

Técnicas de Programação II

Aula 06 – Orientação a Objetos e Classes

Edirlei Soares de Lima
<edirlei.lima@uniriotec.br>

Orientação a Objetos

- O ser humano se relaciona com o mundo através do conceito de **objetos**.
- Damos **nomes** a esses objetos e os classificamos em **grupos (classes)**.
- Os objetos possuem:
 - **Características** pelas quais os identificamos (**Atributos**);
 - O objeto **Pessoa** possui RG, nome, data de nascimento...
 - O objeto **Carro** possui tipo, cor, quantidade de portas...
 - **Finalidades** para as quais os utilizamos (**Comportamentos**);
 - Um objeto do tipo **Pessoa** pode andar, correr ou dirigir carros.
 - Um objeto do tipo **Carro** pode ligar, desligar, acelerar, frear.

Classes e Objetos

- A unidade fundamental da programação orientada a objetos é a **classe**.
- A classe define o que os objetos devem ter (exemplo: tipo, cor, placa e número de portas...) e quais operações eles podem realizar.
- As classes definem a **estrutura básica para a construção de objetos**.

Classe: Carro
Atributos: Tipo Cor Placa Nº Portas ...
Métodos: Acelerar() Frear() TrocarMarcha(x) Buzinar() ...

Classes e Objetos

- Objetos são **instâncias** da **classe**.

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.
 - Sob o ponto de vista da programação orientada a objetos, um objeto não é muito diferente de uma **variável normal**.
 - Um programa orientado a objetos é composto por um **conjunto de objetos** que interagem entre si.
-

Classes e Objetos

- Para manipularmos objetos em Java 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**.

Classes e Objetos

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

```
Carro carro1; /* carro1 não referencia nenhum objeto,  
 o seu valor inicial é null */  
  
carro1 = new Carro(); /* instancia o objeto carro1 */
```


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

Classes e Objetos

- Como as variáveis de objeto são referências, as operações de atribuição entre elas **não criam novos objetos**:

```
Carro carro1, carro2, carro3;  
  
carro1 = new Carro();  
  
carro2 = carro1; /* carro2 passa a referenciar o mesmo  
 objeto referenciado por carro1 */
```


Classes e Objetos

- Um objeto expõe o seu **comportamento** através de métodos (funções).
- É possível **invocar métodos** dos objetos instanciados:

```
Carro carro1 = new Carro();  
Carro carro2 = new Carro();  
  
carro1.mudarMarcha(2);  
carro1.aumentaVelocidade(5);  
  
carro2.mudarMarcha(4);  
carro2.aumentaVelocidade(10);
```


Criação de Classes

```
public class Carro {  
  
 private String tipo;  
 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

Classe: Carro

Atributos:

Tipo

Cor

Placa

Nº Portas

...

Métodos:

Acelerar()

Frear()

TrocarMarcha(x)

Buzinar()

...

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.

Encapsulamento!

Métodos Set/Get

```
public class Carro {  
 ...  
  
 public double GetVelocidade()  
 {  
 return velocidade;  
 }  
  
 public int GetMarcha()  
 {  
 return marcha;  
 }  
  
 public void TrocarMarcha(int novaMarcha)  
 {  
 marcha = novaMarcha;  
 }  
  
 ...  
}
```


Classe: Carro

Atributos:

Tipo

Cor

Placa

Nº Portas

...

Métodos:

Acelerar()

Frear()

TrocarMarcha(x)

Buzinar()

...

Método Construtor

Mesmo nome da classe
e sem nenhum retorno.

```
public class Carro {  
  
 ...  
  
 public Carro(String ntipo, String ncor,  
 String nplaca, int nportas)  
 {  
 tipo = ntipo;  
 cor = ncor;  
 placa = nplaca;  
 portas = nportas;  
  
 marcha = 1;  
 velocidade = 0;  
 }  
  
 ...  
  
}
```


Classe: Carro

Atributos:

Tipo

Cor

Placa

Nº Portas

...

Métodos:

Acelerar()

Frear()

TrocarMarcha(x)

Buzinar()

...

Herança

- Herança é um mecanismo que permite a uma classe herdar todos os atributos e métodos de outra classe.

Herança

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.

Classe: Transporte

Atributos:

Capacidade
Velocidade

Métodos:

GetCapacidade()
SetCapacidade(c)
GetVelocidade()

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).

Classe: Terrestre

Atributos:
N° Rodas

Métodos:
GetNumRodas()
SetNumRodas(n)

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).

Classe: Carro

Atributos:

Cor

Placa

Marcha

Métodos:

GetMarcha()

TrocaMarcha(n)

Acelerar()

Frear()

Herança

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

Classe: Carro
Atributos: Cor Placa Marcha
Métodos: GetMarcha() TrocaMarcha(n) Acelerar() Frear()

Herança

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

 public Moto(String ncor, String nplaca)
 {
 super(2);
 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).

Classe: Moto

Atributos:

Cor

Placa

Marcha

Métodos:

GetMarcha()

TrocaMarcha(n)

Acelerar()

Frear()

Herança

```
...  
  
public void Acelerar()  
{  
 velocidade += marcha * 5;  
}  
  
public void Frear()  
{  
 velocidade -= marcha * 5;  
}  
  
}
```

Classe: Moto
Atributos: Cor Placa Marcha
Métodos: GetMarcha() TrocaMarcha(n) Acelerar() Frear()

Herança

```
public static void main(String[] args) {  
  
 Carro meuCarro = new Carro("Vermelho", "ABC-1234");  
 Moto minhaMoto = new Moto("Preto", "XYZ-9876");  
  
 meuCarro.TrocarMarcha(1);  
 meuCarro.Acelerar();  
 meuCarro.Acelerar();  
  
 minhaMoto.TrocarMarcha(minhaMoto.GetMarcha() + 1);  
 minhaMoto.Acelerar();  
 minhaMoto.TrocarMarcha(minhaMoto.GetMarcha() + 1);  
 minhaMoto.Acelerar();  
  
 System.out.println("Velocidade do Carro: "+meuCarro.GetVelocidade());  
 System.out.println("Velocidade da Moto: "+minhaMoto.GetVelocidade());  
  
}
```

Classe Object

- A classe `java.lang.Object` é a ancestral de qualquer classe em Java; isto é, toda classe definida em Java herda implicitamente as propriedades e métodos de `Object`.
- Um dos método herdados é o `equals()`. Porém, o método implementado em `Object` gera o mesmo resultado que o operador `==`.
- Caso queiramos implementar o nosso próprio conceito de igualdade, devemos **sobrescrever** o método `equals()`.

Overriding

```
public class Carro extends Terrestre{
```

```
...
```

```
@Override
```

```
public boolean equals(Object ob)
```

```
{
```

```
 if (ob instanceof Carro)
```

```
 {
```

```
 Carro c = (Carro)ob;
```

```
 if (c.placa.equals(placa) && c.cor.equals(cor))
```

```
 return true;
```

```
 }
```

```
 return false;
```

```
}
```

```
...
```

```
}
```

Anotação para indicar ao compilador que o método equals da classe Object será sobrescrito.

O método recebe um objeto da classe Object que deve ser explicitamente convertido para um objeto Carro.

O comando **instanceof** testa se um determinado objeto é de uma classe específica.

Polimorfismo

- Polimorfismo refere-se a capacidade de objetos assumirem várias formas.
- Em Java existem dois tipos de polimorfismo:
 - **Overloading (sobrecarga)**: permite que uma classe possa ter vários métodos com o mesmo nome, mas com assinaturas distintas.
 - **Overriding (sobrescrita)**: 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 sobreescreve o método da superclasse).

Polimorfismo - Overloading

- Overloading de métodos:

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

Polimorfismo - Overloading

- Overloading 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 - Overriding

```
public class Terrestre extends Transporte{  
  
 ...  
  
 public void Acelerar()  
 {  
 velocidade += 1;  
 }  
}
```

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


O método Acelerar da classe Carro sobrescreve o método Acelerar da classe pai Transporte.

Modificador `final`

- O modificador `final` pode ser utilizado em **atributos** para definir constantes:

```
public class Aviao{  
  
 private final int codigo = 25;  
 private final String nome = "Aviao";  
  
 ...  
}
```

- Ele também pode ser utilizado na **declaração da classe** para impedir a criação de subclasses:

```
public final class Aviao{  
  
 ...  
}
```

Modificador `final`

- O modificador `final` também pode ser utilizado em métodos para impedir que eles possam ser sobrescritos:

```
public class Aviao{  
  
 ...  
  
 public final void Acelerar()  
 {  
 velocidade += marcha * 10;  
 }  
  
 ...  
  
}
```

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.

Interface

- Interfaces permitem expressar comportamentos de classes sem definir as suas implementação.
 - Os métodos somente serão efetivamente implementados pelas classes que implementarem a interface;
 - Uma interface não pode ser instanciada diretamente;

```
public interface Voador{  
 void Voar(double tempo);  
}
```

```
public class Aviao implements Voador{  
  
 public void Voar(double tempo)  
 {  
 ...  
 }  
}
```

Ocorrerá um erro de compilação se a classe Aviao não implementar o método Voar.

Interface

```
public interface Voador{  
 public void Voar(double tempo);  
}
```

```
public class Aviao implements Voador{  
  
 public void Voar(double tempo)  
 {  
 ...  
 }  
}
```

```
public class DiscoVoador implements Voador{  
  
 public void Voar(double tempo)  
 {  
 ...  
 }  
}
```

Interface

- Uma classe pode implementar várias interfaces:

```
public interface Voador{  
 public void Voar(double t);  
}
```

```
public interface Animal{  
 public void Comer(int qtd);  
 public void Dormir(double t);  
}
```

```
public class Ave implements Voador, Animal{  
  
 ...  
  
 public void Voar(double t){  
 ...  
 }  
 public void Comer(int qtd){  
 ...  
 }  
 public void Dormir(double t){  
 ...  
 }  
  
}
```

Interface – Utilização

- A API Java implementa algumas das suas funcionalidades através de interfaces.
- Exemplo: método `sort` da classe `Arrays`.

```
public interface Comparable{  
 public int compareTo(Object o);  
}
```

Interface – Utilização

```
public class Empregado implements Comparable{

 private String nome;
 private double salario;

 ...

 public int compareTo(Object o)
 {
 Empregado e = (Empregado)o;
 if (this.salario > e.salario)
 return 1;
 else if (this.salario < e.salario)
 return -1;
 else
 return 0;
 }

 ...

}
```

Interface – Utilização

...

```
public static void main(String[] args)
{
 Empregado[] lista={new Empregado("Joao",50.0),
 new Empregado("Ana",30.0),
 new Empregado("Paula",100.0),
 new Empregado("Carlos",10.0)};

 Arrays.sort(lista);

 for(Empregado e:lista)
 System.out.println(e.getNome()+" "+e.getSalario());
}
```

...

Exercícios

Lista de Exercícios 07 – Orientação a Objetos e Classes

<http://uniriodb2.uniriotec.br>

