

Fundamentos de programação

Orientação a Objeto
Composição

Edson Moreno

edson.moreno@pucrs.br

<http://www.inf.pucrs.br/~emoreno>

Reuso de código

- Desenvolvimento eficiente de código é baseado em reuso
- Reuso é mais do que CTRL+C CTRL+V de trechos de código
- Objetivo de linguagens OO
 - Reusar código sem modificar a versão original
- Composição é uma técnica que contribui para isto
 - Uma classe “tem uma” outra classe

Composição

- *Considere a seguinte situação:*

::Project2


Composição

- *Considere agora que é preciso estender a funcionalidade da classe CA oferecendo em sua interface também os métodos m3() e m4()*

Composição

- *1ª solução: Implementar os métodos $m3()$ e $m4()$ na classe CA.*

::Project2


- *Desvantagem:*
 - *duplicação de métodos → dificulta a manutenção do software*

Composição

- *2ª solução: Herança*
- *Desvantagens:*
 - *Conceitualmente, a classe CA pode não SER uma classe CB*
 - *Java não suporta herança múltipla. E se fosse necessário oferecer os serviços m5() e m6() de uma classe CC?*

::Project2


Composição

- 3ª solução: *Composição*


Composição

- *Que serviços estão disponíveis para uma referência da classe CA?*

```
public class CB {
 public void m3() {
 // o código de m3 entra aqui
 }
 public void m4() {
 // o código de m4 entra aqui
 }
 public static void main(String args[]) {
 CA obj = new CA();
 obj.m
 }
}
```


```
class CA {
 public CB b = new CB();
 public void m1() {
 // o código de m1 entra aqui
 }
 public void m2() {
 // o código de m2 entra aqui
 }
}
```


Composição

- *No entanto, é possível fazer:*
- *Observe a utilização dos métodos m3 e m4 através de uma referência para a classe CB*

```
public class CB {
 public void m3() {
 // o código de m3 entra aqui
 }
 public void m4() {
 // o código de m4 entra aqui
 }
 public static void main(String args[]) {
 CA obj = new CA();
 obj.b.m3();
 }
}

class CA {
 public CB b = new CB();
 public void m1() {
 // o código de m1 entra aqui
 }
 public void m2() {
 // o código de m2 entra aqui
 }
}
```


Composição

- *Esse processo é também conhecido por delegação: a classe CA delega à classe CB a execução dos serviços m3 e m4*
- *Observe que o atributo b na classe A é público. Diz-se então que a delegação é pública, isto é, ela é visível para os clientes da classe*
- *Um cliente da classe CA, para usar os métodos m3 e m4, deve estar ciente da delegação e fazer:*
`obj . b . m3 () ;`

Composição

- *É possível tornar a delegação privada:*


Composição

- *Oferecer os serviços m3 e m4 na classe CA não significa, neste caso, duplicar código. Os métodos m3 e m4 em CA são apenas uma fachada para os métodos m3 e m4 em CB*

```
class CA {
 private CB b = new CB();
 public void m1() {
 // o código de m1 entra aqui
 }
 public void m2() {
 // o código de m2 entra aqui
 }
 public void m3() {
 b.m3();
 }
 public void m4() {
 b.m4();
 }
}
```

Composição

- *Que serviços estão agora disponíveis para uma referência da classe CA?*

```
public class CB {
 public void m3() {
 // o código de m3 entra aqui
 }
 public void m4() {
 // o código de m4 entra aqui
 }
 public static void main(String args[]) {
 CA obj = new CA();
 obj.m1();
 }
}
```


m	m1()	void
m	m2()	void
m	m3()	void
m	m4()	void

- *Observe que, agora, o cliente da classe não conhece a delegação: para ele tudo se passa como se os métodos m3 e m4 fossem implementados em CA*

Composição

■ *Um exemplo: A classe System*

■ *Para imprimir uma String no console faz-se:*

```
System.out.println("Alo Mundo!");
```

método da classe PrintStream

delegação

System

```
- security : SecurityManager = null
+ out : PrintStream

- registerNatives() : void
- System()
+ setIn(in : InputStream) : void
+ setOut(out : PrintStream) : void
+ setErr(err : PrintStream) : void
- checkIO() : void
- setIn0(in : InputStream) : void
- setOut0(out : PrintStream) : void
- setErr0(err : PrintStream) : void
+ setSecurityManager(s : SecurityManager) : void
- setSecurityManager0(s : SecurityManager) : void
+ getSecurityManager() : SecurityManager
+ currentTimeMillis() : long
+ arraycopy(src : Object, srcPos : int, dest : Object, destPos : int, length : int) : void
+ identityHashCode(x : Object) : int
- initProperties(props : Properties) : Properties
+ getProperties() : Properties
+ setProperties(props : Properties) : void
+ getProperty(key : String) : String
+ getProperty(key : String, def : String) : String
+ setProperty(key : String, value : String) : String
+ getenv(name : String) : String
+ exit(status : int) : void
+ gc() : void
+ runFinalization() : void
+ runFinalizersOnExit(value : boolean) : void
+ load(filename : String) : void
+ loadLibrary(libname : String) : void
+ mapLibraryName(libname : String) : String
- nullInputStream() : InputStream
- nullPrintStream() : PrintStream
- initializeSystemClass() : void
~ getCallerClass() : Class
```

+ out

PrintStream

```
- autoFlush : boolean = false
- trouble : boolean = false
- closing : boolean = false

+ PrintStream(out : OutputStream)
- PrintStream(autoFlush : boolean, out : OutputStream)
- init(osw : OutputStreamWriter) : void
+ PrintStream(out : OutputStream, autoFlush : boolean)
+ PrintStream(out : OutputStream, autoFlush : boolean, encoding : String)
- ensureOpen() : void
+ flush() : void
+ close() : void
+ checkError() : boolean
# setError() : void
+ write(b : int) : void
+ write(buf : byte[], off : int, len : int) : void
- write(buf : char[]) : void
- write(s : String) : void
- newline() : void
+ print(b : boolean) : void
+ print(c : char) : void
+ print(i : int) : void
+ print(l : long) : void
+ print(f : float) : void
+ print(d : double) : void
+ print(s : char[]) : void
+ print(s : String) : void
+ print(obj : Object) : void
+ println() : void
+ println(x : boolean) : void
+ println(x : char) : void
+ println(x : int) : void
+ println(x : long) : void
+ println(x : float) : void
+ println(x : double) : void
+ println(x : char[]) : void
+ println(x : String) : void
+ println(x : Object) : void
```

Composição

- *Um serviço oferecido por uma classe pode não ser exatamente uma fachada para a classe delegada, mas uma combinação de serviços oferecidos por esta.*


- *Observe atentamente o código a seguir:*


```
public class Data {
 private int dia;
 private int mes;
 private int ano;

 public Data(int d, int m, int a) {
 dia = d;
 mes = m;
 ano = a;
 }

 public Data(String strData) {
 dia = Integer.parseInt(strData.substring(0, 2));
 mes = Integer.parseInt(strData.substring(3, 5));
 ano = Integer.parseInt(strData.substring(6));
 }

 public String toString() {
 // imprime a data no formato dd/mm/aaaa
 DecimalFormat df = new DecimalFormat("00");
 return df.format(dia) + "/" + df.format(mes) + "/" +
 ano;
 }
}
```

monta uma String no
formato dd/mm/aaaa

df.format()
se o campo tem apenas
um dígito preenche com
um zero à esquerda

```
public class Empregado {
 private Data admissao;
 private Data nascimento;
 private String nome;

 public Empregado(Data admissao, Data nascimento, String nome) {
 this.admissao = admissao;
 this.nascimento = nascimento;
 this.nome = nome;
 }

 public String toString() {
 return "nome: " + nome + "\nnascimento: " + nascimento.toString() +
 "\nadmissao: " + admissao.toString();
 }
}
```

monta uma String
contendo o nome, data de
nascimento e data de
admissão do Empregado

lê uma String contendo a data de aniversário e usa o método substring para separar o dia, o mês e o ano

```
public class Teste {
 public static void main(String args[]) {
 String aux = EasyIn.getString("Data do aniversario[dd/mm/aaaa]: ");
 Data data1 = new Data(aux);

 aux = EasyIn.getString("Data da admissao[dd/mm/aaaa]: ");
 Data data2 = new Data(aux);

 aux = EasyIn.getString("nome: ");
 Empregado emp = new Empregado(data2, data1, aux);
 System.out.println(emp.toString());
 }
}
```

o mesmo para a data de admissão

instancia um objeto Empregado

invoca o método toString da classe Empregado. Este, por sua vez, usa o método toString da classe Data

Data do aniversario[dd/mm/aaaa]: 09/03/1974

Data da admissao[dd/mm/aaaa]: 20/04/1994

nome: Rafael Marques

nome: Rafael Marques

nascimento: 09/03/1974

admissao: 20/04/1994

Process finished with exit code 0

Cuidados

```
public class Demo {  
 ...  
 private Data data;  
 ...  
 public Demo( ..., Data data ){  
 ...  
 this.data = data ;  
 }  
 ...  
 public Data getData() {  
 return data;  
 }  
 ...  
 public void setData( Data data ) {  
 this.data = data;  
 }  
 ...  
}
```

Modelo de Memória RAM (Tempo de Execução - *RunTime*)


Cuidados

Dados de objetos Demo compartilhados

```
public class TesteDemo {  
 public static void main( String[] args ) {  
 Data d = new Data(2010, 1, 1);  
  
 Demo demo1 = new Demo( ..., d );  
 System.out.println( demo1.getData() ); //2010-1-1  
 Demo demo2 = new Demo( ..., d );  
 System.out.println( demo2.getData() ); //2010-1-1  
  
 d.setData(2012, 2, 2); // modifica demo1 e demo2  
 System.out.println( demo1.getData() ); // 2010-2-2  
 System.out.println( demo2.getData() ); // 2010-2-2  
 }  
}
```

Modelo de Memória RAM (em Execução)


Modificação da data d

Cuidados

```
public class Demo {
 ...
 private Data data; // guarda referência não compartilhada ... com variável fora de objeto Demo
 public Demo( ..., Data data ){
 ...
 this.data = new Data( data ); // construtor de cópia da classe Data
 ... // cria objeto clone do objeto data recebido
 } // data e data são 2 objetos iguais
 ... // data guarda nova referência de Data
 public Data getData() {
 return new Data( data );
 }
 ...
 public void setData( Data data ){
 this.data.setData( data.getAno(),
 data.getMes(),
 data.getDia() );
 }
 ...
 public String toString(){
 return ... + " Data:" + data;
 }
}
```

Cuidados

```
public class Demo {  
 ...  
 private Data data;  
  
 public Demo( ..., Data data ){  
 ...  
 this.data = new Data( data );  
 }  
 ...  
 ...  
 public Data getData() {  
 return new Data( data );  
 }  
 ...  
 public void setDataRegistro( Data data ) {  
 data.setData( data .getAno(),  
 data .getMes(),  
 data .getDia() );  
 }  
 ...  
}
```

Modelo de Memória RAM (Tempo de Execução)


Cuidados

Dados de objetos Demo não compartilhados

```
public class TesteDemo {  
 public static void main( String[] args ) {  
  
 Data d = new Data(2010, 1, 1);  
 Demo demo1 = new Demo( ..., d );  
 System.out.println( demo1.getData() ); // 2010-1-1  
 Demo demo2 = new Demo ( ..., d );  
 System.out.println( demo2.getData() ); // 2010-1-1  
  
 (**) d.setData(2012, 2, 2);  
  
 System.out.println( demo1.getData() ); // 2010-1-1  
 System.out.println( demo2.getData() ); // 2010-1-1  
  
 // -----  
 d = demo1.getData(); // não modifica demo2  
 d.setData(1998,5,5); // não modifica demos 1 e 2  
 }  
}
```

Modelo de Memória RAM (em Execução)


Exercício

- Faça um programa que contenha uma classe que representa um funcionário, registrando seu nome, salário e data de admissão. Crie por último uma classe que representa uma empresa, registrando seu nome e CNPJ. Em todas as classes defina os atributos como privados e crie métodos públicos para acessar e modificar os atributos. A classe empresa deve conter 4 funcionários, um gerente, um vendedor, um financeiro e um marketing.