

Conceitos Básicos de Orientação a Objetos e Strings

AULA 08

Ricardo Massa F. Lima
rmfl@cin.ufpe.br

Sérgio C. B. Soares
scbs@cin.ufpe.br

Até aqui . . .

- Conceitos gerais de programação
- Tipos primitivos, entrada e saída de dados, operadores
- Comando condicional, seleção e repetição
- **HOJE:** Introdução a orientação a objetos

Objetivos

■ Compreender

- Benefícios da programação orientada a objetos
- Conceitos básicos e terminologia da programação orientada a objetos
 - objeto, classe, atributo, método

Benefícios da tecnologia de objetos

- Acelerar o tempo de desenvolvimento
- Reduzir o tempo de manutenção
- Mais fácil de entender e adaptar
- Código de melhor qualidade

Programação orientada a objetos

- Foco nos dados (objetos) do sistema, não nas funções
- Estruturação do programa é baseada nos dados, não nas funções
- As funções mudam mais do que os dados
- Objetos e atividades do mundo real

O que é um objeto?

- É o agrupamento dos dados e operações que representam um **conceito**
 - Conta bancária
 - número e saldo
 - creditar e debitar
 - Aluno da UFPE (cadastrado no Sig@)
 - nome, cpf, endereço ...
 - corrigir nome, atualizar endereço
 - Produto (de supermercado)
 - código, descrição, valor ...
 - atualizar estoque, remarcar preço...

Objetos

- Blocos básicos para construção de um programa
- Contém dados que podem ser usados e modificados
- Possuem
 - Identidade (identificação única)
 - Estado (os valores armazenados)
 - Interface (como se comunicar com ele)
 - Comportamento (operações que pode executar)

Objetos

- Um carro pode ser considerado um objeto
 - Identidade ("1")
 - Estado (sua cor, tipo de pneu, etc)
 - Interface (volante, pedal do freio, etc)
 - Comportamento (respostas ao giro do volante, ao pisar o pedal do freio)
- Muitos textos definem um objeto como possuindo duas características apenas: estado e comportamento
 - Nesses casos, a identidade é parte do estado e a interface é parte do comportamento

Objeto Conta Bancária

O estado
atual
da conta

Comportamento:
operações que uma
conta pode
executar

Estados do Objeto Conta

- Comportamento mudou o estado do objeto conta

Classe

- Agrupamento de objetos que têm propriedades comuns e realizam as mesmas operações
- Descreve como objetos pertencentes à classe são estruturados internamente (propriedades e operações)
- Classe é um conceito, o objeto é uma instância deste conceito
- Portanto, podemos ter vários objetos pertencentes à mesma classe
 - Os objetos conta de um banco (um para cada conta)

Classe x Objeto

Conta

Múltiplos objetos podem ser criados à partir da mesma classe

Mas como declarar uma classe em Java?

■ Exemplo:

- Temos uma aplicação bancária que deverá armazenar os dados de todas as contas correntes de um banco
- Contas têm saldo e número e podemos realizar créditos e débitos nas mesmas

Definindo Classes em Java

```
public class Conta {  
 CorpoDaClasse  
}
```

- O corpo de uma classe pode conter
 - atributos
 - métodos
 - construtores (inicializadores)
 - outras classes...

Definindo Atributos em Java

```
public class Conta {  
 private String numero;  
 private double saldo;  
 ...  
}
```

- cada atributo tem um tipo específico que caracteriza as propriedades dos objetos da classe
- `double` e `String` denotam os tipos cujos elementos são reais e strings (texto)

Tipos em Java

■ Primitivos

- char
- int
- boolean
- double
- ...

■ Referência

- **classes** (String, Object, Livro, Conta, etc.)
- **interfaces**
- **arrays**

Os elementos de um tipo primitivo são valores, enquanto os elementos de um tipo referência são (referências para) objetos!

Strings (String)

- Não é um tipo primitivo e sim uma classe
 - Literais: "" "a" "CIn\nUFPE"
 - Operadores: + (concatenação)
"maio " + "de " + 99 = "maio de 99"
- Note a conversão de inteiro para string
- Há uma conversão implícita para todos os tipos primitivos

Mais operadores sobre Strings

■ Comparação (igualdade) de dois strings

```
String a ...
String b ...
if ( a.equals(b) ) {
 ...
}
```

■ Tamanho de um string a

```
int i = a.length();
```

Usando String

```
String s1 = "ricardo";
String s2 = "Ricardo";
if (s1.equals(s2)) {
 System.out.println("igual");
} else {
 System.out.println("diferente");
}
if (s1.equalsIgnoreCase(s2)) {
 System.out.println("igual");
} else {
 System.out.println("diferente");
}
```

Mais operadores sobre Strings

- Extrair uma substring de uma string maior

```
String saudacao = "Bem-vindo";  
String s = saudacao.substring(0, 3);  
// s = "Bem"  
// caracteres das posições 0, 1 e 2
```

A classe `String` em Java contém mais de 50 métodos
<http://java.sun.com/j2se/1.5.0/docs/api/java/lang/String.html>

Information Hiding

Não use preposições

```
public class Livro {  
 private int anoDePublicacao;  
 private String titulo;  
 ...  
}
```


A palavra reservada **private** indica que os atributos só podem ser acessados (isto é, lidos ou modificados) pelas operações da classe onde foram definidos

Information Hiding e Java

- Java não obriga o uso de `private`, mas vários autores consideram isto uma pré-condição para programação orientada a objetos
- Grande impacto em extensibilidade
- Usem `private`!

Definindo métodos em Java

- Como definir o método creditar?

Definindo métodos em Java

```
public class Conta {  
 private String numero;  
 private double saldo;  
  
 public void creditar(double valor) {  
 saldo = saldo + valor;  
 }  
 ...  
}
```

Um método é uma operação que realiza ações e modifica os valores dos atributos do objeto responsável pela sua execução

Definindo métodos em Java

```
public class Conta {  
 ...  
 public void debitar(double valor) {  
 saldo = saldo - valor;  
 }  
}
```

tipo de
retorno

parâmetros
do método

corpo do
método

Por que o método debitar não tem como parâmetro o número da conta?

Definindo métodos em Java

- O tipo do valor a ser retornado pelo método
- Nome do método
- Lista, possivelmente vazia, indicando o tipo e o nome dos argumentos a serem recebidos pelo método

Usa-se `void` para indicar que o método não retorna nenhum valor, apenas altera os valores dos atributos de um objeto

Definindo métodos em Java

```
public class Conta {  
 private String numero;  
 private double saldo;  
 ...  
 public double getSaldo() {  
 return saldo;  
 }  
 public void setSaldo(double saldo) {  
 this.saldo = saldo;  
 }  
}
```

Os métodos que retornam valores como resultado usam o comando `return`

O corpo do método

- Comandos que determinam as ações do método
- Estes comandos podem
 - realizar simples atualizações dos atributos de um objeto
 - retornar valores
 - executar ações mais complexas como se comunicar com outros objetos

Comunicação entre objetos

- Os objetos se comunicam para realizar tarefas
- A comunicação é feita através da troca de mensagens ou chamada de métodos
- Cada mensagem é uma requisição para que um objeto execute uma operação específica

```
Conta c = ...  
c.creditar(45.30);
```

variável contendo
referência para objeto

nome do método a
ser executado

Exercício 1 (10 minutos)

- Faça uma classe chamada Exercicio1 para ler o nome completo de uma pessoa e imprimir o primeiro e último nomes
 - o nome completo deve ter pelo menos dois nomes

Digite o nome completo: Sérgio Castelo Branco Soares

Primeiro: Sérgio

Último: Soares

Caractere espaço em unicode = 32

<http://java.sun.com/j2se/1.5.0/docs/api/java/lang/String.html>

Utilizando OO para desenvolver programas

- Desenvolvimento de uma solução é mais fácil quando quebramos esta solução em módulos gerenciáveis
- Desenvolver módulos separados, onde cada um é responsável por uma certa parte da solução
 - **Programação Modular**
- OO facilita a programação modular
 - Módulos são as classes e objetos

Algumas Considerações sobre OO

■ Orientação a Objetos → Modularidade

- Reusabilidade
- Extensibilidade

■ Linguagens OO têm em objetos, classes, ..., elementos fundamentais para construir programas

- Estruturas da linguagem permitem mapeamento direto dos conceitos de OO

Os conceitos de Orientação a Objetos são independentes da linguagem de programação

Exercício 2 (10 minutos)

- Crie a classe Conta conforme apresentado em sala
 - atributos (numero **e** saldo)
 - métodos (creditar, debitar, getSaldo, getNumero)

Exercício (extra aula)

- Crie uma classe Produto para representar produtos de supermercado
- Cada produto tem uma descrição (texto), valor (real) e quantidade em estoque (inteiro)
- Lembre-se de definir métodos para ler e alterar os atributos dos produtos

String é uma classe e as variáveis do tipo String armazenam referências para objetos String

Mas como criamos um objeto?

Antes de criar objetos...

- Precisamos criar um método especial nas classes que será responsável por inicializar os atributos dos objetos que criaremos
- Estes métodos especiais são chamados de construtores

Construtores

Além de métodos e atributos, o corpo de uma classe pode conter

construtores

definindo como os atributos de um objeto são inicializados

```
<nome da classe> (<lista de parâmetros>) {  
 <corpo do construtor>  
}
```

Construtor default

- Um construtor sem parâmetros

```
Conta () {  
 saldo = 0;  
 ...  
}
```

- Caso não seja definido um construtor, um construtor implícito *default*, equivalente a

`<nome da classe> () { }`

é fornecido, inicializando os atributos com seus valores *default*

Valores default para atributos

- 0 para int, double, etc.
- false para boolean
- null para tipos referência

null denota uma referência nula, não existente, para um objeto de qualquer tipo

Outros construtores

```
public class Conta {  
 ...  
 public Conta(String numeroInicial,  
 double saldoInicial) {  
 numero = numeroInicial;  
 saldo = saldoInicial;  
 }  
}
```

Neste caso, o construtor
implícito é descartado!

Criação de objetos

- Um objeto é criado através do operador `new`

```
Conta c;...
```

```
c = new Conta("12345", 100.0);
```

Atribui à variável
c a referência
para o objeto
criado

cria um objeto do
tipo Conta em
memória

responsible por
inicializar os
atributos do
objeto criado

`new <nome da classe>(lista de argumentos)`

Exemplo de classe

```
public class Conta {  
 private String numero;  
 private double saldo;  
 public Conta(String numeroInicial) {  
 numero = numeroInicial;  
 saldo = 0.0;  
 }  
 public void creditar(double valor) {  
 saldo = saldo + valor;  
 } ...  
 public String getNumero() {  
 return numero;  
 } ...  
}
```

- Essa classe não tem main!!!
- Método main inicia a execução de toda aplicação Java
- Portanto, essa classe não é uma aplicação

Classe que usa/testa Conta

```
public class Programa {  
 public static void main(String[] args) {  
 Conta c = new Conta("123-X", 8.0);  
 c.creditar(10.0);  
 c.debitar(5.0);  
 System.out.print("Conta "+c.getNumero());  
 System.out.print(" saldo "+c.getSaldo());  
 }  
}
```

Por exemplo

- Crie uma classe `Curso` com código e nome
- Crie uma classe `Aluno`, contendo nome, cpf, idade e o `Curso` que o aluno frequenta
- Lembre-se de criar um construtor, bem como os métodos `get` e `set` para as classes
- Crie uma classe `TestaAluno` para testar as classes criada

Classe Curso

Sem o uso do `this` no construtor e no `setNome`, nome e código seriam os parâmetros, não os atributos

```
public class Curso {  
 private String nome;  
 private String codigo;  
 public Curso(String nome, String codigo) {  
 this.nome = nome;  
 this.codigo = codigo;  
 }  
 public String getNome() {  
 return this.nome;  
 }  
 public void setNome(String nome) {  
 this.nome = nome;  
 }  
 // ... get/set para código  
}
```

A palavra reservada `this` representa uma referência para o objeto em execução

Classe Aluno

```
public class Aluno {  
 private String nome;  
 private String cpf;  
 private int idade;  
 private Curso curso;  
 public Aluno(String nome, String cpf,  
 int idade, Curso curso) {  
 this.nome = nome;  
 this.cpf = cpf;  
 this.idade = idade;  
 this.curso = curso;  
 }  
 public Curso getCurso() {  
 return this.curso;  
 }  
 // ... os outros get/set  
}
```

Note que a classe Aluno tem um relacionamento com a classe Curso

Teste de Aluno


```
public class TestaAluno {  
 public static void main(String[] args) {  
 Curso curso = new Curso("Ciência da Computação", "18");  
 Aluno a = new Aluno("Sergio Soares",  
 "239.234.111-98", 32, curso);  
 System.out.println("Dados do aluno: "+a.getNome());  
 System.out.println("CPF: "+a.getCpf());  
 System.out.println("Idade: "+a.getIdade());  
 System.out.println("Curso: "+a.getCurso().getNome());  
 a.setCpf("NOVO_CPF");  
 a.setIdade(20);  
 a.setNome("NOVO_NOME");  
 curso = new Curso("Engenharia da Computação", "21");  
 a.setCurso(curso);  
 System.out.println("Dados do aluno: "+a.getNome());  
 System.out.println("CPF: "+a.getCpf());  
 System.out.println("Idade: "+a.getIdade());  
 System.out.println("Curso: "+a.getCurso().getNome());  
 }  
}
```

Métodos (boas práticas)

- Crie métodos para
 - Encapsular complexidade e fazer seu código mais legível
 - 1. inches = centimeters / 2.54;
 - 2. inches = Metric.centimetersToInches(centimeters);
- Evitar código duplicado. Exemplo: O que é mais interessante?
 - Promover reutilização de código
 - Isolar operações e estruturas de dados complexas

Métodos (boas práticas)

- Métodos devem ter **forte coesão**: tudo dentro de um método deve ser relacionado ao seu propósito central. Se há dois propósitos, deve haver dois métodos.

Métodos (boas práticas)

- Acoplamento é um termo usado para descrever quanto dependente um método é de outro(s)
- O ideal é ter **fraco acoplamento**
- Existe uma longa disputa sobre qual é o tamanho ideal para métodos:
 - Muitos acham que devemos nos restringir a uma única página
 - Muitos acham que vários pequenos métodos podem diminuir a legibilidade do código.
 - Às vezes, métodos longos são bons, desde que possuam uma unicidade lógica.

Múltiplos Construtores

- Objetos da classe Conta podem ser inicializados de duas formas:

```
public class Conta {  
 private String numero;  
 private double saldo;  
  
 public Conta(String numero, double saldo) {  
 this.numero = numero;  
 this.saldo = saldo;  
 }  
 public Conta(String numero) {  
 > this(numero, 0.0);  
 } ...  
}
```

Chama o
outro
construtor
da classe

Method Overloading

- Métodos com mesmo nome e diferentes listas de argumentos
- Da mesma forma que os dois construtores de Conta

Exercício 3 (10 minutos)

- Defina os dois construtores da classe Conta conforme mostrado na aula de hoje
 - Utilize a classe Conta resultante do exercício da aula passada
 - disponível na solução!

Variáveis e métodos estáticos

- Até aqui variáveis e métodos de instância
 - Para acessar o atributo (variável de instância) ou chamar o método é preciso ter um objeto
 - Cada objeto tem seu atributo
- Variáveis e métodos estáticos são da classe
 - Todos os objetos compartilham uma mesma variável estática
 - Acesso através do nome da classe que os contém

Variáveis e métodos estáticos

```
public class ContaComGerador {  
 private int numero;  
 private double saldo;  
 private static int proximo = 0;  
 public ContaComGerador() {  
 this.numero = ContaComGerador.getProximo();  
 this.saldo = 0.0;  
 }  
 private static int getProximo() {  
 proximo = proximo + 1;  
 return proximo;  
 }  
 // ...  
}
```

Variáveis e métodos estáticos

- O método `main` é estático
 - Por onde se inicia a execução
 - A execução não inicia de um objeto, mas da classe que contém o `main`
- Métodos estáticos só acessam variáveis e outros métodos estáticos
 - Atributos e métodos de instância apenas através de objetos, como qualquer outro

Variáveis e métodos estáticos

```
public class ContaComGerador {  
 private int numero;  
 private double saldo;  
 private static int proximo = 0;  
 public ContaComGerador() {  
 this.numero = ContaComGerador.getProximo();  
 this.saldo = 0.0;  
 }  
 private static int getProximo() {  
 proximo = proximo + 1;  
 this.saldo = 0.0; <  
 return proximo;  
 }  
 // ...  
}
```

Erro de compilação saldo é
atributo, não pode ser acessado
por método estático

Exercício (extra aula)

- Defina pelo menos um construtor para a classe Produto resultante do exercício extra anterior