

Desenvolvimento OO com Java

Modificadores de acesso e atributos de classe

Vítor E. Silva Souza

vitor.souza@ufes.br

<http://www.inf.ufes.br/~vitorsouza>

Departamento de Informática
Centro Tecnológico
Universidade Federal do Espírito Santo

Licença para uso e distribuição

- Este obra está licenciada com uma licença Creative Commons Atribuição-Compartilhalgual 4.0 Internacional;
- Você tem o direito de:
 - Compartilhar: copiar e redistribuir o material em qualquer suporte ou formato
 - Adaptar: remixar, transformar, e criar a partir do material para qualquer fim, mesmo que comercial.
- De acordo com os termos seguintes:
 - Atribuição: você deve dar o crédito apropriado, prover um link para a licença e indicar se mudanças foram feitas. Você deve fazê-lo em qualquer circunstância razoável, mas de maneira alguma que sugira ao licenciante a apoiar você ou o seu uso;
 - Compartilhalgual: se você remixar, transformar, ou criar a partir do material, tem de distribuir as suas contribuições sob a mesma licença que o original.

Mais informações podem ser encontradas em:
<http://creativecommons.org/licenses/by-sa/4.0/>

- O que é Java;
- Variáveis primitivas e controle de fluxo;
- Orientação a objetos básica;
- Um pouco de vetores;
- Modificadores de acesso e atributos de classe;
- Herança, reescrita e polimorfismo;
- Classes abstratas;
- Interfaces;
- Exceções e controle de erros;
- Utilitários da API Java.

Estes slides foram baseados na [apostila do curso FJ-11: Java e Orientação a Objetos da Caelum](#) e na apostila Programação Orientada a Objetos em Java do [prof. Flávio Miguel Varejão](#).

- Imagine um sistema...
 - Dezenas de formulários;
 - CPFs são validados – função validar(cpf) deve ser chamada em cada formulário;
 - Todos os desenvolvedores são responsáveis!

- Sem problemas! Define-se a classe Pessoa com o atributo cpf e o método validar()!
 - E aí o desenvolvedor foi lá e...


```
Pessoa p = new Pessoa();
p.cpf = "321.654.987-00"; // Cadê a validação?
```

- Para uma conta corrente:

```
class Conta {  
 int numero;  
 String dono;  
 double saldo;  
 double limite;  
 // ...  
}
```


RN1: quando negativo, o valor absoluto do saldo não pode ser superior ao do limite.

Implementando a regra de negócio

```
class Conta {  
 // Restante da classe...  
  
 void sacar(double qtd) {  
 double novoSaldo = this.saldo - qtd;  
 this.saldo = novoSaldo;  
 }  
}  
  
public class TesteConta {  
 public static void main(String[] args) {  
 Conta c = new Conta();  
 c.saldo = 1000.0;  
 c.limite = 1000.0;  
 c.sacar(5000); // Vai gerar inconsistência!  
 }  
}
```

Implementando a regra de negócio

```
public class TesteConta {  
 public static void main(String[] args) {  
 Conta c = new Conta();  
 c.saldo = 1000.0;  
 c.limite = 1000.0;  
  
 // Vamos verificar antes de sacar...  
 double valorASacar = 5000.0;  
 if (valorASacar < c.saldo + c.limite)  
 c.sacar(valorASacar);  
 }  
}
```

A responsabilidade está
com a classe certa?

Implementando a regra de negócio

```
boolean sacar(double qtd) {  
 double novoSaldo = this.saldo - qtd;  
 if (novoSaldo >= -limite) {  
 this.saldo = novoSaldo;  
 return true;  
 }  
 else return false;  
}
```

Conta


```
Conta c = new Conta();  
c.saldo = 1000.0;  
c.limite = 1000.0;  
  
// Agora sim!  
if (c.sacar(5000)) System.out.println("Consegui");  
else System.out.println("Não deu...");  
  
c.saldo = -3000.0; // Só que não...
```

TesteConta

- Permitir o acesso direto aos atributos:
 - Exige disciplina dos clientes da classe Conta;
 - Pode levar a inconsistências;
- Solução: impedir o acesso externo ao atributo:
 - Atributo privativo;
 - Externo = qualquer outra classe, exceto a proprietária do atributo (ex.: Conta para o atributo saldo).
- Vantagens:
 - Objetos trocam mensagens com base em contratos;
 - Modificações na implementação não afetam clientes (ex.: adicionar CPMF nos saques de conta-corrente).

Encapsulamento

- Usamos objetos sem saber seu **funcionamento interno**;
- Assim também deve ser em nossos sistemas **OO**:
 - Maior manutenibilidade;
 - Maior reusabilidade.

Implementando o encapsulamento

```
class Conta {  
 private int numero;  
 private String dono;  
 private double saldo;  
 private double limite;  
  
 public boolean sacar(double qtd) {  
 // ...  
 }  
 // ...  
}
```

Modificador
de acesso /
visibilidade!

- Determinam a **visibilidade** de um determinado membro da classe com **relação** a outras classes;
- Há **quatro** níveis de acesso:
 - **Público** (*public*);
 - **Privado/privativo** (*private*);
 - **Protegido** (*protected*);
 - **Amigo** ou privativo ao pacote (*friendly* ou *package-private*).

Regra de bolso do encapsulamento: atributos são privativos, métodos são públicos.

Regra de bolso das regras: toda regra tem suas exceções...

- Três palavras-chave especificam o acesso:
 - `public`
 - `private`
 - `protected`
- O nível de acesso *package-private* é determinado pela ausência de especificador;
- Devem ser usadas antes do nome do membro que querem especificar;
- Não podem ser usadas em conjunto.

Modificadores de acesso

Acesso	Público	Protegido	Amigo	Privado
A própria classe	Sim	Sim	Sim	Sim
Classe no mesmo pacote	Sim	Sim	Sim	Não
Subclasse em pacote diferente	Sim	Sim	Não	Não
Não-subclasse em pacote diferente	Sim	Não	Não	Não

Testando o encapsulamento

```
class Conta {  
 // ...  
 private double saldo;  
  
 public boolean sacar(double qtd) {  
 // ...  
 }  
}
```

Conta

```
Conta c = new Conta();  
c.depositar(1000.0);  
c.saldo = -3000.0;  
  
// Não compila!  
// error: saldo has private access in Conta  
// c.saldo = -3000.0;  
// ^
```

TesteConta

- Em OO é fundamental o **ocultamento de informação**:
 - Estrutura **interna** fica inacessível;
 - **Interface** do objeto é pública.
- O que é uma pilha?
 - Uma **lista**?
 - Um **vetor**?
 - Uma **estrutura** que me permite **empilhar** e **desempilhar** itens?

Ocultamento de informações

```
import java.util.*;  
  
class Pilha {  
 private Vector elems;  
 public Pilha() {  
 elems = new Vector(10, 10);  
 }  
 public void empilha(Object obj) {  
 elems.add(obj);  
 }  
 public Object desempilha() {  
 Object obj = elems.get(elems.size() - 1);  
 elems.remove(elems.size() - 1);  
 return obj;  
 }  
}
```

Mudando a implementação

```
import java.util.*;  
  
class Pilha {  
 private LinkedList elems;  
 public Pilha() {  
 elems = new LinkedList();  
 }  
 public void empilha(Object obj) {  
 elems.addFirst(obj);  
 }  
 public Object desempilha() {  
 return elems.removeFirst();  
 }  
}
```

Programe para interfaces, não para implementações!
(Design Patterns, de Eric Gamma et al.)

O exemplo do CPF

```
class Cliente {  
 private String nome;  
 private String endereco;  
 private String cpf;  
 private int idade;  
  
 public void mudaCPF(String cpf) {  
 validaCPF(cpf);  
 this.cpf = cpf;  
 }  
  
 private void validaCPF(String cpf) {  
 // série de regras aqui, falha caso não seja válido  
 }  
  
 // ...  
}
```

E se um dia eu não precisar mais
validar CPF para pessoas com idade
acima de 60 anos?

Mas e se eu precisar acessar um atributo?

- Basta usar um método para isso!

```
class Conta {  
 int numero;  
 String dono;  
 double saldo;  
 double limite;  
  
 public double verSaldo() {  
 return saldo;  
 }  
  
 public void alterarLimite(double limite) {  
 this.limite = limite;  
 }  
  
 // ...  
}
```

- Atributos devem ser **privativos**;
- Se precisarem ser **lidos** ou **alterados**, prover **métodos get/set** (para booleanos, pode-se usar o prefixo **is**):

```
public class Cliente {  
 // ...  
 private String nome;  
  
 public String getNome() {  
 return nome;  
 }  
  
 public void setNome(String nome) {  
 this.nome = nome;  
 }  
}
```

IDEs geram esses métodos automaticamente.

- É importante observar que:
 - O método `getAtr()` não tem que necessariamente retornar apenas o atributo `atr`;
 - Não crie automaticamente métodos `get/set` para todos os atributos! Para alguns não faz sentido...

```
// O limite faz parte do saldo (só que cobra juros) !
public double getSaldo() {
 return saldo + limite;
}

// Não há método para mudar o saldo. Tem que sacar()
// public void setSaldo(double saldo)
```

Sugestão de leitura:

<http://blog.caelum.com.br/nao-aprender-oo-getters-e-setters/>

- Neologismo criado para indicar tarefas que devem ser efetuadas ao **iniciarmos** algo;
- Quando criamos objetos, podemos querer **inicializá-lo** com alguns **valores**;
- Poderíamos criar um **método** para isso:


```
class Aleatorio {  
 private int numero;  
  
 public void inicializar() {  
 Random rand = new Random();  
 numero = rand.nextInt(20);  
 }  
}
```

- Problema do método `inicializar()`: podemos esquecer de chamá-lo!
- Por isso, Java provê o mecanismo de **construtores**:
 - São chamados **automaticamente** pelo Java quando um objeto novo é criado;
 - Construtores **não tem** valor de retorno e possuem o **mesmo nome** da classe.

`new → construtor`

- Quando um **novo** objeto é criado:
 1. é alocada **memória** para o objeto;
 2. o **construtor** é chamado.

```
class Aleatorio {  
 private int numero;  
 public Aleatorio() {  
 Random rand = new Random();  
 numero = rand.nextInt(20);  
 }  
}  
  
public class Teste {  
 public static void main(String[] args) {  
 Aleatorio aleat = new Aleatorio();  
 }  
}
```


Construtores podem ter argumentos

- Se definidos **argumentos**, devem ser passados na **criação** do objeto com **new**:


```
class Aleatorio {  
 private int numero;  
 public Aleatorio(int max) {  
 Random rand = new Random();  
 numero = rand.nextInt(max);  
 }  
}  
  
public class Teste {  
 public static void main(String[] args) {  
 Aleatorio aleat1 = new Aleatorio(20);  
 Aleatorio aleat2 = new Aleatorio(50);  
 }  
}
```

Pode haver múltiplos construtores

- Nossas classes podem ter **quantos** construtores **quisermos** (com argumentos **diferentes**):

```
class Aleatorio {  
 private int numero;  
 public Aleatorio() {  
 Random rand = new Random();  
 numero = rand.nextInt(20);  
 }  
 public Aleatorio(int max) {  
 Random rand = new Random();  
 numero = rand.nextInt(max);  
 }  
}  
public class Teste {  
 public static void main(String[] args) {  
 Aleatorio aleat1 = new Aleatorio();  
 Aleatorio aleat2 = new Aleatorio(50);  
 }  
}
```

- Quando **não** especificamos construtores, Java provê um construtor *default* para nossa classe:
 - Toda classe **precisa** de um construtor;
 - Sem **parâmetros** e sem **implementação**.
- Quando **especificamos** construtores, o construtor *default* **não** é provido automaticamente:
 - Se você **escreveu** um construtor, Java assume que você **sabe** o que está fazendo e não provê um;
 - **Chamar** o construtor sem o parâmetro gera **erro** se ele não for definido **explicitamente**.

Isso é bom! Mas por que?
(Apostila Caelum, sec. 6.5)

- Seria interessante não haver **duplicação** de código:

```
class Aleatorio {  
 private int numero;  
  
 public Aleatorio() {  
 Random rand = new Random();  
 numero = rand.nextInt(20);  
 }  
  
 public Aleatorio(int max) {  
 Random rand = new Random();  
 numero = rand.nextInt(max);  
 }  
}
```

Construtores chamando construtores

- Usamos novamente a palavra-chave **this**, com outro significado: chamar outro **construtor**:

```
class Aleatorio {  
 private int numero;  
  
 public Aleatorio() {  
 // Chama o outro construtor com argumento 20.  
 this(20);  
 }  
  
 public Aleatorio(int max) {  
 Random rand = new Random();  
 numero = rand.nextInt(max);  
 }  
}
```

- A chamada `this()`:
 - Deve especificar os **argumentos** do construtor a ser chamado;
 - Deve ser a **primeira** linha do construtor que a utiliza;
 - Não pode ser usada fora de **construtores**.

Depois que o objeto foi construído,
não é mais possível chamar o
construtor para ele.

O padrão JavaBean

Antenna.java x

Source Design History

Use the Connection Mode button (in the toolbar) to establish a connection between components.

Position/Direction

Direction [°]: 140.000

Height [m]: 110.000

Height is Lower Edge (Not Center)

System

Channels: 2 Watts: 12.000 Adjust

Antenna Type: Kathrein 742151

Electrical Downtilt From [°]: 0.000 To: 10.000 Adjust

Polarization: X +45°

Frequency From [MHz]: 943.000 To: 951.000 Adjust

OK Cancel

Palette X

- Swing Containers

- Panel
- Tabbed Pane
- Split Pane
- ScrollPane
- ToolBar
- Desktop Pane
- Internal Frame
- Layered Pane

- Swing Controls

- label Label
- OK Button
- ON Toggle Button
- Check Box
- Radio Button
- Button Group
- Combo Box
- List
- Text Field
- Text Area

jLabel2 [JLabel] - Properties X

Properties	Binding
Events	Code
Properties	
background	[212,208,200]
displayedMnemonic	Tahoma 11 Plain
font	Tahoma 11 Plain
foreground	[0,0,0]
horizontalAlignment	LEADING
icon	
labelFor	<none>
text	Height [m]:
toolTipText	
verticalAlignment	CENTER
Other Properties	

Desenvolvimento OO com Java – Modific. de acesso e atributos de classe

ATRIBUTOS DE CLASSE

- Vimos até agora que **atributos** pertencem aos **objetos**:
 - Não se faz nada sem antes **criar** um objeto (**new**)!
- No entanto, há **situações** que você quer usá-los **sem** ter que criar objetos:

```
public class TesteConta {  
 public static void main(String[] args) {  
 int qtdContas = 0;  
 Conta c1 = new Conta();  
 qtdContas++;  
  
 Conta c2 = new Conta();  
 qtdContas++;  
 // ...  
 }  
}
```

A responsabilidade está com a classe certa?

Atributos independentes de objetos

- Se acertamos a responsabilidade, voltamos a depender de um objeto para usar o atributo:

```
class Conta {  
 // ...  
 public int qtdContas = 0;  
  
 public Conta() {  
 qtdContas++; // Outras inicializações...  
 }  
}
```

```
Conta c1 = new Conta();  
Conta c2 = new Conta();  
  
// Quantas contas foram criadas?  
System.out.println(c2.qtdContas);
```

TesteConta

Atributos static

- Usando a palavra-chave **static** você define um atributo de classe (“estático”):
 - Pertence à **classe** como um todo;
 - Pode-se acessá-los mesmo sem ter **criado** um objeto;
 - Objetos **podem** acessá-los como se fosse um membro de objeto, só que **compartilhado**.

```
class Conta {  
 // ...  
 public static int qtdContas = 0;  
  
 public Conta() {  
 qtdContas++; // Outras inicializações...  
 }  
}
```

Acesso a atributos static

- Não precisamos mais de um objeto pra acessar:

```
public class TesteConta {  
 public static void main(String[] args) {  
 Conta c1 = new Conta();  
 Conta c2 = new Conta();  
  
 System.out.println(Conta.qtdContas);  
  
 // ...  
 }  
}
```

O atributo é da classe.

A visibilidade está certa?

Acesso a atributos static

- Se acertamos a visibilidade do atributo, precisamos então de um método para acessá-lo:

```
class Conta {  
 // ...  
 private static int qtdContas = 0;  
  
 public Conta() {  
 qtdContas++; // Outras inicializações...  
 }  
  
 public int getQtdContas() {  
 return qtdContas;  
 }  
}
```

Mas não sendo static, vou precisar de um objeto pra acessar o atributo de novo!?!

Métodos static

- Métodos também podem ser static:


```
class Conta {  
 // ...  
 private static int qtdContas = 0;  
  
 public Conta() { qtdContas++; /* ... */ }  
  
 public static int getQtdContas() {  
 return qtdContas;  
 }  
}
```

```
Conta c1 = new Conta();  
Conta c2 = new Conta();
```

TesteConta

```
// Quantas contas foram criadas?  
System.out.println(Conta.getQtdContas());
```

Armazenamento em memória

- Métodos static não podem acessar membros não-static:


```
public class Teste {  
 private int atributo;  
 private int atributoStatic;  
  
 public void metodo() { }  
  
 public static void metodoStatic() { }  
  
 public static void main(String[] args) {  
 // ...  
 System.out.println(atributoStatic);  
 System.out.println(Teste.atributoStatic);  
 metodoStatic();  
 Teste.metodoStatic();  
  
 // Continua...
```

Contexto static

```
// Não pode:  
// System.out.println(atributo);  
// System.out.println(Teste.atributo);  
// metodo();  
// Teste.metodo();  
  
// Preciso de um objeto:  
Teste t = new Teste();  
System.out.println(t.atributo);  
t.metodo();  
}  
}
```

- Membros estáticos são como variáveis/funções globais;
- São mais procedurais do que orientados a objetos;
- No entanto, em alguns casos são necessários...

- Apostila FJ-11 da Caelum:
 - Seção 6.8, página 81 (class Funcionario);
 - Seção 6.9, página 83 (desafios).

<http://nemo.inf.ufes.br/>