Classes e Objetos: atributos e métodos

Programação Orientada a Objetos

- Olhar o mundo como se tudo pudesse ser representado por objetos
- Estruturação do programa é baseada na representação de objetos do mundo real (estados + comportamento)
- Vantagens
 - Facilidade de manutenção
 - Maior extensibilidade
 - Maior reuso

Objeto DVD

voltar() pausar() alterarHora()

avancar() parar()

carregarDisco()

tempoDecorrido
duracaoDisco

alterarHora()

tocar()

tipoSistema

Classes e Objetos

 Classes especificam a estrutura e o comportamento dos objetos

 Classes são como "moldes" para a criação de objetos

• Objetos são instâncias de classes.

 Um objeto representa uma entidade do mundo real

Todo objeto tem

Identidade

Estado

Comportamento

Identidade

 Todo objeto é único e pode ser distinguido de outros objetos

Estado

 Todo objeto tem estado, que é determinado pelos dados contidos no objeto

Comportamento

 O comportamento de um objeto é definido pelos serviços/operações que ele oferece


```
class NomeDaClasse {
 CorpoDaClasse
}
```


O corpo de uma classe pode conter

- atributos
- métodos
- construtores
- outras classes...

```
class NomeDaClasse {
  atributo1;
 class Conta {
  atributo2;
 → CorpoDaClasse
  métodol {
 Corpo do método1
  método2 {
 Corpo do método2
```

Atributos

Declaração de atributos

Exemplos de atributos

```
class Livro {
  int anoDePublicacao;
  int numeroDePaginas;
  String titulo;
}

class Cabine {
  int nivel;
  String codigo;
  int codCategoria
  int lotacaoMaxima;
  ...
}

class Conta {
  String numero;
  double saldo;
  ...
}
```

Métodos

O que são métodos?

Métodos são operações que realizam ações e modificam os valores dos atributos do objeto responsável pela sua execução

Declaração de métodos

```
parâmetros ) ;
modificadores tipo de retorno
 nome
private double obterRendimento(String numConta, int mes);
 nomeDoMetodo() {
 Corpo do método
```

O corpo do método

- O corpo do método contém os comandos que determinam as ações do método
- Esses comandos podem
 - realizar simples atualizações dos atributos de um objeto
 - retornar valores
 - executar ações mais complexas como chamar métodos de outros objetos
- O corpo do método também pode conter declarações de variáveis
 - Variáveis cuja existência e valores são válidos somente dentro do método em que são declaradas.

Exemplo de Método

```
class Conta {
 String numero;
 double saldo;

 void creditar(double valor) {
 saldo = saldo + valor;
 }
 ...
}
```

Métodos e tipo de retorno

```
class Conta {
 String numero;
 double saldo;

String getNumero() {
 return numero;
 }
 double getSaldo() {
 return saldo;
 }
 ...
}
```

Os métodos que retornam valores como resultado usam o comando return

Mais sobre métodos

```
class Conta {
 ...


void debitar(double valor) {
 saldo = saldo - valor;
 }
}
```

Usa-se **void** para indicar que o método não retorna nenhum valor, apenas altera os valores dos atributos de um objeto

Por que o debitar não tem como parâmetro o número da conta?

Chamada de métodos

- Métodos são invocados em instâncias (objeto) de alguma classe.
 - Podem também ser invocados a partir da própria classe (métodos estáticos).
- Os objetos se comunicam para realizar tarefas
- Parâmetros são passados por "cópia"
- A comunicação é feita através da chamada de métodos

Modificadores

Modificadores

- Modificadores de acesso
 - public
 - protected
 - private
 - default (friendly)

Valor padrão quando nenhum modificador de acesso é especificado

- Outros modificadores
 - static
 - final
 - native
 - transient
 - synchronized

Modificadores de Acesso

 Controlam o acesso aos membros de uma classe

- Membros de uma classe:
 - A própria classe
 - Atributos
 - Métodos e construtores (um tipo especial de métodos)
- Não são aplicados à variáveis

public

- Uma classe **public** pode ser instanciada por qualquer classe
- Atributos public podem ser acessados (lidos, alterados) por objetos de qualquer classe
- Métodos public podem ser chamados por métodos de qualquer classe

```
public class Conta {
 public String numero;
 public double saldo;

 public void creditar(double valor) {
 saldo = saldo + valor;
 }
 ...
}
```

protected

- Usado somente para atributos e métodos
- Atributos protected podem ser acessados (lidos, alterados) por objetos de classes dentro do mesmo pacote ou de qualquer subclasse da classe ao qual ele pertence
- Métodos protected podem ser chamados por objetos de classes dentro do mesmo pacote ou de qualquer subclasse da classe ao qual ele pertence

```
public class Conta {
 protected String numero;
 protected double saldo;

 protected void creditar(double valor) {
 saldo = saldo + valor;
 }
 ...
}
```

default (friendly)

- A classe é visível somente por classes do mesmo pacote
- Se um atributo n\u00e3o tem nenhum modificador de acesso associado, ele \u00e9 "implicitamente" definido como friendly, e s\u00e0 \u00e9 vis\u00e1vel para objeto de classes do mesmo pacote
- Se um método não tem nenhum modificador de acesso associado, ele é "implicitamente" definido como friendly, e só pode ser chamado a partir de objetos de classes do mesmo

```
parnte
clas
```

```
class Conta {
 String numero;
 double saldo;

 void creditar(double valor) {
 saldo = saldo + valor;
 }
 ...
}
```

private e encapsulamento

atributos **private** podem ser acessados somente por **objetos da mesma classe**

```
class Pessoa {
 private int anoDeNascimento;
 private String nome, sobrenome;
 private boolean casada = false;
 ...
}
```

- Java não obriga o uso de private, mas vários autores consideram isso essencial para a programação orientada a objetos
- Impacto em coesão e acoplamento
- Use private para atributos!

private

 Métodos private só podem ser chamados por métodos da classe onde são declarados

```
class Pessoa {
 private int anoDeNascimento;
 ...
 int getAnoDeNascimento() {
 return formatarAno();
 }

 private int formatarAno() {
 //código para formatar o ano
 }
}
```

final

- Pode ser utilizado para em qualquer membro de uma classe
- Torna o atributo constante
- O atributo n\(\tilde{a}\)o pode ser alterado depois de inicializado
- Métodos final não podem ser redefinidos
- Classes final n\u00e3o podem ser estendidas

final

```
class ConstantesBanco {
 public static final int NUM_MAXIMO_CONTAS;
 private static final double LIMITE_MIN_CHEQUES;
 private static final int NUM_CHEQUES_TALAO;
 ...
```

Atributos **final** geralmente são declarados como **static** também

Pelo padrão de codificação, constantes devem ter seus nomes em **maiúsculas**

static

- Pode ser usado somente em atributos e métodos
- Atributos static pertencem à classe e não aos objetos
- Só existe uma cópia de um atributo static de uma classe, mesmo que haja vários objetos da classe
- Atributos static são muito usados para constantes
- O acesso é feito usando o nome da classe:

```
int numCheques = numTaloes *
 ConstantesBanco.NUM_CHEQUES_TALAO;
```

static

- Métodos static pertencem a classes e não a objetos
- Podem ser usados mesmo sem criar os objetos
- Só podem acessar diretamente atributos estáticos
- O acesso é feito usando o nome da classe:

```
x = Math.random();
media = Funcoes.calcularMedia(valores);
```

native

- Usado somente em métodos
- Código nativo

transient

- Usado somente em atributos
- Não é armazenado como parte persistente do objeto

synchronized

- Usado somente em métodos
- Acesso concorrente

Criação e remoção de objetos

Criação de objetos

- Objetos precisam ser criados antes de serem utilizados
- Construtores precisam ser definidos na classe
- A criação é feita com o operador new

```
Conta c = new Conta();

construtor
```

Construtores

- Além de métodos e atributos, uma classe pode conter construtores
- Construtores definem como os atributos de um objeto devem ser inicializados
- São semelhantes a métodos, mas não têm tipo de retorno
- O nome do construtor deve ser exatamente o nome da classe.
- Uma classe pode ter diversos construtores, diferenciados pelos parâmetros

```
modificador nome da classe ( parâmetros ) {
 corpo do construtor

public Navio(String umNome, int umNumero) {
 nome = umNome;
 numCabines = umNumero;
}

Java Básico 122
```

Construtor default

 Caso não seja definido um construtor, um construtor default é fornecido implicitamente

 O construtor default inicializa os atributos com seus valores default

O construtor default n\u00e3o tem par\u00e1metros:

```
public Conta() {
}
```

Valores default para atributos

Tipo	Valor Default
byte, short, int, long	0
float	0.0f
double	0.0
char	`\u0000`
Tipos referência (Strings, arrays, objetos em geral)	null
boolean	false

Outros construtores

 Podem ser criados novos construtores, com parâmetros

```
class Conta {
 String numero;
 double saldo;
 public Conta(String numeroConta, double
 saldoInicial) {
 numero = numeroConta;
 saldo = saldoInicial;
 }
 ...
}
```

Quando é definido um construtor com parâmetros, o construtor default não é mais gerado

Mais sobre criação de objetos

```
Conta c;
...
c = new Conta("12345",100);
```

Atribui à variável c a referência criada para o novo objeto

responsável por criar um objeto do tipo Conta em memória responsável por inicializar os atributos do objeto criado

Remoção de objetos

- Não existe mecanismo de remoção explícita de objetos da memória em Java (como o free() de C++)
- O Garbage Collector (coletor de lixo) de Java elimina objetos da memória quando eles não são mais referenciados
- Você não pode obrigar que a coleta de lixo seja feita
- A máquina virtual Java decide a hora da coleta de lixo

Referências

Objetos são manipulados através de referências

128

Referências

Mais de uma variável pode armazenar referências para um mesmo objeto (aliasing)

```
Conta a = new Conta("123-4",340.0);
Conta b;

a e b passam a referenciar a mesma conta

b.creditar(100);
System.out.println(a.getSaldo());

qualquer efeito via b é refletido via a
```