Classes e Objetos em Java

Cleyton Caetano de Souza

IFPB – Campus Monteiro
cleyton.caetano.souza@gmail.com


Roteiro

- Introdução
- Classes e Objetos
- Construtores
- A classe Object
- Métodos
- Atributos e Variáveis
- Modificadores de Acesso

Classes

• O que é uma classe?

Sintaxe para Declaração de uma Classe


Exemplos de Classe

```
public class Professor { public class Disciplina {
}

public class Aluno { public class Curso {
}
```

Nomes de Classe válidos

- 1. Não pode ser uma palavra reservada
- 2. Não pode conter espaços em branco
- 3. Os nomes de Classes devem começar com
 - 1. uma letra
 - 2. um cifrão: \$
 - 3. um underline: _
- 4. O restante do nome pode ser composto por letras, números, cifrão ou underline
- 5. Java é case sensitive

Convenções para Nomenclatura de Classes

- Os nomes de Classes, geralmente, são substantivos
- A primeira letra do nome de uma Classe SEMPRE deve ser Maiúscula.
- Se o nome for composto por diversas palavras, a primeira letra de cada palavra deve ser maiúscula enquanto que o restante das letras devem ser minúsculas
 - Seguindo o padrão "Camel Case"
- No geral, não se utiliza números, cifrão ou underline para nomes de classes

Exercício

 Caracterize os nomes de classe como (1) válido ou não válido e (2) seguindo ou não as convenções de nomenclatura de classes que aprendemos

- a) cliente
- b) 12asd
- c) \$
- d) Cliente Credito
- e) _\$
- f) \$1
- g) Aluno.Medio
- h) X9

- i) Bytes
- j) New
- k) float
- l) Inteiro
- m) A
- n) CEP
- o) \$int
- p) Aluno

- q) Programação
- r) Professor
- s) BigLong
- t) Blob
- u) :Esposa:
- v) #Disciplina
- w) string
- x) isso_não_é_legal

Classes

- Do que uma classe é composta?
 - ATRIBUTOS
 - São as características que o objeto vai ter!
 - MÉTODOS
 - São as ações que o **objeto** vai poder realizar

 Um objeto possui estado e comportamento, os quais são descritos pela classe.

• A variável 'professor' é um objeto?

```
public static void main(String[] args) {
 Professor professor;
}
```

- A variável professor é um objeto?
 - Resposta: Não. A variável professor me permite acessar o objeto que está na memória.

```
public static void main(String[] args) {
 Professor professor;
```


 Como é feita a associação entre a variável professor e o objeto na memória?

```
public static void main(String[] args) {
 Professor professor;
```

- Como é feita a associação entre a variável professor e o objeto na memória?
 - Resposta: Através do operador new. O operador new constrói (instancia) o objeto na memória.

```
public static void main(String[] args) {
 Professor professor = new Professor();
}
```


Como funciona na memória


Os atributos de um Objeto

- Todos os objetos de uma mesma classe tem os mesmos atributos, mas objetos diferentes podem ter valores diferentes para o mesmo atributo
- Da mesma forma como no mundo real, dois objetos tem os mesmos descritores, mas valores diferentes para esses descritores
 - Ex. No mundo real, todas as Pessoas possuem um atributo chamado altura, mas cada pessoa possui seu valor de altura.


Qual o valor da propriedade nome do objeto apontado pela variável pessoa2?


Os métodos de um Objeto

- Ao invocar o método de um objeto (por meio de sua variável de referência, eu estou requisitando que o código que há dentro daquele método seja executado
 - Como se fosse uma função
- Se o método altera ou faz uso de alguma das propriedades descritas na Classe são os valores das propriedades do objeto que está executando o método que serão alteradas e/ou acessadas

Qual o valor retornado por pessoa2.getNome()?


Variáveis de Referência

 Como a variável 'professor' "aponta" para o objeto do tipo 'Professor' na memória, ela é chamada de variável de referência

```
public static void main(String[] args) {
 Professor professor = new Professor();
}
```

Variáveis de Referência

- Através da variável de referência, eu posso acessar os <u>atributos</u> e <u>métodos</u> públicos do objeto utilizando o operador '.' (ponto)
- Isso é diferente do que acontece com variáveis de tipos primitivos (byte, int, long, float, double, chat e boolean).

Criando Objetos

- Construtores!
 - As classes possuem por padrão um "método" construtor que é utilizado para instanciar (i.e., criar) objetos!
 - Esse construtor tem SEMPRE o mesmo nome da classe e é invocado utilizando a palavra reservada new

Entendendo cada elemento

```
Pessoa pessoa = new Pessoa();
```

Para que servem construtores?

Entendendo cada elemento

```
Pessoa pessoa = new Pessoa();
```

- Para que servem construtores?
 - Servem para instanciar (criar) objetos e associar esses objetos às variáveis de Referência

Entendendo cada elemento

```
Pessoa pessoa = new Pessoa();
```

 Qual o valor da variável de referência, antes de instanciar o objeto?

 O valor padrão da variável de referência que não está apontando para nenhum objeto é null

```
public class Pessoa {
 private Celular celular;
 public void printCelular() {
 System.out.println(celular);
 celular = new Celular();
 System.out.println(celular);
 }
}
Console 

cterminated> Principa
null
Celular@186d4c1
```

A palavra reservada null

public class Pessoa {

- É o valor padrão de uma variável de referência
 - Ou seja, antes de ser inicializada com o endereço para o objeto, o valor da variável de referência é null

```
private Celular celular;

public void printCelular() {
 if (celular == null)
 System.out.println("Celular ainda ñ foi instanciado");
 celular = new Celular();
 System.out.println(celular);
}
```

```
Console ⊠ Problems @ Javadoc (
<terminated > Pessoa (3) [Java Application] C:\P
Celular ainda ñ foi instanciado
Celular@15b7986
```

 Também servem para inicializar o estado de alguma propriedade do objeto

```
Scanner leitor = new Scanner(System.in);
```

- Os construtores de algumas classes das bibliotecas padrão de Java podem requerer um parâmetro de entrada
- Como implementar construtores? Como implementar construtores que recebam parâmetros de entrada?

 Onde está o método construtor da classe Pessoa?

```
public class Pessoa {
```

}

Métodos "Implícitos"

- Resposta: Ele não está explicitado, mas existe dentro do código da classe.
- Na verdade, o método construtor não é o único método que não está sendo apresentado no código da classe
 - Toda classe em Java possui por padrão 11 métodos que ela herda da classe Object

http://docs.oracle.com/javase/6/docs/api/java/lang/Object.html

A classe Object

- Em Java todas as Classes que já existem e todas que você vai criar vão herdar POR PADRÃO da classe Object
 - Herdar da classe Object significa que elas v\u00e3o ter os mesmo m\u00e9todos e atributos que a classe Object tem
 - Principais métodos da classe Object que vocês vão usar frequentemente
 - Método toString
 - Método equals
 - Método hashcode

Reescrevendo o método construtor

O construtor deve ser PUBLIC public class Pessoa { para que seja Esse é o construtor possível usá-lo da classe Pessoa public | Pessoa() aqui dentro eu posso O construtor escrever o código deve ter o MESMO O construtor que eu quero que seja nome da classe não tem executado sempre que NENHUM tipo um novo objeto do tipo de retorno Pessoa for criado

Reescrevendo o método construtor

```
public class Pessoa {

public Pessoa() {
 System.out.println("Uma nova pessoa foi criada!");
}

public static void main(String[] args) {
 Pessoa p = new Pessoa();
}

Construtor que imprime uma mensagem no console cada vez que um novo objeto do tipo Pessoa é instanciado
```

```
© Console ♥ Problems @ Javadoc ♠ Declaration

<terminated> Pessoa (3) [Java Application] C:\Program Files (x86)\Java\jre7\bin\javaw.exe (06/11/20)

Uma nova pessoa foi criada!
```

Reescrevendo o método construtor

```
public class Pessoa {
 private String nome;
 public Pessoa() {
 nome = "desconhecido";
 public String getNome() {
 return nome;
 Construtor que
 inicia o nome da pessoa
 com o valor
 public static void main(String[] args) {
 Pessoa p = new Pessoa();
 "desconhecido"
 System.out.println(p.getNome());
```

☐ Console ☐ Problems @ Javadoc ☐ Declaration

<terminated> Pessoa (3) [Java Application] C:\Program Files (x86)\Java\jre7\bin\javaw.exe

desconhecido

- O Construtor default não tem parâmetros
 - Exemplo

```
Pessoa pessoa = new Pessoa();
```

 Como criar construtores que requerem parâmetros de entrada?

Escrevendo um construtor com Parâmetros

```
public class Pessoa {
 private String nome;
 public Pessoa(String nomeDaPessoa) {
 this.nome = nomeDaPessoa;
 public static void main(String[] args) {
 Pessoa p = new Pessoa("Cleyton");
 Esse construtor recebe
 como parâmetro o valor
 que deve ser atribuído
 ao atributo nome
```

Sobrecarga de Construtores

- Uma classe pode ter mais que um construtor
- Isso é chamado de sobrecarga de construtores
- Cada construtor da classe deve ter uma assinatura única, para poder diferenciá-lo

Uma classe com múltiplos construtores

Uma classe pode ter múltiplos construtores

```
public class Pessoa {
 private String nome;

public Pessoa() {
 System.out.println("Uma nova pessoa foi criada");
 }

public Pessoa(String nomeDaPessoa) {
 nome = nomeDaPessoa;
 }
```

Isso significa que haverá mais de uma forma disponível para instanciar o objeto

Sobrecarga

- O que é sobrecarga em OO?
 - Sobrecarga permite a existência de vários métodos de mesmo nome, porém com assinaturas diferentes.
 - Fica a cargo do compilador escolher de acordo com as listas de argumentos os métodos a serem executados.
- Além da Sobrecarga de Construtores é possível também Sobrecarregar Métodos

Sobrecarga de Métodos

```
public class Pessoa {
 public String dizerOla() {
 return "Olá";
 public String dizerOla(String nome) {
 return "Olá " + nome;
 public static void main(String[] args) {
 Pessoa pessoa = new Pessoa();
 System.out.println(pessoa.dizerOla());
 System.out.println(pessoa.dizerOla("Cleyton"));
 ■ Console X  Problems @ Javadoc  Declaration
 <terminated> Pessoa (3) [Java Application] C:\Program Files (x86)
 01á
 Olá Cleyton
```

Sobrescrita de Métodos

- A sobrescrita é um conceito complementar a sobrecarga
- A sobrescrita está diretamente relacionada à herança.
 - Com a sobrescrita é possível alterar métodos herdados
- A sobrescrita de métodos consiste basicamente em criar um novo método na classe filha contendo a mesma assinatura e mesmo tipo de retorno do método da classe mãe
- Que métodos na classe pessoa poderíamos sobrescrever?

toString()

- O método toString() retorna uma representação, na forma de String, do objeto
 - Por padrão o método toString retornará o valor da referência
- A JVM entenderá que essas duas linhas querem dizer a mesma coisa, que é imprimir uma representação por escrito do objeto apontado por pessoa

```
System.out.println(pessoa);
System.out.println(pessoa.toString());
```

Utilizando o toString() padrão

```
public class Pessoa {
 Essa linha está chamando
 private String nome;
 o método toString()
 public Pessoa(String nomeDaPessoa)
 nome = nomeDaPessoa;
 public static void main(String[] args) {
 Pessoa pessoa = new Pessoa("Cleyton");
 Aqui, a saída do método
 System.out.println(pessoa);
 toString() padrão
📃 Console 🔀 👭 Problems 🕒 Javadoc 📵 Declaration
<terminated> Pessoa (3) [Java Application] C:\Program Files (x86)\Java\jre7'
Pessoa@f62373
```

Sobrescrevendo o toString()

O nome da pessoa é Cleyton

Sobrescrevendo o

método toString()

```
O método sobrescrito
public class Pessoa {
 tem a exata mesma
 private String nome;
 assinatura do método
 original
 public Pessoa(String nomeDaPessoa) {
 nome = nomeDaPessoa;
 public String toString()
 return "O nome da pessoa é " + nome;
 public static void main(String[] args) {
 Pessoa pessoa = new Pessoa("Cleyton");
 System.out.println(pessoa);
 Aqui, a saída do método
 toString() que foi
 sobrescrito
📃 Console 🔀 📳 Problems 🔞 Javadoc 📵 Declaration
<terminated> Pessoa (3) [Java Application] C:\Program Files (x86)\Java
```

equals()

- O método equals serve para comparar se dois objetos são iguais
 - Ele retorna true se os objetos são iguais e false se eles forem diferentes.
- Em Java, comparar dois objetos utilizando o operador == testa se ambas as variáveis apontam para o mesmo objeto.
 - O método equals padrão faz a mesma coisa

Utilizando o equals() padrão

```
public class Pessoa {
 private String cpf;
Comparando duas
 public Pessoa(String cpfDaPessoa) {
variáveis de referência
 cpf = cpfDaPessoa;
que apontam para o
mesmo objeto
 public static void main(String[] args) {
 Pessoa pessoa1 = new Pessoa("111.111.111-11");
 Pessoa pessoa2 = pessoa1;
Comparando duas
 Pessoa pessoa3 = new Pessoa("111.111.111-11");
variáveis de referência
que apontam objetos
 System.out.println(pessoa1 == pessoa2);
diferentes
 System.out.println(pessoa1.equals(pessoa2));
 System.out.println(pessoa1 == pessoa3);
 System.out.println(pessoa1.equals(pessoa3));
 🖳 Console 🔀 🥋 Problems 🔞 Javadoc 🗟 Declaration
 <terminated> Pessoa (3) [Java Application] C:\Program Files (x86)\Java\j
 true
 Saída no console
 true
 false
 false
```

Sobrescrevendo o equals()

```
public class Pessoa {
 private String cpf;
 public Pessoa(String cpfDaPessoa) {
 Método equals ()
 cpf = cpfDaPessoa;
 sobrescrito
 public boolean equals(Pessoa pessoa) {
 return cpf.equals(pessoa.cpf);
 public static void main(String[] args) {
 Pessoa pessoa1 = new Pessoa("111.111.111-11");
 Pessoa pessoa2 = pessoa1;
 Pessoa pessoa3 = new Pessoa("111.111.111-11");
 System.out.println(pessoa1 == pessoa2);
 System.out.println(pessoa1.equals(pessoa2));
 System.out.println(pessoa1 == pessoa3);
 System.out.println(pessoa1.equals(pessoa3));
 Nova saída no
 😑 Console 🔀 🥋 Problems 🔞 Javadoc 🗟 Declaration
 console
 <terminated> Pessoa (3) [Java Application] C:\Program Files ()
 true
 true
 false
 true
```

Sobrecarga e Sobrescrita

 Sobrecarga e sobrescrita de métodos são conceitos fundamentais na orientação a objetos que serão mais bem explorados quando estudarmos Herança e na disciplina Padrões de Projeto

A morte de objetos

- Conversamos até agora sobre a criação de objetos, mas como os objetos morrem?
 Quando eles deixam de existir? O que acontece quando a memória está cheia de objetos inúteis?
- O gerenciamento de memória é essencial em muitos aplicativos
 - Memória é um recurso finito

Coletor de Lixo

- O propósito da coleta de lixo é descartar os objetos que não podem mais ser acessados.
 - Um objeto se torna elegível para a Coleta de Lixo quando não há mais referência a ele.
 - Não há garantias sobre quando a JVM vai acionar o Coletor de Lixo
- É possível tentar forçar a execução do Coletor de Lixo com o método System.gc();
- Como tornar um objeto elegível para a coleta de lixo?
 - Resposta: Tornando ele inacessível!

Coletor de Lixo

Criação de um novo objeto do tipo Pessoa no heap.

```
public static void main(String[] args) {
 Pessoa pessoa = new Pessoa();


pessoa = null;
}
```

Agora, a variável de referência que apontava para esse objeto tem seu valor trocado para **null**. O objeto criado anteriormente torna-se inacessível e, portanto, elegível para coleta de lixo.

Métodos

- O que os métodos representam?
- Os métodos podem ou não ter retorno
- Os métodos podem ou não ter parâmetros de entrada

Sintaxe para Declaração de Métodos


Exemplo de Métodos para a Classe Professor

```
//método sem retorno
public void prepararAula() {
}

//método com retorno
public int darNota() {
 return 10;
}
```

Exemplo de Métodos para a Classe Professor

```
//método com um parâmetro de entrada
public String perguntar(String assunto) {
 return "O que é " + assunto + " ?";
//método com mais de um parâmetro de entrada
public void alunoAprovado(String nome, int nota1, int nota2) {
 float media = (float) (nota1+nota2)/2;
 if (media >= 7)
 System.out.println(nome + " foi aprovado");
 else
 System.out.println(nome + " foi reprovado");
```

Nomes de Métodos válidos

- 1. Não pode ser uma palavra reservada
- 2. Não pode conter espaços em branco
- 3. Os nomes de Métodos devem começar com
 - 1. uma letra
 - 2. um cifrão \$
 - 3. um underline _
- 4. O restante do nome pode ser composto por letras, números, cifrão ou underline
- 5. Java é case sensitive

Convenções para Nomenclatura de Métodos

- Os nomes de Métodos geralmente são verbos
- O nome do método devem ser curtos mais significativos
- A nomenclatura dos Métodos segue o padrão Camel Case, com a primeira palavra ficando toda em minúsculo
- No caso do método 'get' para um atributo do tipo booleano, pode ser utilizado 'is'

Exercício

 Caracterize os nomes dos métodos como (1) válido ou não válido e (2) seguindo ou não as convenções de nomenclatura de classes que aprendemos

- a) getCliente
- b) is ativo
- c) isAtivo
- d) \$conectarBD
- e) desconectar
- f) recuperarNOME
- g) Deletar
- h) cachorro

- i) fabricarObjeto
- j) setR\$
- k) salvar
- lerArquivoTXT
- m) setCEP
- n) isFalse
- o) PLAY
- p) starApp

- q) _setProfessor_
- r) next line
- s) isFim
- t) getDataDeNascimento
- u) setAnodeNascimento
- v) voarVoarSubirSubir
- w) getProgramação
- x) pause

Passagem de Parâmetros

- Em programação, no geral, há duas formas de passar parâmetros para funções
 - Por valor
 - Por referência

Parâmetros por Valor

- Quando se passa um valor de um atributo para um método, uma cópia do valor que está neste atributo é passada.
- Desta forma, qualquer alteração no valor dessa variável, realizada dentro do método, será feita em uma cópia, que não tem ligação direta com o atributo passado por parâmetro.
- PASSAGEM DE PARÂMETRO EM JAVA É SEMPRE POR VALOR

Parâmetros por Referência

- EM JAVA, PASSAGEM DE PARÂMETRO É SEMPRE POR VALOR
- Entretanto, ao passar para uma função uma cópia de uma referência ao objeto, fornece-se um acesso direto a aquele objeto.
- Assim, ao passar uma variável de referência, dependendo das operações de edição que serão realizadas, pode-se alterar o estado do objeto

Exemplo de Passagem de Parâmetros

```
public class Pessoa {
 private int idade;
 private String nome;
 public Pessoa(int idade, String nome) {
 this.idade = idade:
 this.nome = nome:
 Métodos Sobrecarregados: o 1º recebe
 public void fazerAniversario(int idadeAtual) -
 idadeAtual++;
 um parâmetro inteiro e o incrementa
 em uma unidade; o 2º recebe um objeto
 e incrementa o valor seu propriedade idade
 public void fazerAniversario(Pessoa pessoa)
 pessoa.idade++;
 em uma unidade.
 public int getIdade() {
 return idade;
 public static void main(String[] args) {
 Pessoa pessoa = new Pessoa(25, "cleyton");
 Chamada aos Métodos Sobrecarregados: na
 pessoa.fazerAniversario(pessoa.getIdade())
 1ª chamada, passa-se uma variável primitiva;
 System.out.println("Sua idade é " + pessoa.getIdade());
 na 2ª chamada, passa-se uma variável de
 referência
 pessoa.fazerAniversario(pessoa):
 System.out.println("Sua idade é " + pessoa.getIdade());
 A primeira chamada ao método fazerAniversario, não altera
 o valor da propriedade idade no objeto, pois é passada
Console 🔀 🧖 Problems @ Javadoc 🗟 Declaration
 uma cópia do valor. A segunda altera, pois é passada
<terminated> Pessoa (3) [Java Application] C:\Program Files (x86)\J:
 uma cópia do valor usado para acessar ao objeto, mas que serve
Sua idade é 25
 para acessar diretamente ao objeto.
Sua idade é 26
```

Atributos

- O que os atributos representam?
- Convenção
 - Atributos privados
 - Métodos para acessar os atributos privados
 - Getters: recupera o valor de um atributo
 - Setters: configuram o valor de um atributo

Sintaxe para Declaração de Atributos de uma Classe

Modificador Acesso

LIBO GO TO

Morrigatio

Exemplos de Atributos para a Classe Professor

```
private String nome;
private String formacao;
private float salario;
private int idade;
private String celular;
```

Nomes de Atributos válidos

- 1. Não pode ser uma palavra reservada
- 2. Não pode conter espaços em branco
- 3. Os nomes de Atributos devem começar com
 - 1. uma letra
 - 2. um cifrão \$
 - 3. um underline _
- 4. O restante do nome pode ser composto por letras, números, cifrão ou underline
- 5. Java é case sensitive

Convenções para Nomenclatura de Atributos

- O nome de Atributos e Variáveis também devem seguir o padrão *Camel Case*
 - Recomenda-se que os nomes sejam curtos e significativos
- No caso de Constantes, utiliza-se apenas caixa alta.
 - Para as Constantes com múltiplas palavras em seu nome, utiliza-se underline para separar as palavras.

Exercício

 Caracterize os nomes de atributo como (1) válido ou não válido e (2) seguindo ou não as convenções de nomenclatura de classes que aprendemos

- a) cliente
- b) semestreLetivo
- c) pe\$o
- d) \$4L4r10
- e) \$_1
- f) contador
- g) nome
- h) MelhoresAmigos

- i) New
- j) float
- k) Inteiro
- I) CPF
- m) CEP
- n) true
- o) Conta
- p) Programação

- q) _Professor_
- r) BigLong
- s) Blob
- t) dataDeNascimento
- u) \$GRAVIDADE
- v) string
- w) isso_não_é_legal
- x) CONSTANTE_AVOGRADO

Tipos de Variáveis

- Um atributo ou variável em Java pode ser de um desses dois tipos
 - Tipo primitivo
 - Tipo de referência

Tipos Primitivos e Tipos de Referência

- Tipos Primitivos
 - boolean, char, float, double, byte, int, long
- Tipos de Referência
 - do tipo de alguma classe

Tipos Primitivos e de Referência

```
public class Aluno {
 private int idade;
 private float CRE;
 private Curso curso;
 private String nome;
 private String cpf;
```

Escopo de Variáveis

- O que é escopo?
 - É o nome que se dá aos "limites" de uma variável
 - Trata dos locais onde a variável "existe" (i.e., dos locais onde um variável é "visível")
- O escopo de uma variável é a região do programa onde cada variável pode ser referenciada pelo seu nome.
- O escopo também determina quando o sistema aloca e libera o espaço de memória para a variável.
- O escopo é diferente do conceito de visibilidade de OO
 - Visibilidade se aplica apenas a atributos de uma classe
 - Visibilidade é definida utilizando modificadores de acesso

Escopo de Variáveis

- Quais escopos existem em Java?
 - Escopo de Instância
 - Escopo de Método
 - Escopo de Bloco
 - Escopo de Classe

Escopo de Instância

- Uma variável que tem escopo de classe pode ser utilizada por todos os métodos da classe
- Ela "existe" em todo o corpo da classe
- Os atributos de uma classe tem escopo de instância

Escopo da variável 'nome'

```
□public class ExemploEscopoInstancia {
 private String nome;
 public void metodo1() {
 public void metodo2() {
```

A palavra reservada this

- A palavra reservada this permite que de dentro da classe se referencie explicitamente os próprios recursos da classe (atributos e métodos) de forma mais legível e, frequentemente, menos ambígua.
- A palavra reservada this só funciona para variáveis com escopo de instância (i.e., atributos), mas também pode ser utilizada com métodos da própria classe

A palavra reservada this

Pode-se utilizar o this para referenciar propriedades

```
public void setPeso(float novoPeso) {
 this.peso = novoPeso;
}
```

Ou mesmo métodos

```
public int fazerConta(int numero1, int numero2, String op) {
 switch (op) {
 case "+": return this.somar(numero1, numero2);
 case "-": return this.subtrair(numero1, numero2);
 case "*": return this.multiplicar(numero1, numero2);
 case "/": return this.dividir(numero1, numero2);
 }
 return 0;
}
```

- Variáveis com escopo de método só podem ser "enxergadas" dentro do seu método
 - Também chamado de Escopo Local
- Parâmetros de entrada e variáveis declaradas dentro de métodos tem escopo local
 - No caso de variáveis declaradas dentro do método, seu escopo se restringe do ponto de sua declaração até o fim do método

Escopo da variável 'x'

```
□public class ExemploEscopoMetodo {
 public void metodo1(int x) {
 public void metodo2() {
 int y;
```

Qual a área em que a variável x é visível?

```
if (x%2 == 0) {
 System.out.println("x é par");
}
int y = -1;
x-=y;
System.out.println("x = "+ y);
}
```

Qual a área em que a variável x é visível?

```
if (x%2 == 0) {
 System.out.println("x é par");
}
int y = -1;
x-=y;
System.out.println("x = "+ y);
```

• Qual a área em que a variável y é visível?

```
if (x%2 == 0) {
 System.out.println("x é par");
}
int y = -1;
x-=y;
System.out.println("x = "+ y);
}
```

Qual a área em que a variável y é visível?

```
if (x%2 == 0) {
 System.out.println("x é par");
}

int y = -1;
 x-=y;
 System.out.println("x = "+ y);
```

Escopo de Bloco

- Em Java, é permitido declarar novas variáveis dentro de blocos de início e fim '{ }'
 - Variáveis declaradas dentro de blocos, só existem dentro do bloco de início e fim que foram declaradas

Escopo de Bloco

- A variável y só é visível dentro do bloco do if
- A variável i só é visível dentro do bloco do for
- A variável z só é visível dentro do bloco do swith case

```
□public class ExemploEscopoBloco {
 public void metodol(int x) {
 if (x == 1) {
 int y = x;
 y++;
 for (int i=0; i<10;i++)
 System.out.println(i);
 switch (x) {
 case 0: int z = 1;
 break:
 case 1: z = 2;
 break:
 default: z=3:
 break;
```

A palavra reservada this – parte 2

- Também é possível utilizar o this para desambiguar o código.
 - O que significa desambiguar?
- É possível criar do variáveis com o mesmo nome dos atributos da classe dentro Escopo de Método e do Escopo de Bloco .
 - Nesse caso, para referir-se ao atributo da instância, utiliza-se a palavra reservada this.

A palavra reservada this – parte 2

Aqui, está acontecendo o seguinte: o atributo nome do objeto está recebendo o valor da variável nome passada como parâmetro

Aqui, estou criando uma variável com o escopo de método com o mesmo nome de um dos atributos da classe Pessoa.

Para comparar o valor do atributo 'nome', que tem escopo de instância, com a variável 'nome', que tem escopo de método, é obrigatório usar o this para referenciar o atributo do objeto.

```
O parâmetro de entrada 'nome' tem o
 mesmo nome do atributo da Classe
public class Pessoa {
 pessoa.
 private String nome;
 public void setNome(String nome) {
 this.nome = nome:
 public boolean temOMesmoNome(Pessoa outra) {
 String nome = outra.nome;
 //se as duas pessoas tem o mesmo nome
 if (this.nome.equals(nome))
 return true;//retorne true
 else //senao
 return false;// returne false
 //outra possibilidade
 //return this.nome.equals(nome);
```

Escopo de Classe

- Algumas vezes, temos a necessidade de que todas as classes compartilhem de uma mesma variável.
- Uma variável de classe é uma variável cujo valor é comum a todos os objetos representantes da classe. Mudar o valor de uma variável de classe em um objeto automaticamente muda o valor para todos os objetos instâncias da mesma classe.
 - Um exemplo óbvio de uma variável de classe seria o número de instâncias desta classe que já foram criadas.
- Variáveis com Escopo de Classe também são chamadas de Variáveis Estáticas
 - Variáveis com Escopo de Classe "pertencem" à classe


Variáveis Estáticas

```
public class Pessoa {
 Para declarar uma variável estática,
 basta utilizar a palavra reservada static
 public static int numeroDePessoas;
 Para utilizar a variável estática, deve-se utilizar
 public Pessoa() {
 o nome da classe, ponto, seguido pelo nome
 Pessoa.numeroDePessoas++:
 da variável
 public static void main(String[] args) {
 System.out.println("Existem no mundo "+ Pessoa.numeroDePessoas);
 Pessoa pessoa = new Pessoa();
 System.out.println("Existem no mundo "+ Pessoa.numeroDePessoas);
 📃 Console 🔀 🥋 Problems 🔞 Javadoc 🗟 Declari
<terminated> Pessoa (3) [Java Application] C:\Program F
```

Existem no mundo 0
Existem no mundo 1

- A palavra static aplicada em um atributo significa que esse atributo pertence à Classe, i.e., todas as instâncias de objetos dessa classe vão compartilhar um mesmo atributo
 - Esse atributo estático também é chamado de variável estática
- Para acessar uma atributo estático utiliza-se o nome da classe, ponto, o nome do atributo.
- Que atributo estáticos vocês veem usando frequentemente?

 Que atributos estáticos vocês veem usando frequentemente?


- A palavra static também pode ser usado para criar métodos estáticos
 - O que são métodos estáticos?
 - Métodos que são acessados sem a necessidade de uma instância da classe.
- Qual a utilidade dos métodos estáticos?

- Imagine que você tem um método que sempre faz a mesma coisa e que não depende do estado do objeto (i.e., dos valores dos atributos)
 - Gerar um número aleatório
 - Dizer a hora exata
 - Informar o dia da semana por extenso
 - Exibir uma mensagem formatada na tela
- Métodos estáticos não podem utilizar variáveis com escopo de instância!

Métodos Estáticos

```
Isso é um método estático!
 Ele se tornou um método estático, pois foi utilizada
 a palavra reservada 'static' para modificá-la.
 public class Pessoa
 Para invocar um método
 estático, usa-se
 o nome da classe, ponto,
 public static String dizerOi() {
 o nome do método
 return "oi";
 estático
 public static void main(String[] args) {
 System.out.println(Pessoa.dizerOi());
```

Constantes em Java

- O que são constantes?
 - Variáveis que não mudam de valor
- Para definir uma variável como constante (i.e., cujo valor não muda) basta usar a palavra reservada final
- Constantes devem ser Variáveis Estáticas

```
public class Quadrilatero {
 public static final int NUMERO_DE_LADOS = 4;
}
```

Dissecando uma classe

```
public class Pessoa {
 Atributos
 private String nome;
 public Pessoa() {
Construtores
 public Pessoa(String nome) {
 this.nome = nome;
 Métodos
 public String getNome() {
Pessoa
 return nome;
 getters
classe
 public void setNome(String nome) {
 æ
 this.nome = nome;
 setters
Métodos da
 public String ola(String nome) {
 return "Olá "+ nome+ " meu nome é "+ this.nome;
```

Modificadores de Acesso

- Restringem o acesso a um atributo ou método de uma classe ou à própria classe
- Os modificadores de acesso podem controlar o acesso à
 - Classes
 - Atributos
 - Métodos

Modificadores de Acesso

Modificador de Acesso	Quem tem acesso?
public	A classe, método ou atributo pode ser enxergado por qualquer um.
private	Esse modificador não se aplica às classes. Somente para métodos e atributos. Os membros da classe definidos como private não podem ser visualizados fora da classe.
protected	Esse modificador não se aplica às classes. Somente para métodos e atributos. O modificador protected torna o método ou atributo acessível às classes do mesmo PACOTE ou através de herança.
nenhum/default/friendly	A classe, método ou atributo é acessível somente por classes do mesmo <u>PACOTE</u> , na sua declaração não é definido nenhum tipo de modificador, sendo este aplicado pelo compilador.

Pacotes em Java


- Um pacote funciona como uma pasta para organizar Classes
- No Sistema Operacional os pacotes funcionam exatamente como pastas para o código fonte das classes

Como é no Eclipse


Como é no Sistema de Pastas


Pacotes em Java

- Uma das convenções dos programadores é utilizar os pacotes para manter as Classes organizadas
 - Não há uma convenção para a nomenclatura dos pacotes, mas aconselha-se usar nomes que seja descritivos
- De acordo com os modificadores de acesso utilizados, alguns recursos podem não ser visíveis fora do pacote.

Visibilidade - Demonstração

- Roteiro
 - Crie um novo projeto no Eclipse
 - Crie dois pacotes
 - Crie três classes, duas no pacote1 e uma no pacote2, todas públicas
 - pacote1
 Classe1.java
 Classe2.java
 pacote2
 Classe3.java

Visibilidade - Demonstração

 Crie um método algo() e um main da seguinte forma

```
public class Classe1 {
 public void algo() {
 public static void main(String[] args) {
 Classe1 classe1 = new Classe1();
 classe1.algo();
 Classe2 classe2 = new Classe2();
 classe2.algo();
 Classe3 classe3 = new Classe3();
 classe3.algo();
```

Visibilidade - Demonstração

- Altere os modificadores de acesso dos métodos e classes e observe como isso afeta o projeto.
 - Exemplos
 - Mude a visibilidade do método algo() da Classe3 para protected
 - Mude a visibilidade da Classe3 para a default
 - Mude a visibilidade da Classe1 para a default
 - Mude a visibilidade do método algo() da Classe1 para default

Próximas Aulas

- Algumas bibliotecas em Java
 - String
 - Datas
 - Envelopadores
 - Math
 - Coleções: ArrayList, HashSet, HashMap