

Introdução à Programação


Conceitos Básicos de Orientação a Objetos

Java

- ◆ A linguagem de programação que adotaremos na disciplina é **Java**

“Java é uma linguagem de programação simples, orientada a objetos, distribuída, interpretada, robusta, segura, independente de arquitetura, portátil, de alta performance, concorrente e dinâmica”

Propaganda da SUN Microsystems


Tópicos da Aula

- ◆ Antes de aprender a programar em Java, precisamos saber o que é Orientação a Objetos
 - Idéia geral
 - Conceitos Básicos
 - Objeto, Classe, Atributo, Método, Herança

- ◆ Depois veremos como podemos utilizar objetos para a definição de outros objetos
 - Definição de API
 - Elementos de uma API
 - Exemplo de API gráfica (miniJava)

O que é Orientação a Objetos?

- ◆ É considerar que tudo é um objeto:
 - Os sistemas são objetos
 - Os dados manipulados e comunicados entre os sistemas são objetos
 - Cada parte de um sistema (sub-sistema) é um objeto
 - Os dispositivos eletrônicos são objetos
 - A interface com o usuário é um objeto, composto de vários outros objetos...

Objeto

- ◆ Podemos definir **objeto** como uma entidade que possui:
 - **Estado**
 - Características ou propriedades do objeto
 - **Comportamento**
 - Operações que o objeto pode realizar
- ◆ O comportamento pode examinar ou alterar o estado de um objeto

Objeto DVD

As operações que o DVD pode executar


O estado atual do DVD; o que ele está fazendo...

Fonte: <http://www.amazon.com>

Objeto Conta Bancária

O estado
atual
da conta


Comportamento

Operações
que uma
conta pode
executar

Estados do Objeto Conta

- ◆ Comportamento neste caso mudou o estado do objeto conta


Classe

- ◆ **Classe** é um agrupamento de objetos que têm propriedades comuns e podem realizar as mesmas operações
- ◆ É uma definição que descreve como objetos pertencentes à classe são estruturados internamente (quais propriedades e operações o objeto possui)
- ◆ Classe é um conceito e o objeto é uma instância deste conceito
- ◆ Portanto, podemos ter vários objetos pertencentes a mesma classe

Classe x Objeto

- Múltiplos objetos podem ser criados à partir da mesma classe


Classe e Tipo

- ◆ Tipo é um conjunto de valores relacionados que são capazes de realizar as mesmas operações
 - Ex: inteiro, caractere, Conta, Banco, etc
- ◆ Uma classe define um tipo: o tipo cujos elementos são objetos com as mesmas propriedades e comportamento

Atributo e Método (1)

- ◆ **Atributo** representa alguma propriedade do objeto
- ◆ O conjunto de atributos de um objeto determina o estado do objeto
- ◆ Um atributo pode conter um valor simples tal como um número real ou até outro objeto
- ◆ **Método** representa uma operação que um objeto pode fazer
- ◆ O conjunto de métodos de um objeto determina o comportamento do objeto

Atributo e Método (2)


Relações entre Objetos

- ◆ Geralmente, um software é construído a partir de vários objetos (classes) que se relacionam
- ◆ As relações de **Cliente** e **Herança** são essenciais para a construção de programas
- ◆ Classe *B* é **Cliente** de classe *A*, se todo objeto de tipo *B* contiver informação sobre um ou mais objetos do tipo *A*
- ◆ Classe *B* é **Herdeira** de classe *A*, se *B* representa uma versão especializada de *A*
 - Métodos e os atributos da classe *A* se tornam, também, parte da classe *B*
 - Características e comportamento de *A* são passadas para *B*


Relação Cliente

- Objeto do tipo Banco têm vários objetos do tipo Conta ➔ Banco é **cliente** de Conta

Objeto Banco1


Objeto Conta1


Relação Herança

- ◆ Classe Poupança é uma versão especializada de Conta
 - ➔ Métodos e atributos são **herdados**

Classe Conta


Classe Poupança


Utilizando OO para Desenvolver Programas

- ◆ Desenvolvimento de uma solução se torna mais fácil quando quebramos esta solução em módulos gerenciáveis
- ◆ Quando estamos programando, podemos 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
- ◆ Classe é uma entidade que combina 2 conceitos:
Módulo e Tipo
 - **Módulo** é um conceito **sintático**, pois a decomposição do sistema em módulos afeta **somente** a forma como o programa é escrito, não a funcionalidade dele
 - **Tipo** é um conceito **semântico**, pois o tipo influencia diretamente a execução do sistema, definindo a forma dos objetos que são criados e manipulados pelo sistema em tempo de execução

OO e Linguagens de Programação

- ◆ Linguagens OO têm em objetos e classes seus elementos fundamentais para construção de programas
 - Estruturas da linguagem permitem mapeamento direto dos conceitos de OO
- ◆ Porém, é possível fazer um programa OO em uma linguagem não OO
 - É possível, também, fazer um programa que não seja OO em uma linguagem OO

Conceito de Orientação a Objetos é independente da linguagem de programação

API e Programação (1)

- ◆ Geralmente na construção de um programa não precisamos implementar todas as partes que o compõem
- ◆ Muitas vezes, reutilizamos funcionalidades que já foram implementadas por outros módulos ou programas
 - Pode ser visto, também, como um programa requisitando um serviço a outro programa ou módulo
 - Não precisamos saber como a funcionalidade (serviço) foi implementada e sim como ela funciona
- ◆ *Application Programming Interface* (API) define o conjunto de serviços que um determinado módulo ou programa oferece e de que forma estes serviços podem ser utilizados

API e Programação (2)

- ◆ Portanto um programa (módulo) acessa os serviços fornecidos por um outro programa (módulo) através da API deste último
 - O programador inclui chamadas aos serviços da API dentro do código do programa
- ◆ O que importa é a **interface** da API, ou seja quais são os serviços oferecidos e como podemos utilizá-los
- ◆ O conceito de API está presente em qualquer ambiente de programação

Conceito de API é independente de
Orientação a Objetos

API em Programação OO

- ◆ APIs implementadas em linguagens OO, geralmente, apresentam:
 - Classes
 - Métodos das classes
 - Construtores
 - Tipo especial de método que cria um objeto da classe desejada
 - Uma classe pode ter mais de um construtor
- ◆ Apenas algumas informações (referentes ao modo de uso e semântica) dos métodos e construtores são conhecidas pelo programador que deseja usá-las
- ◆ Essas informações são denominadas de **assinatura** do método ou construtor

Assinatura de um Método

- ◆ A assinatura de um método apresenta :
 - Nome e semântica do método
 - Tipo de valor retornado
 - primitivo – inteiro, caractere, real, etc
 - Objeto – Conta, Banco, DVD, etc
 - Tipo e semântica de cada parâmetro
 - Um **parâmetro** é um valor que deve ser fornecido a um método para que este possa realizar a funcionalidade desejada
 - Os erros que podem ocorrer durante a execução do método (exceções)

Assinatura de um Construtor

- ◆ A assinatura de um construtor apresenta:
 - Nome do construtor
 - Linguagens como Java exigem que o construtor tenha o mesmo nome da classe
 - Tipo e semântica de cada parâmetro
 - O objeto criado pode ter alguns atributos inicializados através dos parâmetros
 - Os erros que podem ocorrer durante a criação do objeto (exceções)

Exemplo de uma API Gráfica

- ◆ Neste curso, utilizaremos uma API gráfica para fazer programas
 - miniJava
- ◆ Esta API foi implementada em Java
- ◆ Uma API gráfica contém elementos que permitem criar interfaces gráficas, de modo a facilitar a interação usuário-máquina
 - Janelas, Botões, Menus, Campos de texto, etc
- ◆ Uma visão geral da API pode ser acessada [aqui](#)

Pacotes de miniJava

- ◆ A API miniJava é organizada em diversos pacotes
- ◆ **Pacote** é uma entidade que agrupa classes logicamente relacionadas
 - Funciona como uma espécie de biblioteca
 - Evita conflito de nomes de classes
- ◆ Pacotes de miniJava:
 - [br.ufpe.cin.miniJava.gui](#)
 - [br.ufpe.cin.miniJava.gui.listener](#)
 - [br.ufpe.cin.miniJava.io](#)
 - [br.ufpe.cin.miniJava.util](#)
 - [br.ufpe.cin.miniJava.exception](#)


Utilizando miniJava

Janela


`Window("Minha Janela")`

`void include(Botao, 50, 90)`


Botao


`void setText("Fechar")`

`Button()`

Resumindo...

◆ Orientação a Objetos

- Objeto, Classe, Atributo, Método
- Relação entre os conceitos acima
- Relação entre objetos para construir um programa

◆ API

- Conceito de API
- Elementos de uma API
- Interface dos elementos de uma API
- API gráfica - miniJava
- Uso informal de miniJava