
1:14 1

Programação Orientada a

Objetos em Java

Rone Ilídio da Silva

Universidade Federal de São João del-Rei

Campus Alto Paraopeba

1:14 2

Objetivo

 Apresentar os principais conceitos de

Programção Orientada a Objeto com a

linguagem de programação Java

1:14 3

Apresentação

 Introdução
• Orientação a Objeto

• Java

 Classe

 Objeto

 Herança

 Encapsulamento

 Polimorfismo

1:14 4

Orientação a Objetos

 O ser humano vêem os objetos reais

através de suas características e

funções

Características

• Tamanho

• Peso

• Cor

• Preço

Funções

• Liga

•Recebe ligações

•Envia Mensagens

•Recebe Mensagens

1:14 5

Projetos Orientados a Objetos

 Modelagem e desenvolvimento de

softwares por objetos

 Os objetos possuem as características e

funções de objetos reais

 Mais próximo do pensamento humano

 Facilita a modularização do software

1:14 6

Linguagens de Programação

Orientadas a Objeto

 Suporte à criação de objetos no
computador

 Representação de objetos reais

 Exemplos de linguagens:
• C++

• C#

• Objetct Pascal

• Java

1:14 7

Java

 Totalmente orientada a objetos

 Gratuita

 Multi plataforma

Java Virtual Machine Java Virtual Machine Java Virtual Machine

Software Java

http://images.google.com.br/imgres?imgurl=http://lms.ispgaya.pt/webfiles/windows.vista.logo.jpg&imgrefurl=http://www.bestlinux.com.br/index.php%3Foption%3Dcom_content%26task%3Dview%26id%3D4722%26Itemid%3D162&usg=__95KOMtCqJFTTstF58Lb2sWBMFUE=&h=297&w=300&sz=11&hl=pt-BR&start=11&tbnid=66bBwz622nvPqM:&tbnh=115&tbnw=116&prev=/images%3Fq%3Dwindows%26gbv%3D2%26hl%3Dpt-BR
http://images.google.com.br/imgres?imgurl=http://bp3.blogger.com/_v7KZzdPRe_4/RpklumbeUVI/AAAAAAAAAFs/XYdzfxbZbzo/s400/Linux-penguin.picture.jpg&imgrefurl=http://fiteroedu.blogspot.com/2008/01/curso-de-linux-avanado.html&usg=__Q2p7QwW2bNOtd5hAcbKHSJwopEg=&h=400&w=338&sz=16&hl=pt-BR&start=4&tbnid=WFiLln_rl406qM:&tbnh=124&tbnw=105&prev=/images%3Fq%3Dlinux%26gbv%3D2%26hl%3Dpt-BR
http://images.google.com.br/imgres?imgurl=http://library.thinkquest.org/05aug/00669/en/history/software/unix.gif&imgrefurl=http://library.thinkquest.org/05aug/00669/en/history/software/unix.html&usg=__MYz0mBtbNYwon8JFzgSA_HNl-3s=&h=422&w=403&sz=24&hl=pt-BR&start=1&tbnid=cOZD-DbJaRFtxM:&tbnh=126&tbnw=120&prev=/images%3Fq%3Dunix%26gbv%3D2%26hl%3Dpt-BR

1:14 8

Programação Orientada a

Objetos em Java

1:14 9

Classe

 Tipo abstrato de dados

 Modelo ou protótipo de objetos reais

 Possui a definição das características e
funções desses objetos

 Características  Atributos
• definem o estado o objeto

 Funções  Métodos
• Comportamento do objeto

• Operações sobre os dados

1:14 10

 public class Pessoa{

 private String nome;

 private int idade;

 public String getNome(){

 return nome;

 }

 public int getIdade(){

 return idade;

 }

 public void setNome(String n){

 nome = n;

 }

 public void setIdade(int i){

 idade = i;

 }

 }

Atributos

Operações sobre

os dados

1:14 11

Classe

 Semelhante a uma struct (C) ou record (Pascal)

 Atributos: variáveis globais

 Métodos: funções que normalmente manipulam
os atributos

 Métodos para leitura e escrita os atributos:
interface de acesso

 Public: acesso externo

 Private: acesso interno
Detalhes a frente

1:14 12

public class Principal{

 public static void main(String[] args){

 Pessoa p;

 p = new Pessoa();

 //p.nome = “José”;

 p.setNome(“José");

 p.setIdade(18);

 System.out.println("Nome="+ p.getNome());

 System.out.println("Idade="+ p.getIdade());

 }

}

Criação do Objeto

1:14 13

Criação do Objeto

 Foi declarada a classe Principal

(aplicativo Java)

 Pessoa p;

 p = new Pessoa();

• new cria uma instância de Pessoa

• o objeto é denominado p

1:14 14

Objeto

 Instância de uma classe

 Área de memória com as características

da classe

nome

Idade

setNome ()

getNome()

setIdade ()

getIdade()

Memória Principal

Objeto p

1:14 15

Objeto

public class Principal{

 public static void main(String[] args){

 Pessoa p1, p2;

 p1 = new Pessoa()

 p2 = new Pessoa();

 p1.setNome(“José");

 p1.setIdade(18);

 System.out.println("Nome="+ p1.getNome());

 System.out.println("Idade="+ p1.getIdade());

 p2.setNome(“João");

 p2.setIdade(35);

 System.out.println("Nome="+ p2.getNome());

 System.out.println("Idade="+ p2.getIdade());

 }

}

1:14 16

Métodos Construtores

 Executados na criação dos objetos

 Possuem o mesmo nome da classe

 Não possuem tipo de retorno

 Normalmente são utilizados para inicializar
atributos

 Se não forem criados o compilador cria um
construtor padrão

 Chamada do construtor
 Pessoa p = new Pessoa();

1:14 17

Métodos Construtores

public class Pessoa{

 private String nome;

 private int idade;

 public Pessoa() { }

 public String getNome(){

 return nome;

 }

 public int getIdade(){

 return idade;

 }

 public void setNome(String n){

 nome = n;

 }

 public void setIdade(int i){

 idade = i;

 }

 }

• Construtor vazio

• Se não for declarado o

 compilador cria

1:14 18

Métodos Construtores

public class Pessoa{

 private String nome;

 private int idade;

 public Pessoa(String n, int i) {

 nome = n;

 idade = i;

 }

 ...

 O construtor recebe dois parâmetros, uma string e
um inteiro

 Os valores desses parâmetros são passados para
os atributos

1:14 19

Métodos Construtores

 Na chamada do construtor é obrigatória a passagem
dos parâmetros

public class Principal{

 public static void main(String[] args){

 Pessoa p;

 p = new Pessoa(“José” , 18);

 System.out.println("Nome="+ p.getNome());

 System.out.println("Idade="+ p.getIdade());

 }

}

1:14 20

Herança

 “Forma de reutilização de código onde

uma classe é criada absorvendo

membros de uma classe existente e

aprimorada com capacidades novas ou

modificadas”

Deitel [2006]

1:14 21

Herança

 A classe já existentes é chamada superclasse ou

classe mãe

 A classe derivada é chamada subclasse ou classe filha

 Relacionamento “é um”

Pessoa

Empregado Aluno

Docente Administrativo

1:14 22

Herança

 Inicialmente, considere a classe Pessoa
sem construtor ou com construtor vazio

 public class Pessoa{

 private String nome;

 private int idade;

 public Pessoa() { }

 . . .

 }

1:14 23

Herança

public class Aluno extends Pessoa{

 private String matricula;

 public String getMatricula() {

 return matricula;

 }

 public void setMatricula(String matricula) {

 this.matricula = matricula;

 }

}

1:14 24

Herança

public class Principal {

 public static void main(String[] args) {

 Aluno a = new Aluno();

 a.setMatricula("11111");

 a.setIdade(18);

 a.setNome("Maria");

 System.out.println("Nome: "+ a.getNome());

 System.out.println("Idade: "+ a.getIdade());

 System.out.println("Matricula : "+ a.getMatricula());

 }

}

1:14 25

Herança e Método Construtor

 Se a superclasse possui a definição de

um método construtor suas filhas

devem:

• Também possuir a definição de um construtor

• Chamar o construtor da mãe na primeira linha

de seu construtor

 Utilização da palavra reservada “super”

1:14 26

Herança e Construtores

public class Pessoa{

 private String nome;

 private int idade;

 public Pessoa(String n, int i) {

 nome = n;

 idade = i;

 }

 public String getNome(){return nome;}

 public int getIdade(){return idade;}

 public void setNome(String n){nome = n;}

 public void setIdade(int i){idade = i;}

 }

Definição do método

construtor

1:14 27

Herança e Construtores

public class Aluno extends Pessoa{

 private String matricula;

 public Aluno(String nome, int idade, String matricula){

 super(nome,idade);

 this.matricula = matricula;

 }

 public String getMatricula() {

 return matricula;

 }

 public void setMatricula(String matricula) {

 this.matricula = matricula;

 }

 }

Chama o

construtor da mãe

1:14 28

Pacotes

 Um pacote é um conjunto de classe

relacionadas

 O código de classes de mesmo pacote

encontram-se na mesma pasta

 Palavras reservadas:

• package : define o nome de um pacote

• import : informa a utilização de um pacote

 Organizam o código e facilitam a reutilização

de código

1:14 29

Pacotes

 Importante

• Só pode existir uma instrução package em

um arquivo de código-fonte Java

• Essa instrução deve ser a primeira linha do

código

• Fora do bloco da classe só podem existir dois

comando: package e import

1:14 30

Pacotes

ManipulaCliente.java

CadastroCliente.java

Cliente.java

1:14 31

Pacotes

package modelo;

public class Cliente {

...

}

package visao;

public class CadastroCliente{

...

}

package controle;

public class ManipulaCliente{

...

}

1:14 32

Pacotes

 Criação de um objeto Cliente na classe

ManipulaCliente

package controle;

import modelo.Cliente;

public class ManipulaCliente{

...

Cliente c = new Cliente();

..

}

1:14 33

Pacotes

 No import pode-se informar a importação de

todas as classe de um pacote

package controle;

import modelo.*;

public class ManipulaCliente{

...

Cliente c = new Cliente();

..

}

1:14 34

Pacotes

 O import pode ser substituído se o nome da

classe tiver o pacote onde ela se encontra

package controle;

public class ManipulaCliente{

...

modelo.Cliente c = new modelo.Cliente();

..

}

1:14 35

Pacotes

 Divide o programa em módulos

 Criação de bibliotecas de classe

 Auxilia a reutilização de código

 O Java já possui uma vasta biblioteca de
classe, exemplos de pacotes
• javax.swing: interface gráfica

• java.net: rede

• javax.sql: acesso a banco de dados

1:14 36

Encapsulamento

 Encapsular: esconder

 Definir a quais membros da classe serão

visíveis

 Tipos de encapsulamento

 Local Filha Objeto

public Sim Sim Sim

protected Sim Sim Sim/Não

private Sim Não Não

1:14 37

Encapsulamento

public class Protege {
public int a;

protected int b;

private int c;

public void exibe(){
System.out.println("a:" + a);

System.out.println("b: "+ b);

System.out.println("c: "+ c);

}

}

1:14 38

Encapsulamento

public class Filha extends Protege{

public void exibe(){

System.out.println("a:" + a);

System.out.println("b: "+ b);

}

}

1:14 39

Encapsulamento

public class Principal {

public static void main(String[] args) {

Protege p = new Protege();

System.out.println("a: " + p.a);

System.out.println(“b: " + p.b);

}

}

Somente dentro do

mesmo pacote

1:14 40

Polimorfismo

 Conceitos
• Método abstrato: não possui corpo

• Classe abstrata: não instancia objeto

• Interface: semelhante a classe abstrata, mas
só possui métodos abstratos

 Utilização da palavra reservada abstract

 Importante:
• Variáveis de superclasses podem receber

objetos de classes subclasses

1:14 41

Polimorfismo

public abstract class Figura {
private String cor;

public String getCor() {

return cor;

}

public void setCor(String cor) {

this.cor = cor;

}

public abstract double area();

}

1:14 42

Polimorfismo

public class Quadrado extends Figura{

private double lado;

public double getLado() {

return lado;

}

public void setLado(double lado) {

this.lado = lado;

}

public double area(){

return getLado() * getLado();

}

}

1:14 43

Polimorfismo

public class Circulo extends Figura{

private double raio;

public double getRaio() {

return raio;

}

public void setRaio(double raio) {

this.raio = raio;

}

public double area(){

return 3.14 * getRaio() * getRaio();

}

}

1:14 44

import javax.swing.*;

public class Principal {

public static void main (String args[]){

Figura f;

String e;

e=JOptionPane.showInputDialog("1-Quadrado\n"+"2-Circulo");

if(e.equals("1")){

Quadrado q = new Quadrado();

q.setCor(JOptionPane.showInputDialog("cor"));

double lado = Double.parseDouble(JOptionPane.showInputDialog("Lado"));

q.setLado(lado);

f = q;

}

else{

Circulo c = new Circulo();

c.setCor(JOptionPane.showInputDialog("cor"));

double raio = Double.parseDouble(JOptionPane.showInputDialog("Raio"));

c.setRaio(raio);

f = c;

}

JOptionPane.showMessageDialog(null, "Area:" + f.area());

}

}

1:14 45

Polimorfismo

 Interface

• Equivalente a uma classe abstrata

• Possui somente constantes e métodos

abstratos

• Herança através da palavra implements

• Suas subclasses herdam a “obrigação” de

implementar os métodos definidos na

interface

1:14 46

Polimorfismo

public interface Boneco {

public abstract void correr();

public abstract void andar();

public abstract void chutar();

}

public class Jogador implements Boneco{

public void correr(){...}

public void andar(){...}

public void chutar(){...}

}

1:14 47

Conclusão

 Apresentados os principais conceito de
Programação Orientada a Objetos
• Classe

• Objeto

• Herança

• Encapsulamento

• Polimorfismo

 Conceito não mencionado
• Sobrecarga de métodos

• Membros static

• Herança múltipla de interfaces

1:14 48

Fim

