Relacionamento Entre Objetos

Prof. Bruno Gomes bruno.gomes@ifrn.edu.br

Programação Orientada a Objetos

Introdução

- Objetos não existem isolados
 - São formados por outros objetos
 - Objetos usam outros objetos
 - Um programa OO possui vários objetos que interagem entre si
 - Modelagem define quais objetos usamos em um programa

Introdução

- Objetos possuem relacionamentos
 - Composição
 - Um objeto pode **ser formado por outros** objetos
 - Casa, livro, jardim, agenda de contatos, etc
 - Agregação
 - Um objeto pode conter outros objetos
 - Carro (motor, pneu, porta)
 - Associação
 - Objetos podem usar outros objetos
 - Trem usa estrada de ferro

Composição

- Um livro é composto de capítulos
 - Capítulo é parte essencial de livro
 - Se não existir capítulo, não existe livro
 - Capítulo não existe fora de livro
- Linha com losângulo preenchido na classe "dominante"
 - Livro é composto de 1 ou mais capítulos

Composição

Agregação

- Carro possui Pneu, Motor e Porta
 - Não são partes essenciais do carro
 - Retirando as portas um carro continua sendo um carro
 - Pneus/portas existem como objetos independentes
- Linha com losângulo vazio na classe "dominante"

Agregação

```
public class Carro {
 private Motor motor;
 private Porta portas[];
 private Pneu pneus[];
 /* ... */
  Pode ser implementado
 de mais de uma forma
public class Carro {
 private Motor motor;
 private Porta portas[];
 private Pneu p1, p2, p3, p4;
 /* ... */
```

```
Pneu 4 Carro Motor

2..5

Porta
```

```
public class Motor {
 /* ... */
}

public class Pneu{
 /* ... */
}

public class Porta{
 /* ... */
}
```

Associação

- Objetos que usam outros objetos
 - Podem ser implementados como atributos

```
Trem <<usa>>> ► EstradaDeFerro
```


Observações

- Composição, Agregação e Associação
 - Mesma forma de implementar
 - Muda apenas o conceito
 - Comportamento diferente
 - Muito comum usar apenas notação da associação
 - Sem o losângulo
 - Composições e Agregações são "tipos" de associações
 - Representam relacionamento "tem um"
 - Carro "tem uma" roda
 - Livro "tem um" capitulo
 - Trem "tem uma" estrada de ferrro

Multiplicidade

- Indica quantidade de objetos referenciados
- Principais:
 - A possui exatamente 1 B
 - A possui vários B
 - A possui 1 ou mais B
 - A possui 0 ou 1 B

Nomes

- Pode-se especificar o nome do atributo
 - Obrigar existência do atributo
 - Carro tem um atributo privado motor do tipo
 Motor


```
public class Carro {
 private Motor motor;
 /* ... */
}
```


Nomes

- Coleções
 - Atributos com multiplicidade * podem ser implementados de mais de uma forma
 - Array é uma delas

```
public class Livro {
 private Capitulo cap[];
}
```


Desenvolver o seguinte relacionamento:

- Pessoa vai ter um objeto do tipo Endereco
- Classes com construtores parametrizados

Adicionar as seguintes classes ao relacionamento:

Detalhes nos próximos Slides

- A Classe Compra vai conter um objeto do tipo
 Pessoa e outro do tipo Produto
- É possível comprar acessando o método comprar, passando como parâmetro dois objetos, um do tipo Pessoa e outro do tipo Produto

- Desenvolva uma Classe de teste:
 - Inicialmente, a classe deve criar 2 objetos do tipo Produto (crie os objetos com as informações que desejar)
 - O usuário faz um cadastro (criando um objeto do tipo Pessoa)
 - Logo após, o usuário seleciona entre os 2 produtos cadastrados anteriormente
 - Dependendo da escolha, é acessado o método comprar da classe Compra, e passado como parâmetro o objeto Pessoa que ele cadastrou e o do Produto escolhido
 - Logo após, é exibido no console ao usuário uma mensagem de confirmação, exibindo o nome dele e do produto comprado (acesso ao método verificarCompra()) e finaliza a aplicação

Trabalho de Pesquisa

- Pesquisar qual a finalidade, como utilizar e quais as principais diferenças entre as seguintes Classes:
 - ArrayList
 - Vector
 - HashMap

