

Construção de novas Classes em Java

Classes
Atributos
Métodos
Herança
Polimorfismo
Interfaces
Classe Object

Prof. Marcel Hugo DSC/FURB

1

Declaração de Classes

Declaração

- Modificadores
 - Classe pública (public): a classe pode ser utilizada por objetos de fora do pacote. Por default, a classe só pode ser acessada no próprio pacote
 - Classe Abstrata (abstract): representa uma generalização e não pode ter objetos instanciados
 - Classe final (final): a classe não pode ter subclasses

3

3

Atributos da Classe

Declaração de Atributos

[acesso] [chaves] tipo nomeAtributo [= expressão];

- Moderador de Acesso
 - public: o mundo inteiro pode acessar
 - protected: somente os métodos da classe e de suas subclasses podem acessar, ou ainda, estando na mesma package
 - private: somente os métodos da classe podem acessar o atributo
- Chaves
 - static: o atributo é da classe, não do objeto, logo, todos os objetos da classe compartilham o mesmo valor deste atributo
 - final: o valor do atributo não pode ser alterado (constante)
 - □ transient: o atributo não é serializado (não é persistente)

Métodos da classe

Declaração de Métodos

```
[acesso] [chaves] tipoRetorno nomeMétodo ( [parâmetros formais] )
[throws exceptions]
{ corpo}
```

- chaves:
 - static: método da classe e não das instâncias
 - abstract: apenas a definição da mensagem. Utilizado somente em classes abstratas, o método não tem corpo.
 - final: o método não pode ser sobre-escrito
 - synchronized: declara o método como zona de exclusão mútua no caso de programas concorrentes
- a passagem de parâmetros em Java sempre é por valor.
- Um método é identificado pelo seu nome e pelos parâmetros
 - void x(int a) ≠ void x(float a)

5

5

Sobrecarga de métodos (overloading)

```
Pessoa

-nome: String

-dataNasdmento: Date

+ getIdade(): int

+ getNome(): String

+ getNome(cxAlta:boolean): String

+ getNome(prefix:String): String
```

```
Pessoa p = new Pessoa();
String n;
n = p.getNome();
n = p.getNome(true);
n = p.getNome("Sr.");
```

6

Inicialização e finalização de objetos

- Construtor da Classe
 - Se um método da classe tem o mesmo nome que a classe este método é um construtor da classe, ou seja, um método que é chamado na criação do objeto (new).

```
class Teste {
  public Teste() { .... }
  public Teste(int i) { ..... }
  .....
}
```

- Destrutor da Classe (Finalizador)
 - Se a classe possuir um método como o nome finalize, este será chamado antes do objeto ser destruído.

```
protected void finalize() throws Throwable { ... }
```

7

7

Exemplo criação de classe (1)

```
class Agent {
 private String nome;
 private int valor;

// Constructors
Agent(String s) { nome = s; valor = 10; }
Agent() { nome="Sem nome"; valor = 10; }


// Servicos
void setValor(int v) { valor = v; }

void run(int inicial) {
 System.out.println("Agente " + nome + " rodando....");
 for (int i=inicial; i <= valor; i++)
 System.out.println(i);
}

void run() {
 run(1);
}

class teste {
 public static void main(String[] args) {
 Agent t1 = new Agent("Exemplo Construção de classe");
 t1.setValor(3);
 t1.run();


 Agent t2 = new Agent();
 t2.run(5);
}
</pre>
```


9

Herança

- Novas classes podem ser criadas a partir de classes existentes herdando os atributos e métodos.
 - Ex.: Classe: Bicicleta
 SubClasses: Mountain Bike, Racing Bike,
 Se Bicicleta tem o método trocar roda, as subclasses herdam este método, sem necessidade de implementação.
- No exemplo, Bicicleta é super classe de Mountain Bike, Racing Bike, ... e Mountain Bike, Racing Bike são subclasses, ou especializações, de Bicicleta.
- Entretanto, um subclasse pode
 - acrescentar novos atributos e métodos
 - sobre-escrever métodos, especificando um comportamento mais específico


```
Construtores em sub-classes
class Funcionário extends Pessoa {
 public Funcionário(String nome) {
 super(nome);
 }
}
Funcionário f1 = new Funcionário ("marcos");
Funcionário f2 = new Funcionário(); // bip, bip, bip, bip...
```


13

Tipos, classes e upcast

```
Funcionario f;
 // define o tipo de f
f = new Funcionario(); // atribui um valor a f
f = new Diretor();
 // atribui outro valor a f , upcast
Pessoa p;
 // define o tipo de p
p = f;
 // atribui um valor a p
 // atribui outro valor a f
p = new Diretor();
f = p;
 // bip, bip, bip, ....
Diretor d = (Diretor)p; // é necessário um downcast

 Variáveis do tipo Pessoa podem receber valores de

  Pessoa, Funcionário, Diretor e Presidente.
```

Exemplo de sobre-escrita, sobrecarga, upcast


```
Cliente c = new Cliente();
c.lê();  // qual método é chamado?
c.lê("Digite:");

Pessoa p;
p = c;  // upcast

p.lê();  // qual método é chamado?
p.lê("Digite:");
```

15

15

Exemplo de polimorfismo

Interfaces

- São "classes" com algumas restrições
 - são públicas e abstratas (não contém implementação dos métodos)
 - não tem atributos
 - são utilizadas para simular herança múltipla.
 - podem ser utilizadas na definição de referências para objetos, ou seja, é uma referência para um objeto que implementa tal interface.

- Exemplo
 - ArrayList e Vector implementam a interface List que tem métodos add, get, ...
 - Valem as atribuições:

```
ArrayList al = new ...
Vector vt = new ...
List 1;
l = al;
l.add("X")
...
l = vt;
l.add("Y")
```

17

17

Exemplo de Interface

```
public interface AnimalVoa {
 void voa(int vel);
 int envergadura();
}
class Mamifero extends SerVivo {
 String corPelo;
 ...
 int nroFilhotes() {
 ...
 }
}
class Morcego extends Mamifero
 implements AnimalVoa {
 void voa(int vel) {
 ...
 }
 int envergadura() {
 ...
}
...
}
```

Object como superclasse

- Em Java há a classe Object, da qual toda classe descende.
- Desta forma, qualquer objeto em Java pode ser tratado como Object e responde aos métodos desta classe:
 - •protected Object clone() throws CloneNotSupportedException Cria e retorna uma cópia deste objeto.
 - •public boolean equals(Object obj)

Indica se algum outro objeto é "igual a" este objeto.

•protected void finalize() throws Throwable

Destrutor

•public final Class getClass()

Retorna a classe de criação do objeto.

•public int hashCode()

Retorna o valor de hash code para o objeto.

•public String toString()

Retorna uma representação em String deste objeto.

- Ainda há os métodos notify, notifyAll e wait ligados a threads.
- Todos estes métodos podem (e devem) ser sobrescritos.

19