

Programação Orientada a Objetos Visibilidade

Prof. Flavio Treib **2022/01**

Visibilidade

- Indica o nível de acesso aos componentes internos de uma classe (atributos e métodos)
- Podem ser:
 - Public
 - Private
 - Protected

Visibilidade

- + Public
 - Quem tem acesso à classe tem acesso também a qualquer membro com visibilidade public
- Private
 - somente os objetos da classe detentora do atributo ou método poderão enxergá-lo ou utilizá-lo;
 - O objetivo é ter o controle centralizado dos dados do objeto, facilitando a manutenção e detecção de erros.
- # Protected
 - Além dos objetos da classe detentora do atributo ou método também os objetos de suas subclasses poderão ter acesso ao mesmo.

Exemplos

- Objeto Telefone
 - telefone publico: orelhão, qualquer um pode usar
 - telefone privado: celular, só eu uso
 - telefone protegido: telefone de casa: só quem é da família: minha mãe e todos os filhos dela
- Todo método tem visibilidade pública para pacote, por padrão

Programação Orientada a Objetos Encapsulamento

Material inicialmente elaborado pelo Prof. Flávio Treib e adaptado pelo Prof. Adalto Selau Sparremberger

- Técnica que faz com que detalhes internos do funcionamento dos métodos de uma classe permaneçam ocultos para os objetos
- Encapsular seria o mesmo que esconder todos os membros de uma classe, além de esconder como funcionam as rotinas (no caso métodos) do nosso sistema. Seria uma espécie de proteção
- Encapsular é fundamental para que seu sistema seja suscetível a mudanças: não precisaremos mudar uma regra de negócio em vários lugares, mas sim em apenas um único lugar, já que essa regra está encapsulada

- Para protegermos os atributos e métodos, por tanto, podemos mudar seus modificadores. O principal deles é o modificador private que faz com que ninguém consiga modificar, nem mesmo ler, o atributo em questão.
- No exemplo a seguir, temos uma classe chamada Funcionário com um atributo do tipo Double chamado salário:

```
class Funcionario{
 double salario;
}
```


- No exemplo, o atributo salario pode ser acessado ou modificado por código escrito em qualquer classe que esteja no mesmo diretório que a classe Funcionario.
 Portanto, o controle desse atributo é descentralizado.
- Como fazer para proteger o acesso a este atributo para que ele não seja alterado por qualquer classe?
- Podemos fazê-lo incluindo o modificador Private no atributo.


```
class Funcionario {
  private double salario ;

void aumentaSalario ( double aumento ) {
  // lógica para aumentar o salário
  }
}
```


Métodos Privados

- O papel de alguns métodos pode ser o de auxiliar outros métodos da mesma classe. E muitas vezes, não é correto chamar esses métodos auxiliares de fora da sua classe diretamente.
- No próximo exemplo, temos o método descontaTarifa() como um método auxiliar dos métodos deposita() e saca(). Além disso, ele não deve ser chamado diretamente, pois a tarifa só deve ser descontada quando ocorre um depósito ou um saque

Métodos Privados

```
class Conta {
private double saldo;
void deposita ( double valor ) {
  this.saldo += valor;
  this.descontaTarifa();
void saca ( double valor ) {
  this.saldo -= valor;
  this.descontaTarifa();
// Método privado para que não seja alterado fora da classe
private void descontaTarifa () {
  this.saldo -= 0.1;
```


Métodos Públicos

- Para que um método seja visível em outras classes, é necessário que ele seja do tipo Public. Do contrário, seu modificador será o padrão (default), que permite que ele seja visível apenas dentro do próprio pacote de criação.
- Os pacotes em Java são os responsáveis pela organização do projeto e pela proteção de parte do código em restrições específicas

Métodos Públicos

```
class Conta {
private double saldo;
// Método público
public void deposita ( double valor ) {
  this.saldo += valor;
  this.descontaTarifa();
// Método público
public void saca (double valor) {
  this.saldo -= valor;
  this.descontaTarifa();
// Método privado
private void descontaTarifa () {
 this.saldo -= 0.1;
```


Porque encapsular?

- A manutenção é favorecida pois, uma vez aplicado o encapsulamento, quando o funcionamento de um objeto deve ser alterado, em geral, basta modificar a classe do mesmo.
- O desenvolvimento é favorecido pois, uma vez aplicado o encapsulamento, conseguimos determinar precisamente as responsabilidades de cada classe da aplicação.

Métodos acessores e modificadores

- Geralmente, os campos de dados privados são de natureza técnica e interessam apenas ao criador das operações.
- Assim, o acesso aos atributos deve ser permitido pela implementação por meio de três itens:
 - Um campo de dados privado
 - Um método de leitura (acessador)
 - Um método de alteração (modificador)
- Por convenção, acessores e modificadores são chamados Getter and Setter

Métodos Acessores e Modificadores

- Vantagens: Implementação interna pode ser modificada sem afetar nenhum código fora da própria classe.
- Os métodos "modificadores" podem fazer testes contra erros

Métodos Acessores e Modificadores

Set

 Nomeamos um método modificador com set toda vez que este método for modificar algum campo ou atributo de uma classe, ou seja, se não criarmos um método modificador set para algum atributo, isso quer dizer que este atributo não deve ser modificado.

```
public void setNome(String nome){
 this.nome = nome;
}
```


Métodos Acessores e Modificadores

Get

- Nomeamos um método acessor com get toda vez que este método for verificar algum campo ou atributo de uma classe.
- Como este método irá verificar um valor, ele sempre terá um retorno como String, int, float, etc. Mas não terá nenhum argumento.

```
public String getNome(){
 return nome;
}
```


Métodos Acessores e Modificadores

```
public class Ponto {
 private double x;
 private double y;
 public Ponto(double x, double y) {
 this.x = x;
 this.y = y;
 public double getX() { return x; }
 public double getY() { return y; }
 public void setX(double x) { this.x = x; }
 public void setY(double y) { this.y = y; }
}
```


Exercício

- Crie um projeto banco no netbeans
- Crie a classe Conta, com os seguintes atributos:
 - numero
 - tipo (conta corrente/conta poupança)
 - dono
 - saldo
 - status (aberta/fechada)
- Crie os métodos assessores e modificadores
- Crie os seguintes métodos:
 - Abrir Conta
 - Fechar conta
 - depositar
 - sacar
 - pagar mensalidade

Exercício

Regras:

- Toda a nova conta, ao ser criada, deve receber status fechada e saldo zero.
- Ao abrir uma conta, se esta for do tipo CC (Conta Corrrente) deverá receber R\$ 50,00 como saldo inicial. Se for do tipo CP (Conta Poupança) deverá receber R\$ 150,00 de saldo inicial.
- Ao fechar a conta, verificar se o saldo é ZERO. Se saldo for positivo, será necessário sacar o valor, se for negativo será necessário depositar o valor.
- Para realizar um depósito, verificar se a conta está aberta. Se aberta, incrementar o saldo, se fechada avisar o usuário.
- Para sacar, informar o valor do saque e verificar se a conta está ativa e com saldo suficiente. Se sim, realizar o saque e atualizar o saldo, caso contrário, avisar o cliente.
- O custo da mensalidade é de R\$ 12,00 para conta corrente e R\$ 25,00 para conta poupança. Essa cobrança só poderá ser realizada se o saldo for suficiente.

Atributos Estáticos

- Atributo que pertence à classe e não ao objeto.
- Representado com o comando static na declaração do atributo
- Ex.:

```
public class Conta {
 private static int numeroConta;
 .
 .
 .
 .
```


Métodos Estáticos

- Método que pertence à classe e não ao objeto.
- Não é necessário instanciar um objeto para utilizar o método estático
- Representado com o comando static na declaração do método
- Ex.:

```
public static int ProximaConta()
{
 return Conta.numeroConta++;
}
```


Métodos Estáticos

• Para chamar o método:

Conta.ProximaConta();

