=0; i<saida.length; i++) {
 {'V'.'i'.'n'.'i'.'l'}, {'F'.'i'.'b'.'r'.'a'}.
 for (int i=0: i<saida[0].length: i++)
 {'P','1','\'a','s','t','i','c','o'\}:
 saida[i][i] = val[i][i] * (1-desc[i][i]):
 return(saida):
 static double area(double raio) {
 return((raio >= 0) ? Math.PI * Math.pow(raio.2) : -1):
  }
 public static void main(String □ args) {
 static double valor(double area, int material) {
 if (material<ALVENARIA || material>PLASTICO || area<0)
 return(-1):
 return(area*precos[material]):
 public static void carregaVal(double [] [] m) {
 for (int i=0; i<m.length; i++) {
 for (int j=50; j<=200; j+=50) {
 m[i][i / 50 - 1] = precos[i] * i
```

Métodos relativos à área da piscina

```
class AreaPiscina (
  static final int ALVENARIA = 0:
 static final int VINIL = 1:
 static final int FIBRA = 2;
 static final int PLASTICO = 3;
 static double | precos = {1500, 1100, 750, 500};
 static char[][] nomes =
 {{'A','l','v','e','n','a','r','i','a'},
 {'V'.'i'.'n'.'i'.'l'}, {'F'.'i'.'b'.'r'.'a'}.
 {'P','1','\'a','s','t','i','c','o'\}:
 static double area(double raio) {
 return((raio >= 0) ? Math.PI * Math.pow(raio.2) : -1):
  }
 static double valor(double area, int material) {
 if (material<ALVENARIA || material>PLASTICO || area<0)
 return(-1):
 return(area*precos[material]):
 public static void carregaVal(double [] [] m) {
 for (int i=0; i<m.length; i++) {
 for (int j=50; j<=200; j+=50) {
 m[i][i / 50 - 1] = precos[i] * i
```

AreaPiscina.java

Métodos relativos à área da piscina

```
class AreaPiscina {
  static final int ALVENARIA = 0:
 static final int VINIL = 1:
 static final int FIBRA = 2;
 static final int PLASTICO = 3;
 static double[] precos = {1500, 1100, 750, 500}:
 static char[][] nomes =
 {{'A','l','v','e','n','a','r','i','a'},
 {'V'.'i'.'n'.'i'.'l'}, {'F'.'i'.'b'.'r'.'a'}.
 {'P','1','\'a','s','t','i','c','o'\}:
 static double area(double raio) {
 return((raio >= 0) ? Math.PI * Math.pow(raio.2) : -1):
  }
 static double valor(double area, int material) {
 if (material<ALVENARIA || material>PLASTICO || area<0)
 return(-1):
 return(area*precos[material]):
 public static void carregaVal(double [] [] m) {
 for (int i=0; i<m.length; i++) {
 for (int j=50; j<=200; j+=50) {
 m[i][i / 50 - 1] = precos[i] * i
```

- AreaPiscina.java
- Também possui seu próprio main

• Uma classe pode ter vários métodos e atributos

- Uma classe pode ter vários métodos e atributos
- Costumamos colocar em uma mesma classe somente os métodos e atributos afins

- Uma classe pode ter vários métodos e atributos
- Costumamos colocar em uma mesma classe somente os métodos e atributos afins
 - Atributos e métodos relativos ao cálculo da área da casa em AreaCasa

- Uma classe pode ter vários métodos e atributos
- Costumamos colocar em uma mesma classe somente os métodos e atributos afins
 - Atributos e métodos relativos ao cálculo da área da casa em AreaCasa
 - Atributos e métodos relativos ao cálculo da área da piscina em AreaPiscina

```
class AreaCasa { class AreaPiscina {
```

 Classes diferentes podem inclusive ter métodos e atributos homônimos

• A diferença se dá em que area de AreaCasa tem significado diferente de area de AreaPiscina

E como usamos essas classes?

- E como usamos essas classes?
- Façamos antes uma mudança em AreaCasa:

```
class AreaCasa {
  static double valorM2 = 1500;
  static double area(double lateral,
 double cquarto){
 double areat=-1;
 if (lateral>=0 && cquarto>=0) {
 areat = lateral*lateral;
 areat += cquarto*lateral;
 return(areat);
  static double valor(double area) {
 if (area >= 0) return(valorM2*area);
 return(-1);
```

- E como usamos essas classes?
- Façamos antes uma mudança em AreaCasa:
 - Façamos retornar a área

```
class AreaCasa {
  static double valorM2 = 1500;
  static double area(double lateral,
 double cquarto){
 double areat=-1;
 if (lateral>=0 && cquarto>=0) {
 areat = lateral*lateral;
 areat += cquarto*lateral;
 return(areat);
  static double valor(double area) {
 if (area >= 0) return(valorM2*area);
 return(-1);
```

 Considere agora uma classe para criação de um projeto arquitetônico:

 Considere agora uma classe para criação de um projeto arquitetônico:

- Considere agora uma classe para criação de um projeto arquitetônico:
- Note que ela usa métodos definidos
 em outras classes (outros arquivos)

- Considere agora uma classe para criação de um projeto arquitetônico:
- Note que ela usa métodos definidos definidos definidos definidos definidos de la contra classes (outros arquivos)
 - Em java podemos chamar métodos de outras classes de dentro de uma classe

 O que acontece na memória quando executamos esse código?

 Espaço é reservado para as variáveis locais e parâmetros de area

- Espaço é reservado para as variáveis locais e parâmetros de area
- Os valores dos parâmetros são copiados para lá

 Ao chamar AreaCasa.area, espaço é reservado


```
Projeto
 main
 area
11.0x23f
 0x28f
 0x885
 0xf8f
 cauarto
 raio
Area Casa
0xf05
 0xfff
 0 \times 0.05
valorM2 1500
 0xfaf
 cquarto
 areat
 latera
```

- Ao chamar AreaCasa.area, espaço é reservado
 - Inclusive para atributos da classe → podem ser úteis para algum método dela

```
Projeto
 main
 area
11 0x23f
 0x28f
 0×885
 0xf8f
 cauarto
 raio
Area Casa
0xf05
 0xfff
 0 \times 0.05
valorM2 1500
 0xfaf
 cquarto
 areat
 latera
```

- Ao chamar AreaCasa.area, espaço é reservado
 - Inclusive para atributos da classe → podem ser úteis para algum método dela
- Os valores são armazenados nos parâmetros

- Ao chamar AreaCasa.area, espaço é reservado
 - Inclusive para atributos da classe → podem ser úteis para algum método dela
- Os valores são armazenados nos parâmetros
- O cálculo da área é feito

 O mesmo acontece com

AreaPiscina.area

(Projeto)
l main ar	'ea)			
0x23f 0x	28f 0xf8f 0	×885			
lu — — : i	eral 15 cquarto 10	raio 4.2			
ت زلیسات بازا					
\					
AreaCasa AreaPiscina					
0×f05	area				
valorM2 1500	0xaaf 0xbbb	0xcab		0xaa5	11
	ii raio VINIL 1	1500	1100 750	500 precos 0xc	ab
11					
('	·				/ /

 O mesmo acontece com

AreaPiscina.area

Referências

- http: //www.cs.aau.dk/~normark/prog3-03/html/notes/ paradigms_themes-paradigm-overview-section.html
- Brookshear, J.G.: Computer Science: An Overview. 9ed. Addison-Wesley:New York. 2007.
- Reynolds, C.; Tymann, P.: Principles of Computer Science.
 1ed. McGraw-Hill:New York. 2008.
- Goldman, A.; Kon, F.; Silva, P.J.S.: Introdução à Ciência da Computação com Java e Orientação a Objetos. 1ed. IME-USP:São Paulo. 2006.

Videoaula

```
https://www.youtube.com/watch?v=RMIrqhSivso
(cobre parcialmente o conteúdo)
```