

Análise e Projeto Orientados por Objetos

Aula 01 – Orientação a Objetos

Edirlei Soares de Lima
<edirlei@iprj.uerj.br>

Paradigmas de Programação

- Um **paradigma de programação** consiste na filosofia adotada na construção de softwares.
- É um **modelo, padrão** ou **estilo de programação** suportado por linguagens que agrupam certas características comuns.
- **Exemplos:**
 - Imperativo e Estruturado (C, Pascal, Basic, ...);
 - Lógico (Prolog, ...);
 - Funcional (Lisp, Haskell, ...);
 - **Orientado a Objetos** (Java, C++, C#, ...);

Orientação a Objetos

- Consiste em um paradigma de **análise, projeto e programação** de sistemas baseado na composição e interação entre diversas unidades de software chamadas de **objetos**.
- Sugere a diminuição da distância entre a **modelagem computacional** e o **mundo real**:
 - O ser humano se relaciona com o mundo através de conceitos de objetos;
 - Estamos sempre identificando qualquer objeto ao nosso redor;
 - Para isso lhe damos nomes, e de acordo com suas características lhes classificamos em grupos;

Orientação a Objetos

Orientação a Objetos

- Surgiu na tentativa de solucionar **problemas complexos** existentes através do desenvolvimento de sistema **menos complexos, confiáveis** e com **baixo custo** de desenvolvimento e manutenção.
- **Por que usar a orientação a objetos?**
 - Organização do código;
 - Aumenta a reutilização de código;
 - Reduz tempo de manutenção de código;
 - Reduz complexidade através da melhoria do grau de abstração;
 - Ampla utilização comercial;
 - 4 das 5 linguagens mais populares hoje são totalmente baseadas em orientação a objeto (<http://www.tiobe.com/index.php/content/paperinfo/tpci/index.html>).

Diagrama de Classes - UML

- **UML (Unified Modeling Language):** linguagem de modelagem que permite representar um sistema de forma padronizada.
- **Diagrama de classes:**
 - Mostra um **conjunto de classes** e seus **relacionamentos**;
 - É o diagrama central da modelagem orientada a objetos;

Diagrama de Classes - UML

- Graficamente, as classes são representadas por retângulos incluindo nome, atributos e métodos.

Relacionamento: Associação

Classes e Objetos

- A classe é o **modelo** ou **molde** de construção de objetos. Ela define as características e comportamentos que os objetos irão possuir.
- E sob o ponto de vista da programação:
 - O que é uma classe?
 - O que é um atributo?
 - O que é um método?
 - O que é um objeto?
 - Como o objeto é usado?
 - Como tudo isso é codificado???

Classe Carro

Objeto Carro2

Criação de Classes

```
public class Carro {  
  
 private String marca;  
 private String cor;  
 private String placa;  
 private int portas;  
 private int marcha;  
 private double velocidade;  
  
 public void Acelerar()  
 {  
 velocidade += marcha * 10;  
 }  
  
 public void Frear()  
 {  
 velocidade -= marcha * 10;  
 }  
  
 ...  
  
}
```

Declaração

Atributos

Métodos

Carro

- Marca: Texto
- Cor: Texto
- Placa: Texto
- N° Portas: Inteiro

...

+ Acelerar(): void
+ Frear(): void
+ TrocarMarcha(x): void
+ Buzinar(): void

...

Utilizando Objetos

- Para manipularmos objetos precisamos declarar **variáveis de objetos**.
- Uma variável de objeto é uma **referência** para um objeto.
- A **declaração de uma variável de objeto** é semelhante a declaração de uma variável normal:

```
Carro carro1; /* carro1 não referencia nenhum objeto,  
 o seu valor inicial é null */
```

- A simples declaração de uma variável de objeto não é suficiente para a **criação de um objeto**.

Utilizando Objetos

- A criação de um objeto deve ser explicitamente feita através do operador **new**:

```
Carro carro1;
```

Método construtor
da classe Carro.

```
carro1 = new Carro(); /* instancia o objeto carro1 */
```

- O operador **new** **aloca o objeto em memória** e retorna uma referência para o mesmo:

Utilizando Objetos

- Um objeto expõe o seu **comportamento** através dos métodos.
- É possível **enviar mensagens** para os objetos objetos instanciados:

```
Carro carro1 = new Carro();  
Carro carro2 = new Carro();
```

```
carro1.mudarMarcha(2);  
carro1.aumentaVelocidade(5);
```

```
carro2.mudarMarcha(4);  
carro2.aumentaVelocidade(10);
```

Envia a mensagem mudarMarcha para o objeto carro1.

Envia a mensagem aumentaVelocidade para o objeto carro2.

Pilares da Orientação a Objetos

- A orientação a objetos está sedimentada sobre quatro pilares derivados do princípio da abstração:

- Encapsulamento
- Herança
- Composição
- Polimorfismo

Pilares da Orientação a Objetos

- A orientação a objetos está sedimentada sobre quatro pilares derivados do princípio da abstração:

- Encapsulamento

- Herança

- Composição

- Polimorfismo

Encapsulamento

- Encapsulamento é a característica da orientação a objetos capaz de **ocultar** partes (dados e detalhes) de implementação interna de classes do mundo exterior.
- Os objetos ficam **protegidos** em uma capsula (interface).
- Evita o acesso indevido e a corrupção de dados.
 - Exemplo: como desligar o projetor?
- Vantagens:
 - Abstração, manutenção, proteção...

Encapsulamento - UML

- **Visibilidade:**

- **Público (+):** o atributo ou método pode ser acessado por qualquer outra classe.
- **Privado (-):** o atributo ou método pode ser acessado apenas por métodos da mesma classe.
- **Protegido (#):** funciona como o private, exceto que as classes filhas ou derivadas também terão acesso ao atributo ou método.

Modificadores de Acesso

```
public class Carro {  
 public double velocidade;  
 private String cor;  
  
 public void Acelerar()  
 {  
 velocidade += marcha * 10;  
 }  
  
 public void Frear()  
 {  
 velocidade -= marcha * 10;  
 }  
}
```


O modificador **public** declara que a classe pode ser usada por qualquer outra classe. Sem **public**, uma classe pode ser usada somente por classes do mesmo pacote

O modificador **public** declara que o atributo pode ser acessado por métodos externos à classe na qual ele foi definido.

O modificador **private** declara que o atributo não pode ser acessado por métodos externos à classe na qual ele foi definido.

O modificador **public** declara que o método pode ser executado por métodos externos à classe na qual ele foi definido.

Pilares da Orientação a Objetos

- A orientação a objetos está sedimentada sobre quatro pilares derivados do princípio da abstração:

- Encapsulamento

- **Herança**

- Composição

- Polimorfismo

Herança

- Herança é o mecanismo pelo qual uma classe pode "**herdar**" as características e métodos de outra classe para expandi-la ou especializá-la de alguma forma.

Generalização e Especialização

Herança - UML

- Relacionamento:
 - Generalização

Herança

```
public class Transporte {
 protected int capacidade;
 protected int velocidade;
 ↑
 public Transporte()
 {
 velocidade = 0;
 }
 public int GetCapacidade()
 {
 return capacidade;
 }
 public void SetCapacidade(int cap)
 {
 capacidade = cap;
 }
 public int GetVelocidade()
 {
 return velocidade;
 }
}
```

O modificador **protected** determina que apenas a própria classe e as classes filhas poderão ter acesso ao atributo.

Transporte
Capacidade: inteiro # Velocidade: inteiro
+ GetCapacidade(): inteiro + SetCapacidade(c): void + GetVelocidade(): void

Herança

```
public class Terrestre extends Transporte{  
  
 protected int numRodas;  
  
 public Terrestre(int rodas)  
 {  
 super(); ←  
 numRodas = rodas;  
 }  
  
 public int GetNumRodas()  
 {  
 return numRodas;  
 }  
  
 public void SetNumRodas(int num)  
 {  
 numRodas = num;  
 }  
  
}
```

A classe Terrestre **herda** as características da classe Transporte.

Chamada ao **método construtor** da classe pai (Transporte).

Terrestre
N° Rodas: inteiro
+ GetNumRodas() : inteiro + SetNumRodas(n): void

Herança

```
public class Carro extends Terrestre{
 private String cor;
 private String placa;
 private int marcha;

 public Carro(String ncor, String nplaca)
 {
 super(4); <
 cor = ncor;
 placa = nplaca;
 marcha = 0;
 }
 public int GetMarcha()
 {
 return marcha;
 }
 public void TrocarMarcha(int novaMarcha)
 {
 marcha = novaMarcha;
 }
 ...
}
```

A classe Carro **herda** as características da classe Terrestre.

Chamada ao **método construtor** da classe pai (Terrestre).

Carro

- Cor: Texto
- Placa: Texto
- Marcha: Inteiro
- + GetMarcha(): Inteiro
- + TrocarMarcha(n): void
- + Acelerar(): void
- + Frear(): void

Herança

...

```
public void Acelerar()  
{  
 velocidade += marcha * 10;  
}  
  
public void Frear()  
{  
 velocidade -= marcha * 10;  
}  
  
}
```

Carro
- Cor: Texto - Placa: Texto - Marcha: Inteiro
+ GetMarcha(): Inteiro + TrocaMarcha(n): void + Acelerar(): void + Frear(): void

Herança

```
public static void main(String[] args) {  
  
 Carro meuCarro = new Carro("Vermelho", "ABC-1234");  
  
 meuCarro.TrocarMarcha(1);  
 meuCarro.Acelerar();  
 meuCarro.Acelerar();  
  
 System.out.println("Velocidade do Carro: "+meuCarro.GetVelocidade());  
  
}
```

Pilares da Orientação a Objetos

- A orientação a objetos está sedimentada sobre quatro pilares derivados do princípio da abstração:

- Encapsulamento

- Herança

- **Composição**

- Polimorfismo

Composição

- A composição (ou agregação) é a característica da orientação a objetos que permite combinar objetos simples em objetos mais complexos.
 - Possibilita a reutilização de código;
 - Um objeto mais complexo pode ser composto de partes mais simples;

Composição – UML

- Relacionamento: Agregação
 - É um tipo especial de associação;
 - Utilizada para indicar “todo-parte”;
 - Um objeto “parte” pode fazer parte de vários objetos “todo”.

Composição – UML

- Relacionamento: Composição
 - É uma variante semanticamente mais “forte” da agregação;
 - Os objetos “parte” só podem pertencer a um único objeto “todo” e têm o seu tempo de vida coincidente com o dele;
 - Quando o “todo” morre todas as suas “partes” também morrem;

Composição

```
public class Carro{  
 private Roda[] rodas; ←  
 private Motor motor; ←  
  
 public Carro()  
 {  
 rodas = new Roda[4];  
 for (int x = 0; x < 4; x++)  
 rodas[x] = new Roda();  
  
 motor = new Motor();  
 }  
  
 ...  
}
```

```
public class Roda{  
 ...  
 public Roda()  
 {  
 ...  
 }  
 ...  
}
```

```
public class Motor{  
 ...  
 public Roda()  
 {  
 ...  
 }  
 ...  
}
```


Pilares da Orientação a Objetos

- A orientação a objetos está sedimentada sobre quatro pilares derivados do princípio da abstração:

- Encapsulamento
- Herança
- Composição
- **Polimorfismo**

Polimorfismo

- O polimorfismo deriva da palavra polimorfo, que significa multiforme, ou que pode variar a forma.
 - Na orientação a objetos, polimorfismo é a habilidade de objetos de classes diferentes responderem a mesma mensagem de diferentes maneiras.
 - Ou seja, várias formas de responder à mesma mensagem.
-

Polimorfismo

- **Exemplo:** Um dono de uma fábrica de brinquedos solicitou que seus engenheiros criassem um mesmo controle remoto para todos os brinquedos de sua fábrica.
- Assim quando o brinquedo recebe o sinal MOVER, ele se move de acordo com a sua função:
 - Para o avião, mover significa VOAR;
 - Para o barco significa NAVEGAR;
 - Para o automóvel CORRER;

Polimorfismo

- O Polimorfismo pode ser classificado de três maneiras:
 - **Polimorfismo de sobrecarga:** permite que uma classe possa ter vários métodos com o mesmo nome, mas com assinaturas distintas;
 - **Polimorfismo de Sobreposição:** permite que uma classe possua um método com a mesma assinatura (nome, tipo e ordem dos parâmetros) que um método da sua superclasse (o método da classe derivada sobrescreve o método da superclasse);
 - **Polimorfismo de Inclusão:** permite que um objeto de uma classe superior assuma a forma de qualquer um dos seus descendentes;

Polimorfismo de Sobrecarga

- Polimorfismo de sobrecarga:

```
public class Carro extends Terrestre{  
  
 ...  
  
 public void Acelerar()  
 {  
 velocidade += marcha * 10;  
 }  
  
 public void Acelerar(double forca)  
 {  
 velocidade += marcha * 10 * forca;  
 }  
  
 ...  
  
}
```

Polimorfismo de Sobrecarga

- Polimorfismo de sobrecarga de métodos construtores:

```
public class Carro extends Terrestre{

 ...


 public Carro()
 {
 super(4);
 }

 public Carro(String ncor, String nplaca)
 {
 super(4);
 cor = ncor;
 placa = nplaca;
 marcha = 0;
 }

 ...
}
```

Polimorfismo de Sobreposição

- Considere que a classe Brinquedo possui como descendentes as classes Carro, Avião e Barco:

Polimorfismo de Sobreposição

```
public class Brinquedo{
 ...
 public Brinquedo()
 {
 }
 public void mover()
 {
 System.out.print("Mover brinquedo!");
 }
}
```

```
public class Carro extends Brinquedo{
 public Carro()
 {
 }
 @Override
 public void mover()
 {
 System.out.print("CORRER!");
 }
}
```

Polimorfismo de Sobreposição

```
public class Aviao extends Brinquedo{
 public Aviao()
 {
 }
 @Override
 public void mover()
 {
 System.out.print("VOAR!");
 }
}
```

```
public class Barco extends Brinquedo{
 public Barco()
 {
 }
 @Override
 public void mover()
 {
 System.out.print("NAVEGAR!");
 }
}
```


Polimorfismo de Sobreposição

```
public class ControleRemoto{
 private Brinquedo brinquedo;

 public ControleRemoto(Brinquedo b)
 {
 brinquedo = b;
 }

 public void mover()
 {
 brinquedo.mover();
 }
}
```

Polimorfismo
de inclusão


```
public static void main(String[] args) {
 Carro carro = new Carro();
 ControleRemoto = new ControleRemoto(carro);
 ControleRemoto.mover();
}
```

Classes Abstratas e Operações Abstratas

- O modificador `abstract` pode ser utilizado na declaração de uma classe para definir que ela é abstrata.
 - Uma classe abstrata normalmente possui um ou mais métodos abstratos.
- Um método abstrato não possui implementação, seu propósito é obrigar as classes descendentes a fornecerem implementações concretas das operações.
- Uma classe abstrata não pode ser instanciada diretamente.

Classes Abstratas e Operações Abstratas

```
public abstract class Terrestre extends Transporte{  
  
 ...  
  
 public abstract void Acelerar();  
}
```

```
public class Carro extends Terrestre{  
  
 ...  
  
 @Override  
 public void Acelerar()  
 {  
 velocidade += marcha * 10;  
 }  
}
```

Ocorrerá um erro de compilação se a classe Carro não implementar o método Acelerar.

Exercícios

Lista de Exercícios 01

<http://www.inf.puc-rio.br/~elima/poo/>