Programação Orientada por Objetos

Abstração e Encapsulamento Classes e Objetos

(Livro Big Java, Late Objects – Capítulo 8)

- Paradigmas da Programação
- Programação Orientada por Objetos (POO)
- Programação Java

Paradigmas da Programação

Noção de Paradigma da Programação

É um estilo (ou modelo) de programação
 baseado num conjunto de conceitos (ou princípios)
 que orientam o desenvolvimento de programas

Exemplos

Tipos de Paradigmas de Programação	Linguagens de Programação Apropriadas
Procedimental	C, Pascal
Lógico	Prolog
Funcional	Lisp, SML, Haskel
Orientado por Objetos (OO)	C++, Java, C#


Princípios-Chave


- Princípios-chave que os programas OO devem satisfazer
 - Abstração

- Nesta Aula

- Encapsulamento
- Herança
- Polimorfismo
- Abstração e Encapsulamento
 - Em conjunto, definem o conceito de objeto

Programa Orientado por Objetos


Constituído por Objetos


Objetos

- São estruturas computacionais autónomas // Independentes do programa // Código reutilizável ⇒ reduz custo produção soft.
- Representam (abstrações) entidades reais ou conceitos que o programa processa
 - Exemplos
 - Pessoa, Automóvel, Cliente // Entidades reais
 - Entrevista, Consulta Médica // Conceitos
- Trabalham de forma cooperativa
 - Cada um tem uma responsabilidade particular no programa
 - Cada um presta serviços a outros objetos
 - Solicitados através de mensagens
- Comunicam, entre si, através de mensagens


Constituição de um Objeto


- Um objeto encapsula (agrega), numa única estrutura computacional, ...
 - ... os dados (atributos essenciais de uma abstração) e as operações que manipulam esses dados, ...
 - ... de modo a ...
 - ... permitir que os dados sejam acessíveis do exterior, apenas através de operações próprias da entidade
 - ... esconder do exterior da entidade as,
 - estruturas de dados
 - implementações das operações

Constituição de um Objeto

- Exemplo de Objeto
 - Objeto Automovel
- // Representação abstrata de Automóvel (modelo simplificado)
 // Representa apenas atributos essenciais do Automóvel para o programa


Interesse do Encapsulamento de Dados e Operações

- Dados acessíveis do exterior só através de operações do próprio objeto
 - Permite controlar as modificações dos dados de modo a garantir a integridade dos dados
 - i.e., dados consistentes com a entidade real ou conceito representado
 - Exemplo do Objeto Automovel
 - Garantir cilindrada >= 0
 - Contribui para a obtenção de programas mais robustos
 - Sem erros de execução


Dados Operações

Objeto

- Estruturas de dados e implementações das operações escondidas do exterior (funciona como uma caixa-negra)
 - Permite alterações deste código de objeto sem implicar modificações dos programas que usam os objetos
 - Contribui para a longevidade dos programas

Interesse do Encapsulamento de Dados e Operações

- Objeto é uma estrutura autónoma
 - Independente do contexto de utilização, ou seja, dos programas
 - Vantagens
 - Facilmente reutilizáveis em qualquer programa
 - Não precisam de qualquer adaptação
 - Importante para redução do custo de produção dos programas modernos
 - Programas caracterizados por dimensões grandes
 - Facilitam a deteção de erros
 - Pode ser testado de forma isolada
 - Importante para criação de código robusto
 - Capacidade de atualização sem afetar o código cliente
 - Quer das estruturas de dados
 - Quer das implementações das operações


Implementação de um Objeto em Java


- Variáveis // para guardar os dados
 - Privadas // para satisfazer princípio do encapsulamento
- Métodos // implementam as operações
 - Públicos // operações acessíveis do exterior
 - Privados // métodos auxiliares para executarem cálculos intermédios
- Definições
 - Estrutura conjunto de todas as variáveis do objeto
 - Estado conjunto de todos os dados (conteúdos das variáveis) do objeto
 - Comportamento conjunto de todos os métodos do objeto
 - Interface ou API conjunto dos métodos acessíveis do exterior

Objetos Similares

- Programa
 - Geralmente
 - Processa múltiplos objetos similares // da mesma espécie
- Objetos Similares têm
 - Mesma Estrutura
 - Mesmo Comportamento
- Exemplo
 - Programa de gestão de automóveis
 - Processa múltiplos objetos Automovel
 - Estruturas iguais
 - Comportamentos iguais
 - Dados (Estados) diferentes
 - Dados específicos de cada objeto


Objetos Similares

Exemplo

- Programa de gestão de contas bancárias
- Processa múltiplos objetos Automovel


Estruturas iguaisComportamentos iguais

Dados (Estados) diferentes


Noção de Classe e Instância


- Para criar múltiplos objetos similares
 - É preciso uma estrutura computacional que guarde a Estrutura (variáveis) e o Comportamento (métodos) desses objetos, para servirem de molde na sua construção
 - Essa estrutura é chamada Classe
- Tipos de Estruturas Computacionais
 - Classe
 - Tem capacidade para criar objetos similares
 - Chamados instâncias de uma classe
 - Pode funcionar como fábrica de instâncias
 - Objeto
 - Instância de uma classe
 - Criado por uma classe


Estrutura Geral de uma Classe

- Tipos de Membros
 - Membros de Instância
 - Variáveis de instância
 - Métodos de instância
 - Membros de Classe
 - Variáveis de classe
 - Métodos de classe
 - Especiais
 - Construtores

- // Todos opcionais
- // Para criar instâncias de classes
- // Definem a Estrutura para guardar o Estado das instâncias (dados)
- // Definem o Comportamento das instâncias (operações)
- // Para guardar os dados e as operações próprias da classe
- // Definem a Estrutura para guardar dados da classe (dados globais)
- // Definem o Comportamento da classe (operações)
- // Criam instâncias, reproduzindo as variáveis e mét. de instância


Categorias de Classes

- Essencialmente
 - Podemos considerar dois tipos de classes

```
 Classes Instanciáveis // Fábricas de instâncias (Ex: String)
 Classes Não-Instanciáveis // Prestadoras de serviços (Ex: classe Math) // não disponibilizam para o exterior nenhum construtor
```


- Classes Não-Instanciáveis
 - Classes n\u00e3o geradoras de inst\u00e1ncias
 - Com construtor privado
 - Classe abstrata // abordaremos noutra aula
 - Apenas prestam serviços
 - Designadas Prestadoras de Serviços
 - Estrutura Geral


- Exemplo
 - Class Math
 - Só presta serviços de matemática
 - Exemplos
 - Funções tradicionais: abs(), sin(), sqrt(), etc.
 - Constantes tradicionais: PI, e

Categorias de Classes

- Classes Instanciáveis
 - Geradoras de instâncias
 - Designadas Fábricas de Instâncias
 - Estruturas possíveis
 - Sem variáveis e métodos de classe
 - Fábrica pura


- Com variáveis e/ou métodos de classe
 - Variáveis de classe
 - Acessíveis a qualquer método da classe
 - Métodos de instância e de classe
 - Partilhadas por todas as instâncias da classe
 - Interesse
 - Guardar dados globais das instâncias
 - Exemplos
 - Factor de conversão comum todas as instâncias
 - Guardar dados da classe
 - Ex: nº de instâncias criadas
 - Exemplo
 - Classe String // método format() é método de classe


Estrutura Geral de um Programa Fonte


Consiste num conjunto de classes


- Classe Principal (Main)
 - Tem capacidade para iniciar e controlar a execução do programa ... através do método main()

Funcionamento (com Classe Principal)

Exemplo


Classe é Tipo de Dados

- Um Tipo de Dados
 - Define
 - Um conjunto de dados

+

Um conjunto de operações sobre esses dados


- Exemplo
 - Tipo booleano (bool)
 - Conjunto de dados: { true, false } // únicos dados de variável tipo bool
 - Conjunto de operações: { AND, OR, NOT } // únicas operações sobre esses dados

Classe é Tipo de Dados

Classe

- Define
 - Um conjunto de instâncias

+

Um conjunto de métodos que podem ser aplicados a essas instâncias


- Instâncias
 - São dados dos programas
 - Logo
 - Classe considerada tipo de dados ... definido pelo utilizador
- Pode definir o tipo de uma variável
 - Sintaxe: Classe nomeVariável;
 - Exemplo: Cliente cliente; // variável cliente para guardar instâncias da classe Cliente

Classe é Tipo de Dados

- Classe é Tipo Referência (não-primitivo)
 - Variável de Tipo Referência
 - Guarda referência para instância (objeto) // localização de memória
 - Exemplo
 - Classe Pessoa
 - Pessoa p = new Pessoa("Nico"); // usado

// usado na declaração do tipo de uma variável


Sumário Geral

- Paradigmas da Programação
- Programação Orientada por Objetos (POO)
- Programação Java


Sumário

- Package
 - Noção
 - Exemplos JAVA
 - Declaração
 - Importação de Classes
- Mecanismo de Controlo de Acesso (Visibilidade)
 - Classes
 - Membros da Classe
- Classe
 - Declaração
 - Organização dos Membros
- Tipos de Dados
 - Categorias
 - Primitivos
 - Referência
- Variáveis de Instância e de Classe
 - Interesse
 - Declaração
- Métodos de Instância e de Classe
 - Interesse
 - Declaração
 - Sobrecarga (Overloading)
 - Invocação

- Mecanismo de Mensagens
 - Tipos de Mensagens
 - Com e Sem Retorno
 - Sequência de Mensagens
- Referência this
- Métodos de Instância
 - Categorias
 - Consulta (Gets)
 - Modificadores (Sets)
 - Condicionados
 - Validação de Dados
 - Complementares
 - toString()
 - Auxiliares
- Construtores
 - Declaração
 - Sobrecarregados
 - Invocação this()
 - Construção de Instâncias
- Classe Principal de um Programa
 - Estrutura Básica
- Operador Condicional (Ternário)

Noção de Package

Interesse


- Permitir organizar classes e interfaces Java ... para facilitar a pesquisa
- Interesse Análogo
 - Pastas de ficheiros num sistema operativo

Package

- Serve para guardar
 - Classes // ficheiros
 - Interfaces Java // ficheiros
 - Packages
- Concretamente
 - É pasta de ficheiros do sistema operativo

Exemplo

- java.lang
 - Package Java ... fornecida no JDK e JRE
 - Disponibiliza
 - Classes essenciais à execução de programas Java
 - Exemplos
 - ClassLoader // Carregar classes do programa
 - System // Ex: System.in.println(...)
 - String, Math


Exemplos do JAVA

■ java

- **Fornecidas**
 - **JDK**
 - **JRE**
- **Nível Superior**


- **Classes Organizadas**
 - Por funcionalidade
- Nomes
 - Sugerem funcionalidades das suas classes
 - **Exemplos**

Package

java.io


java.util


□ applet □ awt □ beans □ io □ lang	ObjectInputStream.java ObjectOutputStream.java File.java ObjectStreamClass.java RandomAccessFile.java
applet awt beans io lang math net nio ling security	Formatter.java Arrays.java Collections.java GregorianCalendar.java ResourceBundle.java DualPivotQuicksort.java Calendar.java Locale.java Scanner.java
iii sql ▷iii text ▷iii util	JapaneseImperialCalendar.java TreeMap.java SimpleTimeZone.java


Exemplos do JAVA

- Localização
 - Ficheiro rt.jar
- Microsoft Windows


Declaração de Package

- Exemplo: Projeto Automovel
 - Classe Automovel
 - Declarada pertencente à package automovel


- Localização
 - Indicada na janela Files
 - Pasta: Automovel\src \automovel

// pasta Automovel = pasta do projeto


Declaração de Package

- Exemplo: Projeto Automovel
 - Classe Automovel
 - Package não declarada ⇒ guardada na package por omissão (<default package>)


- Localização
 - Indicada na janela Files
 - Pasta: Automovel\src // pasta Automovel = pasta do projeto


Importação de Classes


- Interesse
 - Usar classes guardadas noutras packages

// diferentes da package da classe a programar

- Declaração de Importação
 - Tipos de Importação
 - Individual
 - Geral

Importação de Classes

- Declaração de Importação
 - Importação Individual


Importação de Classes

- Declaração de Importação
 - Importação Geral

```
Automovel - NetBeans IDE 7.1
File Edit View Navigate Source Refactor Run Debug Profile Team Tools Window Help
&
 Main.java 💥
 Projects
 Files %
Navigator
 Automovel
 History
 Source
 nbproject
 package automovel;
 Importação geral
 das classes da
 import java.util.*;
 Automovel.java
 package java.util
 Main.java
 public class Main {
 build.xml
 public static void main(String[] args) {
 6
 manifest.mf
 Scanner ler = new Scanner(System.in);
 System.out.println("Indique a matrícula");
 String matricula = ler.next();
 10
 11
 Calendar hoje = Calendar.getInstance();
 12
 13
```

Sumário


- Package
 - Noção
 - Exemplos JAVA
 - Declaração
 - Importação de Classes
- Mecanismo de Controlo de Acesso (Visibilidade)
 - Classes
 - Membros da Classe
- Classe
 - Declaração
 - Organização dos Membros
- Tipos de Dados
 - Categorias
 - Primitivos
 - Referência
- Variáveis de Instância e de Classe
 - Interesse
 - Declaração
- Métodos de Instância e de Classe
 - Interesse
 - Declaração
 - Sobrecarga (Overloading)
 - Invocação

- Mecanismo de Mensagens
 - Tipos de Mensagens
 - Com e Sem Retorno
 - Sequência de Mensagens
- Referência this
 - odos de Instância
 - **Categorias**
 - Consulta (Gets)
 - Modificadores (Sets)
 - Condicionados
 - Validação de Dados
 - Complementares
 - toString()
 - Auxiliares
- Construtores
 - Declaração
 - Sobrecarregados
 - Invocação this()
 - Construção de Instâncias
- Classe Principal de um Programa
 - Estrutura Básica
- Operador Condicional (Ternário)

Mecanismo de Controlo de Acesso

- Interesse
 - Especificar quem tem acesso (visibilidade) às entidades definidas:
 - Classes
 - Membros das classes
 - Variáveis
 - Métodos
 - Construtores
- Tipos de acesso a uma entidade

Tipos de Acesso	Declaração (Modificador de Acesso)
Privado	private
Package	(nenhum)
Protegido	protected
Público	public


Mecanismo de Controlo de Acesso

Tipos de acesso a membros de uma classe (variáveis, métodos e construtores)

Tipos de Acesso	Membro acessível à
Privado	Própria classe
Package	Própria classe e classes dentro da sua package
Protegido	Própria classe, classes dentro da sua package e qualquer subclasse
Público	Qualquer classe

Tipos de acesso a uma classe

Tipos de Acesso	Classe acessível a
Privado	
Protegido	
Package	Classes dentro da sua package
Público	Qualquer classe

São classes especiais (chamadas classes internas); serão abordadas mais tarde

Sumário

- Package
 - Noção
 - Exemplos JAVA
 - Declaração
 - Importação de Classes
- Mecanismo de Controlo de Acesso (Visibilidade)
 - Classes
 - Membros da Classe
- Classe
 - Declaração
 - Organização dos Membros
- Tipos de Dados
 - Categorias
 - Primitivos
 - Referência
- Variáveis de Instância e de Classe
 - Interesse
 - Declaração
- Métodos de Instância e de Classe
 - Interesse
 - Declaração
 - Sobrecarga (Overloading)
 - Invocação

- Mecanismo de Mensagens
 - Tipos de Mensagens
 - Com e Sem Retorno
 - Sequência de Mensagens
- Referência this
- Métodos de Instância
 - Categorias
 - Consulta (Gets)
 - Modificadores (Sets)
 - Condicionados
 - Validação de Dados
 - Complementares
 - toString()
 - Auxiliares
- Construtores
 - Declaração
 - Sobrecarregados
 - Invocação this()
 - Construção de Instâncias
- Classe Principal de um Programa
 - Estrutura Básica
- Operador Condicional (Ternário)

Declaração de uma Classe

Sintaxe

```
[modificador de acesso] [final] class NomeClasse [extends SuperClasse] [implements Interfaces] {
 //membros da classe
}
```

- [...] opcional
- modificador de acesso private, public, protected ou sem modificador = package
- final classe não pode ser herdada

considerada classe completa (não há especializações)

- NomeClasse letra inicial maiúscula
- extends aplica-se a classe que estende outra classe (herança)
- implements aplica-se a classe que implementa um ou mais interfaces

Exemplo

Organização dos Membros de uma Classe


```
[modificador de acesso] [final] class NomeClasse [extends SuperClasse] [implements Interfaces] {
 // variáveis de instância
 // constantes de classe
 // variáveis de classe
 // membros públicos
 // construtores
 // métodos de instância
 // métodos de consulta (gets)
 // métodos de modificação (sets)
 // métodos complementares e auxiliares
 // métodos de classe
 // organização
 // outros membros privados
 // métodos de instância
 // organização
 // métodos de classe
 // organização
```

- Package
 - Noção
 - Exemplos JAVA
 - Declaração
 - Importação de Classes
- Mecanismo de Controlo de Acesso (Visibilidade)
 - Classes
 - Membros da Classe
- Classe
 - Declaração
 - Organização dos Membros
- Tipos de Dados
 - Categorias
 - Primitivos
 - Referência
- Variáveis de Instância e de Classe
 - Interesse
 - Declaração
- Métodos de Instância e de Classe
 - Interesse
 - Declaração
 - Sobrecarga (Overloading)
 - Invocação

- Mecanismo de Mensagens
 - Tipos de Mensagens
 - Com e Sem Retorno
 - Sequência de Mensagens
- Referência this
- Métodos de Instância
 - Categorias
 - Consulta (Gets)
 - Modificadores (Sets)
 - Condicionados
 - Validação de Dados
 - Complementares
 - toString()
 - Auxiliares
- Construtores
 - Declaração
 - Sobrecarregados
 - Invocação this()
 - Construção de Instâncias
- Classe Principal de um Programa
 - Estrutura Básica
- Operador Condicional (Ternário)

Classificação

- Categorias
 - Primitivos
 - Referência
- Tipos Primitivos
 - Tipos Simples
 - Variável de tipo primitivo guarda
 - Um valor simples
- Referência
 - Tipos Complexos
 - Classes
 - Variável de tipo referência guarda
 - Localização de memória de instância


Tipos Primitivos

Tipos Primitivos

Inteiros: byte 1 byte (-128, 127)
 short 2 bytes (-32 768, 32 767)

int 4 bytes (-2 147 483 648, 2 147 483 647)

long 8 bytes $(-9x10^{18}, 9x10^{18})$

■ Reais: float 4 bytes (-/+ 3.4 x 10³⁸)

double 8 bytes $(-/+ 1.7 \times 10^{308})$

Outros: char

boolean

Notas

- Nomes
 - Letras minúsculas
- Gamas de Valores
 - Não dependem da máquina
 - Ao contrário do C/C++
 - Interesse
 - Proporcionar portabilidade do código entre diferentes plataformas ou sistemas operativos

Tipos Referência

Tipos Referência

// alguns exemplos

Texto:

String

// Memória Principal

Ficheiro Texto

// Memória Secundária

Ler: Scanner

Escrever: Formatter

Números

Inteiro: Integer, Long

Real: Double, Float

Notas

- Nomes (de classes)
 - Letra inicial maiúscula

- Package
 - Noção
 - Exemplos JAVA
 - Declaração
 - Importação de Classes
- Mecanismo de Controlo de Acesso (Visibilidade)
 - Classes
 - Membros da Classe
- Classe
 - Declaração
 - Organização dos Membros
- Tipos de Dados
 - Categorias
 - Primitivos
 - Referência
- Variáveis de Instância e de Classe
 - Interesse
 - Declaração
- Métodos de Instância e de Classe
 - Interesse
 - Declaração
 - Sobrecarga (Overloading)
 - Invocação

- Mecanismo de Mensagens
 - Tipos de Mensagens
 - Com e Sem Retorno
 - Sequência de Mensagens
- Referência this
- Métodos de Instância
 - Categorias
 - Consulta (Gets)
 - Modificadores (Sets)
 - Condicionados
 - Validação de Dados
 - Complementares
 - toString()
 - Auxiliares
- Construtores
 - Declaração
 - Sobrecarregados
 - Invocação this()
 - Construção de Instâncias
- Classe Principal de um Programa
 - Estrutura Básica
- Operador Condicional (Ternário)

Variáveis de Instância

Interesse


- Definem a Estrutura para guardar o <u>Estado</u> (dados) das instâncias
 - Dados específicos de cada instância

Acessíveis a

- Construtores // para inicialização
- Métodos de Instância // para consulta, modificação

Inacessíveis a

Métodos de Classe


Variáveis de Classe

Interesse


- Definem a Estrutura para guardar os dados da classe
 - Dados globais da classe
 - Comuns a todas as instâncias

// Ex: taxa de juro das contas bancárias

Partilhados por todas as instâncias da classe

Acessíveis a

- Métodos de Classe e de Instância
- Construtores


Declaração de Variáveis de Instância e Classe

Sintaxe

```
[modificador de acesso] [final] [static] tipo nomeVariável [=valor_inicial];
```

[...] opcional
 modificador de acesso public, private, protected; sem modificador = package
 final só pode ser feita uma atribuição; torna variável numa constante
 static variável de classe; sem static => variável de instância
 tipo primitivo ou referência
 nomeVariável nomes simples (não-compostos) devem ter apenas letras minúsculas
 =valor_inicial para atribuir o valor inicial

Exemplo

```
public class Cliente {
 // variáveis de instância
 private String nome;
 private String morada;
 private int numero;
 private int nif;
 private int nbi;

 // variáveis de classe
 private static int quantidadeClientes = 0;
 private static int proximoCliente = 0;
}
```

- Declarações fora de métodos
- Private para garantir o princípio do encapsulamento
- Variáveis de instância <u>devem</u> ser inicializadas pelos construtores da classe

- Package
 - Noção
 - Exemplos JAVA
 - Declaração
 - Importação de Classes
- Mecanismo de Controlo de Acesso (Visibilidade)
 - Classes
 - Membros da Classe
- Classe
 - Declaração
 - Organização dos Membros
- Tipos de Dados
 - Categorias
 - Primitivos
 - Referência
- Variáveis de Instância e de Classe
 - Interesse
 - Declaração
- Métodos de Instância e de Classe
 - Interesse
 - Declaração
 - Sobrecarga (Overloading)
 - Invocação


- Mecanismo de Mensagens
 - Tipos de Mensagens
 - Com <u>e Sem Retorno</u>
 - Sequência de Mensagens
- Referência this
- Métodos de Instância
 - Categorias
 - Consulta (Gets)
 - Modificadores (Sets)
 - Condicionados
 - Validação de Dados
 - Complementares
 - toString()
 - Auxiliares
- Construtores
 - Declaração
 - Sobrecarregados
 - Invocação this()
 - Construção de Instâncias
- Classe Principal de um Programa
 - Estrutura Básica
- Operador Condicional (Ternário)

Métodos de Instância

Interesse

- Definem o Comportamento das instâncias
- // operações sobre os dados

- Têm acesso a
 - Variáveis de Instância e Classe
 - Métodos de Instância e de Classe
 - Construtores


Métodos de Classe

- Interesse
 - Definem o Comportamento da classe

// operações sobre dados globais da classe

- Têm acesso a
 - Variáveis de Classe
 - Construtores


Declaração de Métodos de Instância e de Classe

Sintaxe

```
Cabeçalho
do método
```

```
[modificador de acesso] [final] [static] [tipo de retorno] nomeMétodo (lista de parâmetros) {
//corpo do método
}
```

• [...] opcional

modificador de acesso public, private, protected ; sem modificador = package

final método não pode ser reescrito nas subclasses

(será abordado noutra aula sobre Herança)

static método de classe

sem static o método é de instância

tipo de retorno primitivo ou referência

nomeMétodo letra inicial deve ser minúscula

Sintaxe da lista de parâmetros tipo1 nome1, tipo2 nome2, ..., tipoN nomeN

Declaração de Métodos de Instância e de Classe

Exemplos

```
public class Cliente {
  // métodos de instância
  public String getNome() {
 return nome;
  public void setMorada(String moradaCliente) {
 morada = moradaCliente;
  // método de classe
  public static int getQuantidadeClientes() {
 return quantidadeClientes;
```

Declaração de Métodos de Instância e de Classe

Variáveis Locais

- Declaração
 - Em qualquer local do corpo do método
 - Mais perto da sua utilização
- Exemplo

Sobrecarga de Métodos (Overloading)

- Assinatura de um método
 - nome(lista de tipos de parâmetros)
 - Exemplo

```
public static int m(int x, String s) { ... }
```

Assinatura

```
m(int, String)
```

- Mecanismo de sobrecarga de métodos (de instância e de classe)
 - Permite a uma classe declarar múltiplos métodos com o mesmo nome, desde que as suas assinaturas sejam diferentes:
 - Em número de parâmetros ou
 - Nos tipos de parâmetros homólogos
- Exemplos de assinaturas de métodos m sobrecarregados

```
m()
m(int)
m(float, String)
m(String, int)
m(int, String, int)
```

Invocação de Métodos (Envio de Mensagens)

- Tipos de Invocação de Métodos
 - Mesma classe
 - Classes diferentes
- Invocação de Métodos da Mesma Classe
 - Acesso direto
 - Invocação
 - nome_método(lista_argumentos)
 - Exemplo
 - Método m2 da classe Exemplo
 - Invoca o método m1 da mesma classe
 - m1(10)
- Invocação de Métodos de <u>Outras</u> Classes
 - Método de Instância
 - Aplica-se a instância da respetiva classe
 - Exemplo
 - Método m2 da classe Exemplo
 - Invoca o método m3 da classe Outra
 - o.m3(10) // o é instância de Outra
 - Método de Classe
 - Aplica-se à respetiva classe
 - Exemplo
 - Outra.m4()

```
public class Exemplo {
  // métodos de instância
  public String m1(int x) { ... }
  public void m2(String s){
 String s = m1(10);
 int i = m4();
 int r = Outra.m(2);
 Outra o = new Outra();
 int y = o.m3(10);
 int z = Outra.m4();
  // método de classe
  public static int m4() { ... }
```

```
public class Outra {
 ...
 // método de instância
 public int m3(int n) { ... }
 // método de classe
 public static int m4() { ... }
 ...
}
```

- Package
 - Noção
 - Exemplos JAVA
 - Declaração
 - Importação de Classes
- Mecanismo de Controlo de Acesso (Visibilidade)
 - Classes
 - Membros da Classe
- Classe
 - Declaração
 - Organização dos Membros
- Tipos de Dados
 - Categorias
 - Primitivos
 - Referência
- Variáveis de Instância e de Classe
 - Interesse
 - Declaração
- Métodos de Instância e de Classe
 - Interesse
 - Declaração
 - Sobrecarga (Overloading)
 - Invocação

- Mecanismo de Mensagens
 - Tipos de Mensagens
 - Com e Sem Retorno
 - Sequência de Mensagens
- Referência this
- Métodos de Instância
 - Categorias
 - Consulta (Gets)
 - Modificadores (Sets)
 - Condicionados
 - Validação de Dados
 - Complementares
 - toString()
 - Auxiliares
- Construtores
 - Declaração
 - Sobrecarregados
 - Invocação this()
 - Construção de Instâncias
- Classe Principal de um Programa
 - Estrutura Básica
- Operador Condicional (Ternário)


Mecanismo de Mensagens

Objetivo

 Suportar comunicação de mensagens entre objetos durante execução de programa, pedindo a invocação de métodos (prestação de serviços)

Funcionamento do mecanismo

- Objeto-emissor envia uma mensagem a um objeto-recetor
- O objeto-recetor, após a recepção da mensagem:
 - caso seja possível: executa o método associado à mensagem
 - caso não seja possível: gerado um erro de execução


Método executado

- Método cuja assinatura é igual à mensagem(arg1, arg2, ..., arg3)
- Exemplo:
 - Mensagem: obj1.getNome();
 - Método executado: getNome() do objeto obj1

Operador ponto (.)

Mecanismo de Mensagens

- Sintaxe da Mensagem
 - Sem retorno

// resultado da execução do método correspondente

- objeto-recetor.mensagem();
 - Envia mensagem sem argumentos ao objeto-recetor
 - Exemplo: obj1.incrementaContador();
- objeto-recetor.mensagem(arg1, arg2, ..., arg3);
 - Envia mensagem com argumentos ao objeto-recetor
 - Exemplo: obj2.setNome("Sofia");
- Com retorno
 - resultado = objeto-recetor.mensagem();
 - Envia mensagem sem argumentos ao objeto-recetor
 - Exemplo: String nome = obj3.getNome();
 - resultado = objeto-recetor.mensagem(arg1, arg2, ..., arg3);
 - Envia mensagem com argumentos ao objeto-recetor
 - Exemplo: boolean res = obj3.equalsIgnoreCase("silva");

- Java Permite Sequência de Mensagens
 - Exemplo
 - obj.m1().m2()
 - Objeto-recetor é interpretado no sentido →
 - (obj.m1()) . m2()
 - A mensagem m2() é enviada ao objeto resultante do envio da mensagem m1() a obj

- Package
 - Noção
 - Exemplos JAVA
 - Declaração
 - Importação de Classes
- Mecanismo de Controlo de Acesso (Visibilidade)
 - Classes
 - Membros da Classe
- Classe
 - Declaração
 - Organização dos Membros
- Tipos de Dados
 - Categorias
 - Primitivos
 - Referência
- Variáveis de Instância e de Classe
 - Interesse
 - Declaração
- Métodos de Instância e de Classe
 - Interesse
 - Declaração
 - Sobrecarga (Overloading)
 - Invocação

- Mecanismo de Mensagens
 - Tipos de Mensagens
 - Com e Sem Retorno
 - Sequência de Mensagens
- Referência this


- Métodos de Instância
 - Categorias
 - Consulta (Gets)
 - Modificadores (Sets)
 - Condicionados
 - Validação de Dados
 - Complementares
 - toString()
 - Auxiliares
- Construtores
 - Declaração
 - Sobrecarregados
 - Invocação this()
 - Construção de Instâncias
- Classe Principal de um Programa
 - Estrutura Básica
- Operador Condicional (Ternário)

Referência this

- Referência especial da instância atual
 - Referência da instância recetora da mensagem a solicitar execução de serviço
 - Exemplo this.nome (ver figura)
 - this é referência da instância que executa o método setNome(...)
- Apenas pode ser usada dentro de
 - Métodos de instância // pertencem a instâncias
 - Construtores // têm acesso a membros de instância

```
public class Cliente {
 // variável de instância
 private String nome;
 ...
 // método de instância
 public void setNome(String nome) {
 this.nome = nome;
 }
 public String getNome() {
 return nome;
 }
 ...
}
```

Referência this (Exemplo)

- Permite indicar só membros de instância
 - Variáveis de instância
 - Sintaxe: this.nomeVariável
 - Exemplo: this.nome
 - Métodos de instância
 - Sintaxe: this.nomeMétodo(lista de argumentos)
 - Exemplo: this.getNome()
- Não pode ser usada em métodos de classe

Referência this

Usada principalmente para

Resolver conflitos entre identificadores de variáveis de instância e de parâmetros de entrada (ou variáveis locais) com o mesmo nome

Exemplo

Conflito criado pela necessidade de tornar o código mais legível

```
public class Cliente {
 // variável de instância
 private String morada;
 ...
 // método de instância
 public void setMorada(String morada) { this.morada = morada; }
 ...
}
```

- Notas:
 - Há distinção clara entre a variável de instância e o parâmetro de entrada
 - Após a receção da mensagem obj.setMorada("Rua de ..."), a instância obj executa o método setMorada(...), considerando this = obj
 - this.morada lê-se: "morada desta instância"
- Distinguir a invocação de métodos de instância próprios e externos à classe (herdados)

```
public class Exemplo {
 private void m1() { ... }
 public void m2() { this.m1(); }
}
```

Considerada boa prática de programação

- Package
 - Noção
 - Exemplos JAVA
 - Declaração
 - Importação de Classes
- Mecanismo de Controlo de Acesso (Visibilidade)
 - Classes
 - Membros da Classe
- Classe
 - Declaração
 - Organização dos Membros
- Tipos de Dados
 - Categorias
 - Primitivos
 - Referência
- Variáveis de Instância e de Classe
 - Interesse
 - Declaração
- Métodos de Instância e de Classe
 - Interesse
 - Declaração
 - Sobrecarga (Overloading)
 - Invocação

- Mecanismo de Mensagens
 - Tipos de Mensagens
 - Com e Sem Retorno
 - Sequência de Mensagens
- Referência this
- Métodos de Instância


- Consulta (Gets)
- Modificadores (Sets)
 - Condicionados
 - Validação de Dados
- Complementares
 - toString()
- Auxiliares
- Construtores
 - Declaração
 - Sobrecarregados
 - Invocação this()
 - Construção de Instâncias
- Classe Principal de um Programa
 - Estrutura Básica
- Operador Condicional (Ternário)


Características dos Métodos de Instância

- Características Genéricas
 - Responsáveis pelo comportamento das instâncias após pedidos de serviço (receção de mensagens)
 - Públicos
 - Ao contrário das variáveis de instância
 - Privadas
 - Garantir o princípio do encapsulamento dos dados
 - Acesso exterior aos dados das instâncias feito através de métodos próprios da instância
 - Fazem parte da API de uma classe


Categorias de Métodos de Instância

Categorias

- Consulta ou Interrogadores (Gets)
 - Permitirem a consulta exterior dos dados das instâncias
 - Públicos
- Modificadores (Sets)
 - Permitem a modificação exterior dos dados das instâncias
 - Públicos

Responsáveis pelo acesso exterior aos dados das instâncias de classes.

Para garantir o princípio do encapsulamento


Complementares


- Completam as responsabilidades dos métodos anteriores
- Exemplo
 - toString()
- Públicos

Auxiliares

- Auxiliam a implementação de outros métodos mais complexos, realizando cálculos intermédios, etc.
- Privados


Métodos de Consulta

- Métodos de Consulta ou Interrogadores (Gets)
 - Nomes começados por get
 - Retornam os dados das instâncias


- Sintaxe: public tipo_retornado getNomeVariávelDeInstância() { ...}
- Exemplo: public String getNome() { return nome; }
- Opcionais
 - Nem sempre se deve definir um método get para cada variável de instância
 - Não faz sentido definir um método get para um dado útil apenas para a instância

- Métodos Modificadores (Sets)
 - Nomes começados por set
 - Controlam modificações exteriores dos dados das instâncias


- Sintaxe: public void setNomeVariávelDeInstância(tipo parâmetro){ ... }
- Exemplo: public void setMorada(String morada){ ... }
- Opcionais
 - Nem sempre, se deve definir um set para cada variável de instância
 - Por exemplo
 - Não faz sentido definir um método set para um dado constante


- Métodos Modificadores (Set) Condicionados
 - Métodos cujas Execuções
 - Sujeitas a determinadas condições
 - Podem não ter sucesso
 - Exemplo
 - Método setIdade da classe Pessoa
 - Idade ≥ 0

Métodos Modificadores (Set) Condicionados

- Em caso de insucesso
 - Objeto-emissor da mensagem deve ser notificado
 - Solução mais desejável
 - Lançar uma exceção // abordaremos noutra aula
 - Soluções indesejáveis
 - Usar instruções de input/output para enviar mensagem para ecrã
 - Viola princípio da separação das camadas

//engenharia da programação

- Computacional (Negócio)
- Interface do Utilizador


- Misturando as duas camadas
 - Modificações feitas numa podem obrigar a alterações da outra
- Retorno de valor booleano
 - Viola definição de método set

// tipo de retorno é void

Método de instância complementar

Típico de uma classe

Funcionalidade

- Retorna uma representação textual legível da instância sobre a qual é aplicado
 - Baseado na representação textual de cada uma das variáveis de instância

Interesse

- Apresentar a instância no ecrã
- Gravar a instância num ficheiro de texto

Exemplo

```
public class Pessoa{
 // variáveis de instância
 private String nome;
 private int idade;
 ...
 // método de instância
 public String toString() {
 return String.format("%s tem %d anos.", nome, idade);
 }
}
```

Concatenação de Strings

Operador de concatenação (+) é ineficiente

// melhor: String.format() e StringBuilder

Concatenação de strings Java

- Exemplo nome + " tem " + idade + "anos. "
- É pouco eficiente
 - Porque as strings são imutáveis (constantes)
- Cada concatenação de 2 strings
 - Cria uma 3ª string
- Strings grandes
 - Requerem um grande trabalho de alocação de memória
- Pode provocar grandes perdas de desempenho


Classe StringBuilder

- Torna a concatenação de strings mais eficiente
- Exemplo

```
public String toString() {
 StringBuilder s = new StringBuilder(nome);
 s.append(" tem ");
 s.append(idade);
 s.append(" anos.");
 return s.toString();
}
```

Método format da classe String

Usa esta classe StringBuilder


- Package
 - Noção
 - Exemplos JAVA
 - Declaração
 - Importação de Classes
- Mecanismo de Controlo de Acesso (Visibilidade)
 - Classes
 - Membros da Classe
- Classe
 - Declaração
 - Organização dos Membros
- Tipos de Dados
 - Categorias
 - Primitivos
 - Referência
- Variáveis de Instância e de Classe
 - Interesse
 - Declaração
- Métodos de Instância e de Classe
 - Interesse
 - Declaração
 - Sobrecarga (Overloading)
 - Invocação

- Mecanismo de Mensagens
 - Tipos de Mensagens
 - Com e Sem Retorno
 - Sequência de Mensagens
- Referência this
- Métodos de Instância
 - Categorias
 - Consulta (Gets)
 - Modificadores (Sets)
 - Condicionados
 - Validação de Dados
 - Complementares
 - toString()
 - Auxiliares
- Construtores
 - Declaração
 - Sobrecarregados
 - Invocação this()
 - Construção de Instâncias
- Classe Principal de um Programa
 - Estrutura Básica
- Operador Condicional (Ternário)


Noção de Construtor

Noção

- Membro especial de uma classe
- Permite
 - Criar instâncias de classes
 - Inicializar o estado das instâncias

// reproduzindo as variáveis e métodos de instância // variáveis de instância

Classe X

Variáveis de Classe

Métodos de Classe

Construtores

Especial

Variáveis de Instância

Instâncias X

Métodos de Instância

Declaração de Construtor

Sintaxe

```
[modificador de acesso] nomeClasse(lista de parâmetros) { ... }
```

- Modificador de acesso opcional public (em geral)
 - Permite criar instâncias de classes
 - Garante classe instanciável
 - Faz parte da API de uma classe instanciável

private

- Não permite criar instâncias
- Ex: classe Math
- nomeClasse obrigatorio = nome da respetiva classe
- parâmetros para receberem dados iniciais das instâncias criadas

Nota

- Não faz sentido declarar o tipo de retorno de um construtor
 - Construtor só serve para
 - Criar instâncias
 - Inicializar os seus estados
 - Nunca devolverá um resultado da sua execução

Declaração de Construtor

Exemplo

```
public class Pessoa{
 // variáveis de instância

private String nome;
private int idade;

// construtor

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

...
}
```

Inicialização do Estado das Instâncias

- Estado tem de ser consistente
 - Com a entidade real/conceito representado pelas instâncias
 - Exemplo das instâncias da classe Pessoa
 - idade >= 0
- Construtor quando não recebe um dado inicial?
 - Inicializa dado com valor por omissão
 - Variáveis de instância do tipo Referência (classe)
 - Inicializadas com instâncias do tipo da variável
 - Em geral, estas instâncias são criadas pelos respetivos construtores sem parâmetros
 - Senão, são inicializadas a null ⇒ Estado inconsistente

- Variáveis de instâncias do tipo String
 - Inicializadas com uma string; p.ex: "sem nome"
 - Senão, são inicializadas a null

Construtores Sobrecarregados

- Mecanismo de Sobrecarga (Overloading)
 - Permite declarar múltiplos construtores com assinaturas diferentes
 - Listas de parâmetros diferentes
 - Em número de parâmetros
 - E/ou tipo de parâmetros

Exemplo

```
public class Pessoa{
 // variáveis de instância
 private String nome;
 private int idade;
 // construtores
 public Pessoa(String nome, int idade) {
 // construtor completo
 this.nome = nome;
 this.idade = idade;
 public Pessoa(String nome) {
 // idade inicializada por omissão
 this (nome, 0);
 // construtor de cópia (ou clone)
 public Pessoa (Pessoa p) {
 this (p.getNome(), p.getIdade());
```

Construtores Sobrecarregados

Interesse

Inicializar os estados das instâncias de diferentes maneiras

Tipos de Construtores

```
 Sem parâmetros // não permite ao código cliente da classe inicializar o Estado da instância // criado automaticamente, se a classe não declarar qualquer construtor
 Com parâmetros // Estado das instâncias é inicializado com os parâmetros de entrada, // definidos pelo código cliente
```

Construção de Instâncias

Sintaxe

```
new nomeConstrutor(lista_parâmetros) // operador new retorna referência de instância
```

Exemplos

```
public class TestePessoa {
 public static void main(String[] args){
 Pessoa p1 = new Pessoa();
 // criada instância de Pessoa
 // Estado da instância inicializado com dados por omissão
 // referência da instância guardada em p1 do tipo Pessoa
 Pessoa p2 = new Pessoa("Nico", 24);
 // cria instância de Pessoa
 // Estado inicializado com dados passados por parâmetro
 // referência dessa instância é guardada em p
 // declara uma variável p do tipo Pessoa
 Pessoa p3;
 // variável inicializada a null
 p3 = new Pessoa( "Rita", 12 );
 // criada instância de Pessoa
 // Estado inicializado com dados passados por parâmetro
 // referência dessa instância é guardada em p
```

Invocação this()

Sintaxe

this(lista de parâmetros);

- Invoca
 - Um construtor dentro de outro construtor, da mesma classe
 - Com o mesmo número de parâmetros e o mesmo tipo de parâmetros homólogos
- Apenas pode ser usada em construtores
 - Tem de ser a 1º instrução, obrigatoriamente
- Interesse
 - Simplifica a programação de construtores
- Exemplo

```
public class Pessoa{
 // variáveis de instância
 private String nome;
 private int idade;

 // construtores

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

 public Pessoa(String nome) { this(nome, 0); }

 public Pessoa(Pessoa p) { this(p.getNome(), p.getIdade()); }
}
```

- Package
 - Noção
 - Exemplos JAVA
 - Declaração
 - Importação de Classes
- Mecanismo de Controlo de Acesso (Visibilidade)
 - Classes
 - Membros da Classe
- Classe
 - Declaração
 - Organização dos Membros
- Tipos de Dados
 - Categorias
 - Primitivos
 - Referência
- Variáveis de Instância e de Classe
 - Interesse
 - Declaração
- Métodos de Instância e de Classe
 - Interesse
 - Declaração
 - Sobrecarga (Overloading)
 - Invocação

- Mecanismo de Mensagens
 - Tipos de Mensagens
 - Com e Sem Retorno
 - Sequência de Mensagens
- Referência this
- Métodos de Instância
 - Categorias
 - Consulta (Gets)
 - Modificadores (Sets)
 - Condicionados
 - Validação de Dados
 - Complementares
 - toString()
 - Auxiliares
- Construtores
 - Declaração
 - Sobrecarregados
 - Invocação this()
 - Construção de Instâncias
- Classe Principal de um Programa
 - Estrutura Básica
- Operador Condicional (Ternário)


Classe Principal de um Programa (Main Class)

- Classe que contém o método principal do programa
 - Declaração

```
public static void main(String[] args){
 // corpo do método
}
```

parâmetro args é obrigatório

- Primeiro método do programa executado pelo interpretador de JAVA
- Pode ser usada para testar novas classes (exemplo: Pessoa):

```
public class TestePessoa {
 public static void main(String[] args){
 // declara uma variável p do tipo Pessoa
 Pessoa p;
 p = new Pessoa("Rita", 12);
 // cria uma instância de Pessoa e inicializa o seu Estado
 // referência dessa instância é guardada em p
 System.out.println( "Nome" + p.getNome() ); // apresenta o nome da instância p
 // envia mensagem getNome() à instância p
 System.out.println( "Idade:" + p.getIdade() ); // apresenta a idade da instância p
 // envia mensagem getIdade() à instância p
 p.setIdade(11);
 // altera a idade da instância p para 11
 System.out.println(p.toString());
 // apresenta a instância p
 // equivalente à instrução anterior
 System.out.println( p );
```

- Package
 - Noção
 - Exemplos JAVA
 - Declaração
 - Importação de Classes
- Mecanismo de Controlo de Acesso (Visibilidade)
 - Classes
 - Membros da Classe
- Classe
 - Declaração
 - Organização dos Membros
- Tipos de Dados
 - Categorias
 - Primitivos
 - Referência
- Variáveis de Instância e de Classe
 - Interesse
 - Declaração
- Métodos de Instância e de Classe
 - Interesse
 - Declaração
 - Sobrecarga (Overloading)
 - Invocação

- Mecanismo de Mensagens
 - Tipos de Mensagens
 - Com e Sem Retorno
 - Sequência de Mensagens
- Referência this
- Métodos de Instância
 - Categorias
 - Consulta (Gets)
 - Modificadores (Sets)
 - Condicionados
 - Validação de Dados
 - Complementares
 - toString()
 - Auxiliares
- Construtores
 - Declaração
 - Sobrecarregados
 - Invocação this()
 - Construção de Instâncias
- Classe Principal de um Programa
 - Estrutura Básica
- Operador Condicional (Ternário)


Operador Condicional (Ternário)

Sintaxe

```
condição ? valor_1 : valor_2 // tem 3 operandos
```

Semântica

```
Se condição = verdadeiro então
retorna valor_1
senão
retorna valor_2
```

Exemplo

```
public class Circulo {
 // variável de instância
 private float raio;
 ...
 // método de instância
 public void setRaio( float raio ) {
 this.raio = raio > 0 ? raio : 1;
 }
 ...
}
```