

Programação I


Implementação de classes

Prof. Me. Fábio Perfetto

Classes e Objetos

- Classes fornecem o benefício da reusabilidade
- Programadores podem utilizar a mesma classe diversas vezes para criar os objetos

Conteúdo da Classe

- Atributos de Objeto
- Métodos de Objeto
- Atributos de Classe (atributos estáticos)
- Métodos de Classe (métodos estáticas)

Instância de Classe

- Para criar um objeto, ou uma instância de uma classe, utilizamos o operador new
- Para criar um objeto da classe String, escreve-se o seguinte código:

```
String str2 = new String("Hello world!")

ou

String str = "Hello world!";

str2

Hello world!

reference to a String object

String object
```

Instância de Classe

- Operador new
 - Aloca memória para um objeto e retorna uma referência
 - Ao criar um objeto, invoca-se o construtor da classe

Construtores

- Importantes na criação de um objeto
- É um método onde são colocadas todas as inicializações
- Possuem o mesmo nome da classe
- Não retornam valor
- Executados automaticamente na utilização do operador new durante a instanciação da classe

Exemplo

```
public class Pessoa {
 private String nome;
 private int idade;
 public Pessoa() {
 public Pessoa(String nome) {
 this.nome = nome;
 public Pessoa(String nome, int idade) {
 this.nome = nome;
 this.idade = idade;
```

Construtor default

- Quando não especificamos construtores, Java provê um construtor default para nossa classe:
 - Toda classe precisa de um construtor. Se você não escreveu nenhum, Java provê um pra você;
 - 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.

Construtores chamando construtores

- Podem ser cruzadas, o que significa que você pode chamar um construtor de dentro de outro construtor
- Deve sempre ocorrer na primeira linha de instrução
- Não pode ser usada fora de construtores.
- Utilizando a chamada this();

```
public Pessoa(String nome) {
 this.nome = nome;
}
public Pessoa(String nome, int idade) {
 this(nome);
 this.idade = idade;
}
```

Métodos

- É uma parte separada do código que pode ser chamada pelo programa principal
- Pode ou não retornar valor
- Pode aceitar tantos argumentos quantos forem necessários
- Após o fim da execução de um método, o fluxo de controle é retornado a quem o chamou

Porque usar Métodos?

- Decomposição É a chave para a solução de problemas
- A criação de métodos resolve uma parte específica do problema
- Separar o problema em partes menores e manuseáveis

Declarando Métodos

- Para definir um método, especificamos:
 - Seu tipo de retorno;
 - Seu nome;
 - Seus parâmetros;
 - Sua implementação;

```
<modificador>* <tipoRetorno> <nome>(<argumento>*) {
<instrução>*
}
```

Assinatura de um método

- Define o método de uma forma única;
- Em Java, o nome e os tipos de parâmetros de um método formam sua assinatura;
- Não pode haver dois métodos com a mesma assinatura na mesma classe (mesmo que o tipo de retorno seja diferente);
- Algumas linguagens incluem o tipo de retorno na assinatura. Java não o faz.

Sobrecarga de Métodos

- Permite método com o mesmo nome mais diferentes argumentos(assinatura), possa ter implementações diferentes e retornar valores de diferentes tipos.
- Pode ser usado quando a mesma operação tem implementações diferentes.
- Propriedades:
 - mesmo nome;
 - argumentos diferentes;
 - tipo do retorno pode ser igual ou diferente;

Exemplo

```
public void imprimir(String nome) {
System.out.println("Nome: " + nome);
public void imprimir(String nome, int idade) {
System.out.println("Nome: " + nome + " Idade: "
 + idade);
public void imprimir(int idade, String nome) {
System.out.println("Nome: " + nome + " Idade: "
 + idade);
```

Parâmetros variáveis

partir do Java 5 se tornou possível definir métodos que recebem um número variável de argumentos;

```
public class Teste {
 void imprimir(boolean msg, String ... objs) {
 if (msg) System.out.println("Args:");
 for (int i = 0; i < objs.length; i++)
 System.out.println(objs[i]);
 public static void main(String[] args) {
 Teste teste = new Teste();
 teste.imprimir(true, "Java", "Sun", "JCP");
```

Parâmetros variáveis

- Só pode haver uma lista de parâmetros variáveis na declaração do método;
- Deve ser a última a ser declarada;
- -Funciona como um vetor do tipo declarado (no exemplo, vetor de String);
- Não há limite para o número de parâmetros;
- Também aceita zero parâmetros.

```
teste.imprimir(false, "A", "B", "C", "D", "E");
teste.imprimir(true, "Um", "Dois");
teste.imprimir(false);
```

Múltiplos Comandos return

- Desde que eles n\u00e3o perten\u00e7am ao mesmo bloco
- Pode-se utilizar constantes para retornar valores, ao invés de atributos

```
public String getNumberInWords(int num) {
 String defaultNum = "zero";
 if (num == 1) {
 return "one";
 } else if (num == 2) {
 return "two";
 }
 return defaultNum;
}
```

Chamando Métodos Estáticos

- Métodos que podem ser invocados sem que um objeto tenha sido instanciado pela classe (sem invocar a palavra chave new)
- Pertencem à classe como um todo e não a uma instância (ou objeto) específica da classe
- São diferenciados dos métodos de instância pela declaração da palavra chave static na definição do método

NomeClasse.nomeMetodoEstatico(argumentos);

Chamando Métodos Estáticos

```
int i = Integer.parseInt("10");
String hexEquivalent = Integer.toHexString(i);
System.out.println(hexEquivalent);
```

