Programação por Objectos

Java

Parte 2: Classes e objectos

Classes (1)

Sintaxe

```
Qualif* class Ident
[ extends IdentC] [ implements IdentI [,IdentI]* ] {
  [ Atributos | Métodos ]*
}
```

- Qualif: qualificador (visibilidade, entre outros)
- Ident: identificador da classe
- extends IdentC: especialização de superclasse
- implements IdentI: realização de interfaces

Classes (2)

Qualificadores de classe:

- public: a classe pode ser publicamente acedida (os membros públicos da classe são disponibilizados em todo o programa).
- abstract: a classe não pode ser instanciada (normalmente, porque alguns método são apenas protótipos).
- final: a classe n\(\tilde{a}\) pode ter subclasses.
- Na omissão do qualificador public, uma classe é apenas acessível no pacote onde está definida.
- Uma classe pode ter mais do que um qualificador. Contudo, uma classe não pode ser ao mesmo tempo abstract e final.

Classes (3)

```
public class Conta {
 /* atributos */
 /* métodos */
}
```

Atributos (1)

Sintaxe

```
Qualif* Tipo Ident [ = Expr ] [, Ident = Expr ]*;
```

- Qualif: qualificador (visibilidade, entre outros)
- Ident: identificador do atributo
- Tipo: tipo do atributo
- Expr: inicialização do atributo

Atributos (2)

- Tipos possíveis do atributo:
 - Primitivos:
 - boolean
 - char
 - byte
 - short
 - int
 - long
 - float
 - double
 - Referências: classes e interfaces definidas pelo Java, por exemplo, classe String, e classes e interfaces definidas pelo programador.

Atributos (3)

- Qualificadores de atributo
 - Visibilidade:
 - public: atributo acessível onde quer que a classe seja acessível.
 - private: atributo acessível apenas na classe.
 - protected: atributo acessível na classe, subclasses e classes no mesmo pacote.
 - static: atributo de classe.
 - final: atributo constante.
 - transient: atributo que n\u00e3o vai ser serializado.
- No caso de omissão de um qualificador de visibilidade, o atributo é acessível na classe e classes no mesmo pacote.
- Com excepção dos qualificadores de visibilidade, um atributo pode ter mais do que um qualificador.

Atributos (4)

• Princípio de encapsulamento da informação:

- Os atributos não devem ser acedidos fora do objecto a que pertencem, devendo ser apenas alterados por métodos (modificadores).
- A visibilidade dos atributos deve ser private ou protected.
 Evitar, o mais possível, o qualificador public.

Atributos (5)

Inicialização dos atributos:

- Expr pode ser uma constante, um outro atributo, a chamada a um método, ou uma expressão envolvendo qualquer destes.
- Por omissão, quando um atributo não é inicializado é-lhe atribuído um valor inical, dependente do seu tipo:
 - **boolean** false
 - char '\u0000'
 - byte, short, int, long 0
 - float, double +0.0
 - referênca para um objecto null
- Um atributo pode ser (explicitamente) inicializado:
 - Directamente quando é declarado na classe.
 - Na inicialização da respectiva classe (no caso de atributos static), ou na construção do respectivo objecto (no caso de atributos de instância).

Atributos (6)

Uma constante possui os qualificadores static final.

```
public static final double PI = 3.141592;
```

Um atributo final tem de ser sempre explicitamente inicializado.
 Quando não é inicializado directamente quando é declarado é dito atributo final em branco.

Atributos (7)

```
public class Conta{
 /* atributos */
 private static long numProxConta = 0;
 protected long numConta; // número da conta
 protected String dono; // proprietário da conta
 protected float quantia; // saldo actual
 /* métodos */
}
```

Atributos (8)

- Um atributo de uma classe é acedido pelo operador ponto (".") na forma referência.atributo.
- A referência é um identificador de:
 - objecto, se o atributo n\u00e3o tiver qualificador static.
 - classe, se o atributo tiver qualificador static.

```
System.out.println(Conta.numProxConta);
```

Objectos

Sintaxe

Ident = new Classe ([Expr [, Expr]*]);

- Ident: referência para o objecto a ser criado
- Classe: classe a que pertence o dito objecto
- Expr: parâmetros a passar ao construtor

Garbage collector

- No Java, um objecto existe enquanto for referenciado.
- O garbage collector destrói objectos não referenciados.
- Se programador pretender destruir explicitamente um objecto deve:
 - 1. Remover todas as referências ao objecto a eliminar.
 - 2. Invocar o método System.gc().

Construtores (1)

- Um construtor é um método executado na criação de objectos.
 - Têm o mesmo identificador da classe e não podem ser chamados.
 - Parâmetros são os da instrução new.
 - Nunca devolvem tipos, nem mesmo void.
 - Normalmente usados para inicializar os atributos de instância.
- Uma classe pode ter mais de um construtor.
 - O tipo e o número de argumentos passados a um construtor determinam o construtor a usar.

Construtores (2)

```
public class Conta{
 /* atributos */
 private static long numProxConta = 0;
 protected long numConta; // número da conta
 protected String dono; // proprietário da conta
 protected float quantia; // saldo actual
 /* construtores */
 Conta() {
 numConta = numProxConta++;
 Conta(String s, float q) {
 numConta = numProxConta++;
 dono = si
 quantia = q;
 /* métodos */
```

Construtores (3)

- Quando uma classe não define nenhum construtor (e só neste caso), o Java providencia uma construtor por omissão (sem argumentos).
- Um construtor por cópia é um construtor que recebe como argumento um objecto do mesmo tipo que o objecto que vai construir, e constrói o novo objecto com o mesmo estado do objecto recebido.
 - Normalmente, um construtor por cópia apenas atribui o valor dos atributos do objecto recebido ao objecto a ser cirado.

```
/* construtor por cópia */
Conta(Conta c) {
 numConta = c.numConta;
 dono = c.dono;
 quantia = c.quantia;
}
```

Construtores (4)

- Um construtor pode fazer uma chamada explícita de um outro construtor da classe através do this().
- Se o construtor a chamar tiver N parâmetros, estes devem ser passados na chamada explícita this (param1, ..., paramN).
- Se existir, a chamada explícita deve ser a primeira instrução no construtor.
- Qualquer expressão que é passada como argumento ao construtor explícito não deve incluir nem atributos nem métodos do objecto a ser criado.

Construtores (5)

```
public class Conta{
 /* atributos */
 private static long numProxConta = 0;
 protected long numConta; // número da conta
 protected String dono; // proprietário da conta
 protected float quantia; // saldo actual
 /* construtores */
 Conta() {
 numConta = numProxConta++;
 Conta(String s, float q) {
 this(); /* chamada explícita */
 dono = si
 quantia = q;
 /* métodos */
```

Inicialização de atributos de instância (1)

- Um objecto acabado de criar tem um estado inicial:
 - Inicialização por omissão.
 - Inicialização dos atributos na declaração dos mesmos.
 - Quando é necessário mais do que uma inicialização simples:
 - Construtores: usados para inicializar um objecto antes da referência para o objecto ser retornada pelo new.
 - Blocos de inicialização: executados como se estivessem presentes no início dos construtores da classe.
 - Vistos como código de construção de objectos (garantia de correcção no tratamento de atributos finais em branco).
 - Úteis para definir pedaços comuns de código a executar por todos os construtores da classe.

Inicialização de atributos de instância (2)

- O construtor é chamado após:
 - Inicialização por omissão dos atributos de instância da classe.
 - Inicialização dos atributos de instância na declaração dos mesmos.

Inicialização de atributos de instância (3)

```
public class Conta{
 /* atributos */
 private static long numProxConta = 0;
 protected long numConta; // número da conta
 protected String dono; // proprietário da conta
 protected float quantia; // saldo actual
 /* construtores */
 Conta() {
 numConta = numProxConta++;
 Conta(String s, float q) {
 this();
 dono = si
 quantia = q;
 /* métodos */
```

Inicialização de atributos de instância (4)

```
public class Conta{
 /* atributos */
 private static long numProxConta = 0;
 { /* bloco de inicialização */
 numConta = numProxConta++;
 protected long numConta; // número da conta
 protected String dono; // proprietário da conta
 protected float quantia; // saldo actual
 /* construtores */
 Conta() {}
 Conta(String s, float q) {
 dono = si
 quantia = q;
 /* métodos */
```

Inicialização de atributos estáticos

- Os atributos estáticos de uma classe podem ser inicializados:
 - Na declaração dos mesmo.
 - Em blocos de inicialização estáticos.
 - Declarados como static.
 - Só podem manipular membros estáticos da classe.
- A inicialização dos atributos estáticos de uma classe é feita depois da classe ser carregada, mas antes de ser de facto usada.