

Programação orientada a objetos em Java

Marco A L Barbosa
malbarbo.pro.br

Departamento de Informática
Universidade Estadual de Maringá

Conteúdo

Introdução

Uso de classes existentes

Criação de novas classes

Interfaces

Herança

Referências

Introdução

- Programação baseada na composição e interação entre objetos
 - POO surgiu com a linguagem Simula (1965), usada para criar simulações
 - Composição de objetos e suas interações também é uma boa abstração para muitos outros domínios além da simulação

- Os objetos podem representar coisas reais ou abstratas
- Os objetos têm
 - Estado (atributos, assim como uma estrutura em C)
 - Comportamento (métodos)

- Em geral, o estado de um objeto não pode ser manipulado diretamente, apenas através dos métodos do objeto
 - Este conceito é chamado de encapsulamento e é um dos pilares da POO

- Objetos em Java são instanciados a partir de classes usando o operador `new`
- O operador `new` invoca o construtor especificado
- O construtor é um método especial responsável por inicializar o objeto em um estado consistente
- Cada classe tem ao menos um construtor

Uso de classes existentes

Uso de classes existentes

- Java oferece uma biblioteca com milhares de classes, vamos ver alguns exemplos
- Vamos criar um projeto no Netbeans e criar um classe de teste para cada exemplo


```
import org.junit.Test;
import static org.junit.Assert.*;

public class NomeDaClasseTest {
 @Test
 public void testNomeDoMetodo() {
 // código do teste
 }
}
```

Uso de classes existentes

Uso de classes existentes

Uso de classes existentes

The screenshot displays the Apache NetBeans IDE 9.0 interface. The main window shows the 'Exemplos' project with a test suite for 'StringBuilderTest.java'. The source editor displays the following code:

```
t.*;  
  
t {  
 Shift+F6 .t {  
 Ctrl+F6  
 F9 {  
 Alt+F9 + StringBuilder();  
 próprio StringBuilder,  
 ir um encadeamento  
 }  
 }  
 b.append(150).append(" unidades");  
 assertEquals("Total: 150 unidades", b.toString());  
}  
  
@Test  
public void testConstrutor() {  
 // reserva uma capacidade inicial para  
 // o buffer interno do StringBuilder
```

The Test Results window shows the following output:

```
Exemplos x  
Tests passed: 100,00 %  
All 7 tests passed. (0,327 s)  
  exemplos.ArrayListTest passed  
  exemplos.HashMapTest passed  
  exemplos.StringBuilderTest passed
```

- As strings em Java são imutáveis
- Muitas operações de edição de string com o exemplo abaixo podem ser ineficiente

```
String s = "Total: " + 150 + " unidades";
```

- Para trabalhar de forma eficiente com edição de strings, usamos a classe `StringBuilder`

StringBuilder

```
@Test
public void testAppend() {
 StringBuilder b = new StringBuilder();
 b.append("Total: ");

 // append retorna o próprio StringBuilder,
 // então podemos fazer um encadeamento
 // de chamadas
 b.append(150).append(" unidades");

 assertEquals("Total: 150 unidades", b.toString());
}
```

```
@Test
public void testConstrutor() {
 // reserva uma capacidade inicial para
 // o buffer interno do StringBuilder
 StringBuilder b = new StringBuilder(2500);
 assertTrue(b.capacity() >= 2500);
}
```

```
@Test
public void testDelete() {
 StringBuilder b = new StringBuilder(
 "Construtor que recebe uma string inicial"
 );
 b.delete(10, 32);
 assertEquals("Construtor inicial", b.toString());
}
```

Outros métodos

Método	Descrição
<code>indexOf</code>	Retorna o índice da primeira ocorrência de uma string
<code>insert</code>	Insere a representação em string de um objeto em uma determinada posição
<code>deleteCharAt</code>	Remove um caractere de uma determinada posição
<code>substring</code>	Devolve uma string que contém os caracteres em um determinado intervalo

- Uma lista implementada com um arranjo que aumenta e diminui de tamanho conforme a necessidade
- Usado como alternativa para um arranjo quando a quantidade de elementos do arranjo pode variar

ArrayList

@Test

```
public void testAdd() {  
 ArrayList<Integer> lista = new ArrayList<>();  
 assertEquals(0, lista.size());  
 lista.add(20);  
 lista.add(10);  
 lista.add(20);  
 assertEquals(3, lista.size());  
 // apenas assertEquals(20, lista.get(0)) não compila  
 // devido a confusão entre o tipo primitivo int  
 // e o tipo referência Integer...  
 assertEquals(new Integer(20), lista.get(0));  
 assertEquals(10, lista.get(1).intValue());  
 assertEquals(20, lista.get(2).intValue());  
}
```

ArrayList

```
@Test
```

```
public void testSort() {  
 ArrayList<Integer> lista = new ArrayList<>();  
 lista.add(10);  
 lista.add(2);  
 lista.add(-4);  
 lista.add(3);  
 // ordena segundo a ordem natural dos inteiros  
 lista.sort(null);  
 assertEquals(  
 new Integer[] {-4, 2, 3, 10},  
 lista.toArray(new Integer[4])  
 );  
}
```

Outros métodos

Método	Descrição
<code>contains</code>	Verifica se um determinado elemento está na lista
<code>isEmpty</code>	Devolve verdadeiro se a lista está vazia, falso caso contrário
<code>set</code>	Substitui o elemento em uma determinada posição
<code>remove</code>	Remove a primeira ocorrência de um elemento na lista, se ele estiver presente

- Um dicionário (mapeamento entre chave e valor) implementado com uma tabela hash

```
@Test
public void testPut() {
 HashMap<Integer, String> map = new HashMap();
 map.put(10, "verde");
 assertEquals("verde", map.get(10));
 map.put(2, "amarelo");
 assertEquals("verde", map.get(10));
 assertEquals("amarelo", map.get(2));
 // substitui o antigo valor
 map.put(10, "vermelho");
 assertEquals("vermelho", map.get(10));
 assertEquals("amarelo", map.get(2));
}
```

```
@Test
public void testRemove() {
 HashMap<Integer, String> map = new HashMap();

 map.put(10, "verde");
 map.put(2, "amarelo");
 map.put(7, "vermelho");
 map.remove(2);

 assertEquals("verde", map.get(10));
 assertEquals("vermelho", map.get(7));
 assertNull(map.get(2));
}
```

Outros métodos

Método	Descrição
<code>containsKey</code>	Devolve verdadeiro se o <code>HashMap</code> contém uma determinada chave, falso caso contrário
<code>clear</code>	Remove todos os itens do <code>HashMap</code>

Outras classes

Classe	Descrição
Arrays	Contém um conjunto de métodos estáticos que trabalham com arranjos
Collections	Contém um conjunto de métodos estáticos que trabalham com coleções
HashSet	Um conjunto implementado com uma tabela hash
Scanner	Um scanner que pode extrair tipos primitivos e strings de texto (incluindo arquivos)
FileReader	Leitura de arquivos texto
FileWriter	Criação e escrita de arquivos texto

Uso de classes existentes

- Podemos fazer algumas observações sobre o uso de classes existentes
 - Precisamos entender o propósito de cada classe
 - Mas não precisamos entender os detalhes da implementação
 - Uma ideia da implementação pode ser útil, ex: tempo de execução de `ArrayList.contains` é linear ao passo que `HashSet.contains` é constante
 - O estado de um objeto de uma classe é manipulado indiretamente através dos métodos

Criação de novas classes

Criação de novas classes

Escreva um programa que leia um arquivo texto e imprima na tela as n palavras mais frequentes no arquivo e o número de ocorrências destas palavras. O nome do arquivo e o valor de n devem ser passados como argumento na linha de comando.

Criando novas classes

- Entrada
 - Classes `FileReader` e `Scanner` para leitura do arquivo e identificação das palavras
- Saída
 - Impressão simples usando `System.out`
- Processamento
 - Vamos definir uma classe para fazer a contagem das palavras

Criando novas classes

- Antes de definir uma classe, podemos pensar em como gostaríamos de usar a classe se ela já existisse

```
Contagem contagem = new Contagem();
```

```
for (String palavra: palavras) {  
 contagem.adiciona(palavra)  
}
```


```
String[] maisFrequentes = contagem.getMaisFrequentes(n);  
for (String palavra: maisFrequentes) {  
 int frequencia = contagem.getFrequencia(palavra)  
 ...  
}
```

- Esboço da classe


```
public class Contagem {  
 public void adiciona(String palavra);  
 public int getFrequencia(String palavra);  
 public String[] getMaisFrequentes(int quantidade);  
}
```

- Vamos criar uma implementação simples que armazena as palavras e as frequências em um `ArrayList`
- Vamos escrever os testes antes da implementação!

Criando novas classes

Criando novas classes

Criando novas classes

```
@Test
public void testAdicionaFreq() {
 Contagem contagem = new Contagem();
 assertEquals(0, contagem.getFrequencia("casa"));
 assertEquals(0, contagem.getFrequencia("carro"));

 contagem.adiciona("casa");
 assertEquals(1, contagem.getFrequencia("casa"));
 assertEquals(0, contagem.getFrequencia("carro"));

 contagem.adiciona("casa");
 assertEquals(2, contagem.getFrequencia("casa"));
 assertEquals(0, contagem.getFrequencia("carro"));

 contagem.adiciona("carro");
 assertEquals(2, contagem.getFrequencia("casa"));
 assertEquals(1, contagem.getFrequencia("carro"));
}
```

Criando novas classes

```
import java.util.ArrayList;

public class Contagem {
 private final ArrayList<PalavraFreq> tabela;

 // Construtor, método chamado pelo operador new
 // para inicializar o objeto
 public Contagem() {
 tabela = new ArrayList();
 }
}

class PalavraFreq {
 String palavra;
 int freq;
}
```

Criando novas classes

```
public class Contagem {  
 public void adiciona(String palavra) {  
 PalavraFreq entrada = null;  
 for (PalavraFreq pf : tabela) {  
 if (pf.palavra.equals(palavra)) {  
 entrada = pf;  
 break;  
 }  
 }  
 if (entrada != null) {  
 entrada.freq++;  
 } else {  
 tabela.add(new PalavraFreq(palavra));  
 }  
 }  
}
```

Criando novas classes

```
public class Contagem {  
 public int getFrequencia(String palavra) {  
 PalavraFreq entrada = null;  
 for (PalavraFreq pf : tabela) {  
 if (pf.palavra.equals(palavra)) {  
 entrada = pf;  
 break;  
 }  
 }  
 if (entrada != null) {  
 return entrada.freq;  
 } else {  
 return 0;  
 }  
 }  
}
```

- Os testes funcionam, hora de refatorar!
- Vamos extrair o código comum entre `adiciona` e `getFrequencia`

Criando novas classes

```
public class Contagem {
 public void adiciona(String palavra) {
 PalavraFreq entrada = getEntrada(palavra);
 if (entrada != null) {
 entrada.freq++;
 } else {
 tabela.add(new PalavraFreq(palavra));
 }
 }
 public int getFrequencia(String palavra) {
 PalavraFreq entrada = getEntrada(palavra);
 if (entrada == null) {
 return 0;
 } else {
 return entrada.freq;
 }
 }
 private PalavraFreq getEntrada(String palavra) {
 for (PalavraFreq entrada : tabela) {
 if (entrada.palavra.equals(palavra)) {
 return entrada;
 }
 }
 return null;
 }
}
```

Criando novas classes

```
@Test
public void testGetMaisFrequentes() {
 Contagem contagem = new Contagem();
 contagem.adiciona("casa");
 contagem.adiciona("carro");
 contagem.adiciona("banana");
 contagem.adiciona("casa");
 contagem.adiciona("casa");
 contagem.adiciona("banana");
 assertEquals(
 new String[]{"casa"},
 contagem.getMaisFrequentes(1));
 assertEquals(
 new String[]{"casa", "banana"},
 contagem.getMaisFrequentes(2));
 assertEquals(
 new String[]{"casa", "banana", "carro"},
 contagem.getMaisFrequentes(3));
 // E se quantidade > número de elementos ?
}
```

Criando novas classes

```
public class Contagem {  
 public String[] getMaisFrequentes(int quantidade) {  
 tabela.sort((a, b) -> Integer.compare(b.freq, a.freq));  
 String[] mais = new String[quantidade];  
 for (int i = 0; i < quantidade; i++) {  
 mais[i] = tabela.get(i).palavra;  
 }  
 return mais;  
 }  
}
```

- A classe Contagem está pronta, vamos escrever a classe principal

Criando novas classes

```
import java.io.FileNotFoundException;
import java.io.FileReader;
import java.util.Scanner;

public class Main {
 public static void main(String[] args) throws FileNotFoundException {
 String arquivo = args[0];
 int quantidade = Integer.parseInt(args[1]);
 Scanner scanner = new Scanner(new FileReader(arquivo));
 // use qualquer sequência de caracteres que não
 // sejam letras como delimitador
 scanner.useDelimiter("[^\\p{IsLetter}]+");
 Contagem contagem = new Contagem();
 while (scanner.hasNext()) {
 contagem.adiciona(scanner.next());
 }
 for (String palavra : contagem.getMaisFrequentes(quantidade)) {
 System.out.println(palavra + " " + contagem.getFrequencia(palavra))
 }
 }
}
```

- Executando o programa na linha de comando

```
$ ant jar # ou Ctrl+F11 no Netbeans
```

```
$ time java -cp dist/ContaPalavras.jar moby-dick.txt 5
```

```
the 13885
```

```
of 6648
```

```
and 6095
```

```
a 4631
```

```
to 4617
```

```
real 0m5,712s
```

```
user 0m6,441s
```

```
sys 0m0,089s
```

Criando novas classes

- Parece muito lento para um arquivo com 215136 palavras...
- O problema é que a implementação de `Cotagem.adiciona` é linear no número de palavras distintas
- No pior caso, uma sequência de adições de palavras é quadrático
- Vamos criar uma implementação alternativa
- Queremos que o código funcione com as duas implementações, desta forma poderemos avaliar qual é mais eficiente

Interfaces

- Uma classe define uma coleção de métodos
- A coleção de métodos de uma classe é a interface que é usada para se comunicar com objetos do tipo da classe
- Em Java é possível separar a interface da implementação, desta forma, várias classes podem implementar a mesma interface

- Java define muitas interfaces na biblioteca padrão que são implementadas por diferentes classe, por exemplo
 - `Collection` é uma interface que representa qualquer coleção de valores
 - Define métodos para adicionar e remover valores da coleção, criar arranjos com os itens da coleção, etc
 - Muitas classes implementam a interface `Collection`
 - `ArrayList`, `LinkedList`, `TreeSet`, `HashSet`, etc

Interfaces

- A uma variável definida com um tipo que é uma interface pode ser atribuída instâncias de qualquer classe que implemente aquela interface

```
Collection<Integer> c = null;
```

```
if (...) { c = new ArrayList<>(); } else { c = new TreeSet<>(); }
```

```
c.add(20);
```

```
...
```

- Todos os métodos de `c` são vinculado dinamicamente, pois o tipo concreto de `c` é determinado em tempo de execução
 - Esta vinculação dinâmica de método é chamada de polimorfismo e é outro pilar da POO

Interfaces

```
import java.util.ArrayList;
import java.util.Collection;
import java.util.TreeSet;

public class X {
 public static void main(String[] args) {
 // instâncias de qualquer classe que
 // implemente a interface Collection
 // pode ser passada como parâmetro
 // para o método cores
 cores(new ArrayList<>());
 cores(new TreeSet<>());
 }

 static void cores(Collection<String> c) {
 c.add("amarelo");
 c.add("verde");
 c.add("azul");
 System.out.println(" = "
 + c.getClass().getCanonicalName()
 + " =");
 System.out.println("Total de cores: " + c.size());
 for (String cor : c) {
 System.out.println(cor);
 }
 }
}
```

```
Resultado da execução:
= java.util.ArrayList =
Total de cores: 3
amarelo
verde
azul
= java.util.TreeSet =
Total de cores: 3
amarelo
azul
verde
```

- Vamos definir uma interface para Contagem

```
public interface Contagem {  
 void adiciona(String palavra);  
 int getFrequencia(String palavra);  
 String[] getMaisFrequentes(int quantidade);  
}
```

- Vamos renomear a nossa antiga classe `Contagem` para `ContagemArrayList` e implementar a nova interface `Contagem`

```
public class ContagemArrayList implements Contagem {  
 ...  
}
```

- Vamos criar uma nova implementação de Contagem usando um HashMap

```
public class ContagemHashMap implements Contagem {  
 private final HashMap<String, Integer> frequencia;  
  
 ...  
}
```

- Como `ContagemArrayList` e `ContagemHashMap` implementam a interface `Contagem`, elas podem ser usadas em qualquer código que dependa de uma `Contagem`

Interfaces

- Modificamos o método `main` para instanciar a classe que implementa `Contagem` de acordo como um argumento para o programa (o restante do código do método `main` permanece inalterado)

```
String impl = args[0];
...
Contagem contagem = null;
switch (impl) {
 case "array":
 contagem = new ContagemArrayList();
 break;
 case "map":
 contagem = new ContagemHashMap();
 break;
 default:
 System.out.println("Argumento impl inválido: " + impl);
 System.exit(1);
}
```

Interfaces

Agora podemos executar o programa com cada uma das duas implementações de Contagem e verificar qual é mais eficiente

```
$ time java -cp dist/ContaPalavras.jar\ array moby-dick.txt 5
the 13885
of 6648
and 6095
a 4631
to 4617

real 0m5,712s
user 0m6,441s
sys 0m0,089s

$ time java -cp dist/ContaPalavras.jar\ map moby-dick.txt 5
the 13885
of 6648
and 6095
a 4631
to 4617

real 0m0,690s
user 0m1,459s
sys 0m0,089s
```

Herança

- Como a classe `ContagemHashMap` é testada?
- Da mesma forma que a classe `ContagemArrayList`

- Antes nós “extraímos” a interface de contagem para permitir mais de uma implementação
- Agora nós temos uma implementação de teste e queremos especializar para duas situações
 - Testar a classe `ContagemArrayList`
 - Testar a classe `ContagemHashMap`
- A especialização através de herança é o terceiro pilar da POO

- Considere a classe ContagemTest (versão quando a classe ContagemArrayList chamava apenas Contagem)

```
public class ContagemTest {  
 @Test  
 public void testAdicionaFreq() {  
 Contagem contagem = new Contagem();  
 ...  
 }  
  
 @Test  
 public void testGetMaisFrequentes() {  
 Contagem contagem = new Contagem();  
 ...  
 }  
}
```

- Enquanto o corpo dos métodos de teste não dependem da classe que está sendo testada, a instanciação de contagem depende. Precisamos “especializar” a instanciação para cada uma das classe que queremos testar.

- Vamos criar um método abstrato (sem corpo) para instanciar a classe contagem que será testada
 - Uma classe com pelo menos um método abstrato é considerada abstrata
 - Uma classe abstrata não pode ser instanciada
- Este método será especializado para cada caso usando herança

Herança

```
public abstract class ContagemTest {
 abstract Contagem criaContagem();

 @Test
 public void testAdicionaFreq() {
 Contagem contagem = criaContagem();
 ...
 }

 @Test
 public void testGetMaisFrequentes() {
 Contagem contagem = criaContagem();
 ...
 }
}
```

- Para especializar o método `criaContagem` criamos uma subclasse
 - A classe que está sendo especializada é chamada de superclasse ou classe mãe
- Uma subclasse é como a classe que ela especializa, mas pode definir novos campos e métodos e sobrescrever métodos existentes
 - Todos os métodos e campos existentes na superclasse também estão presentes na subclasse

```
public class ContagemArrayListTest extends ContagemTest {
 @Override
 Contagem criaContagem() {
 return new ContagemArrayList();
 }
}
```

ContagemArrayListTest é como a classe ContagemTest, mas ela define uma implementação específica para criaContagem. Quando o testador for executar os testes de ContagemArrayListTest ele vai executar o corpo dos métodos testAdicionaFreq e testGetMaisFrequentes definidos em ContagemTest mas o corpo de criaContagem definido em ContagemArrayListTest.

```
public class ContagemHashMapTest extends ContagemTest {  
 @Override  
 Contagem createContagem() {  
 return new ContagemHashMap();  
 }  
}
```

ContagemHashMapTest é como a classe ContagemTest, mas ela define uma implementação específica para `criaContagem`. Quando o testador for executar os testes de `ContagemHashMapTest` ele vai executar o corpo dos métodos `testAdicionaFreq` e `testGetMaisFrequentes` definidos em `ContagemTest` mas o corpo de `criaContagem` definido em `ContagemHashMapTest`.

Referências

- Object-Oriented Programming Concepts
- Classes and Objects
- Interfaces and Inheritance