COM220

Aula 6: Programação em Java Conceitos básicos Parte I

Prof. Laércio Baldochi

- Analogia: Computador =
 - + Motherboard
 - + Memória RAM
 - + HD
 - + Placa de vídeo
 - + Monitor
 - + Teclado
 - + Gabinete
 - + Fonte

- Componentes podem ser comprados isoladamente e conectados formando um computador
- O funcionamento de cada componente é extremamente complicado e varia drasticamente de um componente para outro
 - Para montar um computador basta saber a função de cada componente e como tais componentes interagem entre si

- O que este exemplo tem a ver com POO?
 - Tudo!
 - Um programa orientado a objeto nada mais é que uma coleção de componentes (objetos) que interagem entre si para a resolução de um problema
 - Assim como no exemplo do computador, para usar estes objetos basta saber como eles funcionam e quais são suas interfaces
 - Métodos, atributos

- POO provê uma série de conceitos que facilitam a criação e a manipulação de objetos. Entre eles está o conceito de classes e instâncias
- Classe
 - Modelo para vários objetos com características similares. Agrupa todas as características e funcionalidades de um conjunto particular de objetos

Um modelo

Lampada

estadoDaLampada

- acende()
- apaga()
- mostraEstado()

Modelo lâmpada

O pseudocódigo


```
Modelo lampada // representa uma lâmpada em uso
Inicio do modelo
 dado do estadoDaLampada; // indica se a lâmpada está ligada ou não
 operacao acende() // acende a lâmpada
 inicio
 estadoDaLampada = aceso;
 fim
 operacao mostraEstado() // mostra estado da lâmpada
 inicio
 se (estadoDaLampada == aceso)
 imprime "A lâmpada está acesa";
 senão
 imprime "A lâmpada está apagada";
 fim
fim do modelo
```


Data

- dia
- mes
- ano

- inicializaData(d, m, a)
- dataEValida(d, m, a)
- mostraData()

Modelo data

O pseudocódigo


```
Modelo Data
Inicio do modelo
  dado dia, mes, ano; // componentes da data
// inicializa simultaneamente todos os dados para esta operação
  operacao inicializaData(umDia, umMes, umAno)//argumentos para esta operação
 inicio
 se dataEValida (umDia, umMes, umAno) //repassa os argumentos a operação
 inicio
 dia = umDia;
 mes = umMes;
 ano = umAno;
 fim
 senão
 inicio
 dia = 0;
 mes = 0;
 ano = 0;
 fim
 fim
```

Modelo data (cont)

O pseudocódigo


```
operacao dataEValida (umDia, umMes, umAno) // argumentos para a operação
 inicio
 // Se a data passada for válida, retorna verdadeiro
 se ((dia >= 1) e (dia <= 31) e (mes >= 1) e (mes <= 12))
 retorna verdadeiro;
 senão // senão retorna falso
 retorna falso;
 fim
  operacao mostraData( ) // mostra a data imprimindo valores de seus dados
 inicio
 imprime dia;
 imprime "/";
 imprime mes;
 imprime "/";
 imprime ano;
 fim
Fim do modelo
```


- Então...
 - Classe define um modelo de dados e as operações sobre esses dados
- Operação de instanciação (operador new)
 - Cria representações concretas do modelo abstrato
 - Objetos

- Biblioteca de classes da linguagem Java
 - classes prontas para serem usadas
 - definem objetos usados nas tarefas básicas de programação (Arrays, funções matemáticas, Strings)
 - provêem também facilidades para realização de tarefas mais complexas
 - programação em rede
 - criação de gráficos

- Biblioteca de classes da linguagem Java
 - Para se escrever programas simples, basta criar uma única classe e usar as classes definidas na biblioteca de classes Java
 - Para se escrever programas mais complexos é necessário criar um conjunto de classes e definir as interações entre elas

Criando uma classe (para uma aplicação Java)

```
public class Motocicleta {
```

}

Motocicleta

Criando uma classe

 Inserindo atributos (variáveis de instância), que servem para caracterizar os objetos criados a partir desta classe

```
public class Motocicleta {
 private String marca;
 private String cor;
 private boolean motorLigado;
```

Motocicleta

- marca : String
- cor : String
- motorLigado : boolean

Criando uma classe

- Acrescentando comportamento
 - Através da criação de métodos é possível determinar o que se pode fazer com cada objeto da classe criada.

```
private void ligaMotor() {
 if(motorLigado == true)
 System.out.println("O motor já está ligado!");
 else {
 motorLigado = true;
 System.out.println("Motor acaba de ser ligado!");
 }
}
```


```
public class Motocicleta {
 private String marca;
 private String cor;
 private boolean motorLigado;
```

Motocicleta

- marca: String

- cor : String

- motorLigado : boolean

+ ligaMotor(): void

```
private void ligaMotor() {
 if(motorLigado == true)
 System.out.println("O motor já está ligado!");
 else {
 motorLigado = true;
 System.out.println("Motor acaba de ser ligado!");
 }
}
```


- Esta classe já é capaz de caracterizar seus objetos (através de atributos) e já possui um comportamento (método) especificado
 - Este comportamento tem como função mudar o estado de um objeto através da modificação do valor de um de seus atributos
- É possível especificar métodos que realizam ações com um objeto sem mudar seu estado. Exemplo: método mostraAtributos()


```
private void mostraAtributos()
{
 System.out.println("Esta motocicleta é uma " + marca + " " + cor);
 if (motorLigado == true)
 System.out.println("Seu motor está ligado!");
 else
 System.out.println("Seu motor está desligado!");
}
```

Motocicleta

- marca : String
- cor : String
- motorLigado : boolean
- + ligaMotor() : void
- + mostraAtributos(): void

Criando uma classe

- Já criamos os atributos e comportamentos de nossa classe.
- Uma vez que a mesma será uma aplicação, falta criar um método chamado main()
 - Ponto de início do processamento de uma aplicação Java


```
public static void main (String args[]) {
  Motocicleta m = new Motocicleta();
  m.marca = "Suzuki";
  m.cor = "Vermelha";
  m.mostraAtributos();
  System.out.println("----");
  m.ligaMotor();
  System.out.println("----");
  m.mostraAtributos();
  System.out.println("----");
  m.ligaMotor();
```

Métodos construtores

- A maioria das classes Java apresentam os chamados métodos construtores
 - Possuem o mesmo nome da classe
 - São usados para construir instâncias das classes
 - Em geral, já fazem o ajuste das variáveis de instância


```
//construtor para a Motocicleta
public Motocicleta(String pMarca, String pCor, boolean pMotorLigado){
 marca = pMarca;
 cor = pCor;
 motorLigado = pMotorLigado;
}
```

Motocicleta

- marca : String
- cor : String
- motorLigado : boolean
- + Motocicleta(marca: String, cor: String, motorLigado: boolean): Motocicleta
- + ligaMotor(): void
- + mostraAtributos(): void


```
public static void main (String args[]) {
  Motocicleta m = new Motocicleta ("Suzuki", "vermelha",
  falso);
  //m.marca = "Suzuki":
  //m.cor = "Vermelha";
  m.mostraAtributos();
  System.out.println("----");
  m.ligaMotor();
  System.out.println("----");
  m.mostraAtributos();
  System.out.println("----");
  m.ligaMotor();
```


- Conceito básico da POO através do qual podese definir uma classe (classe filha ou subclasse) a partir de uma ou mais classes já existentes (classes pai ou superclasses)
- Segundo este conceito, uma subclasse herda atributos e comportamentos de sua(s) classe(s) pai

- Toda classe existente na linguagem Java é subclasse de alguma classe
- No topo da hierarquia de classes da linguagem Java está a classe Object, sendo que toda classe herda desta superclasse
- Quando se define uma classe como a Motocicleta, que não especifica explicitamente uma classe pai, subentende-se que esta classe herda da classe Object

- Quando se define uma subclasse, esta automaticamente herda da superclasse (e de suas superclasses) seus atributos e métodos, podendo usá-los diretamente sem que tenha que definí-los novamente
 - A subclasse estende a superclasse provendo novos atributos e comportamentos. Ex:
 - Árvore
 - Árvore frutífera

- Quando se cria um programa Java, está se estendo a hierarquia de classes já existente
- Se for necessário criar um conjunto grande de classes, é desejável que elas formem também uma hierarquia, de forma a modularizar as classes e fazer reaproveitamento de código
- Exemplo: Suponha que se queira criar a classe carro.

- Criação da classe carro
 - Carro: um carro possui uma série de coisas em comum com uma moto:
 - motor
 - rodas
 - velocímetro
 - marca/cor/modelo
 - Criar a classe carro copiando parte do código da classe Motocicleta.

- Criação da classe carro
 - Copiando código você teria informação em duplicidade e estaria indo na contra mão da POO
 - Uma melhor solução, em concordância com os princípios da POO, seria criar uma superclasse para as classes Motocicleta e Carro, na qual pudesse ser colocada os atributos e comportamentos comuns às duas classes em questão

Em Java

- public class Veiculo{ ... }
- public class Motocicleta extends Veiculo { ... }
- public class Carro extends Veiculo { ... }

- No entanto, quando se está definindo uma hierarquia de classes deve-se pensar da forma mais ampla possível:
 - Veículo
 - Motorizados
 - carro, caminhão, trator, ônibus, motocicleta
 - Não motorizados
 - bicicleta, charrete, carro de boi

- O mecanismo de herança
 - Como instâncias de uma classe podem ter acesso imediato a variáveis e métodos definidos em classes hierarquicamente superiores?

- O mecanismo de herança (cont)
 - Variáveis de instância
 - Quando se cria uma nova instância de uma classe, automaticamente é alocado memória para as variáveis de instância definidas na própria classe e para todas as variáveis de instância das classes hierarquicamente superiores.

- O mecanismo de herança (cont)
 - Métodos
 - Similar ao funcionamento de variáveis
 - Um objeto tem acesso aos métodos de sua classe e de suas superclasses
 - Este acesso é dinâmico, isto é, o método é procurado inicialmente na classe que criou o objeto. Se não for encontrado, busca-se o mesmo um nível acima na hierarquia de classe, e assim sucessivamente.

Herança (métodos)

Exercício 1

- Elabore um programa contendo quatro classes:
 - Veículo
 - Carro
 - Motocicleta
 - TestaVeículo
- Considere os seguintes atributos
 - marca
 - cor
 - motorLigado (boolean)
 - estilo: trail, naked, custom
 - portaMalasCheio (boolean)
- Considere as seguintes operações
 - Liga/desliga motor
 - enche/esvazia porta malas
 - mostraAtributos
- A classe testa veículo deve instanciar um carro e uma moto. Deve-se ligar a moto e mostrar seus atributos. Em seguida, deve-se encher o porta malas do carro, ligá-lo e mostrar seus atributos
- Nota: Atributos e operações comuns devem ficar na classe de mais alto nível na hierarquia.

Exercício 2

- Elabore um programa contendo quatro classes:
 - Pessoa
 - Professor
 - Aluno
 - TestaPessoa
- Considere os seguintes atributos
 - Nome
 - CPF
 - Salario
 - Nota
- Considere as seguintes operações
 - AtribuiNota
 - ReajustaSalario
 - MostraAtributos
- A classe TestaPessoa deve instanciar um professor e dois alunos.
- Nota: Atributos em comum devem ficar na classe mais alta.

