

CTeSP

CURSOS TÉCNICOS SUPERIORES PROFISSIONAIS

Tecnologias e Programação de Sistemas de Informação

Classes e instâncias, cadeias de caracteres

Arquitetura de Dispositivos | David Jardim

Cofinanciado por:

Da aula anterior...

• Manipulação de caracteres

• Vetores-multidimensionais

Classes e instâncias

Classe

- Não classe pacote!
- Modelo para construção de instâncias que partilham conjunto de características observáveis
 - Propriedades
 - Operações
- Instância (ou objecto)
 - Exemplar de classe
 - Construído e manipulado durante execução do programa
 - Tem identidade e estado próprios

Classes (não pacote)

- Nome (singular)
 - Reflecte o que instâncias da classe representam (e.g., Point, Person, Game, Board, Player)
 - Maiúscula inicial (convenção Java)

- Composição básica em Java
 - Atributos
 - Construtores
 - Métodos de instância (e não de classe)

Métodos de classe são static.

Classes: membros

Atributos	Variáveis que cada instância da classe possui em exclusivo. Conjunto de valores dos atributos de uma instância é o seu estado.
Construtores	Rotinas cujo objectivo é construir instâncias da classe, colocando-as num estado válido.
Métodos de instância	Métodos que se invocam através de e para uma instância particular da respectiva classe. Implementam operações usadas (a) para aceder a propriedades de uma instância, (b) para realizar acções sobre essa instância, (c) para realizar acções sobre terceiros, etc.

Classes: atributos e propriedades

Atributos

- Variáveis possuídas em exclusivo por cada instância de classe
- Conjunto dos seus valores determinam estado de uma instância
- Parte da implementação de uma classe

Propriedades

- Acessíveis (em Java) através de operações da classe
- Conjunto dos seus valores determinam estado observável de uma instância
- Parte da interface de uma classe

Exemplos

- x e y como propriedades (e atributos) de Point
- cardinality como propriedade (e atributo) de IntegerSet
- name como propriedade (e atributo) de Person

Classes: atributos e propriedades

```
public class IntegerSet {
 atributos
 public class Point {
 private int[] items;
 private double x;
 private int cardinality;
 private double y;
 public int[] getItems() {
 public double getX() {
 return
 return x;
 Arrays.copyOf(items,
 cardinality);
 public double getY() {
 Instâncias de
 propriedades
 return y;
 Instâncias de
 \{-1, 0,
 \{0, 2, 4\}
 (0; 0)
 (1; 1)
 (2; -2)
 {1, 2, 3, 5, 7, 9}
 (2; 1)
November 20
 Arquitetura de Dispositivos - TPSI
```


Classes: construtores

- Rotinas que constroem instância de uma classe
 - Inicializam atributos
 - Garantem estado inicial válido
 - Uma classe pode ter vários construtores, mas com diferentes assinaturas

```
public class Point {
 private double x;
 private double y;
 public Point() {
 x = 0.0;
 y = 0.0;
 public Point(final double x,
 final double y) {
 this.x = x;
 this.y = y;
```

this: usado para desambiguar quando variáveis locais (e.g., parâmetros) tiverem mesmo nome que atributos.

Classes: instanciação

- Operador new
 - Constrói novas instâncias
 - Invoca construtor da classe

- Exemplos
 - new Point()
 - new Point(1.0, -2.0)

```
public Point() {
 x = 0.0;
 y = 0.0;
}
```


Classes: referências

- Referências são variáveis
- Têm tipo associado
- Referem ou apontam instância desse tipo
- Podem não referenciar nada: valor null

inicialização da referênciaExemplo

• Point point = new Point(3.0, 4.0);

definição da referência construção da instância

Classes são tipos de referência

- Tipos primitivos (int, double, etc.)
 - Variáveis guardam valor desse tipo
 - Atribuição altera valor guardado
 - São tipos de valor
- Classes Java
 - Variáveis guardam referência para instância dessa classe (ou classe compatível)
 - Atribuição altera referência guardada
 - Atribuição não altera a instância referenciada
 - São tipos de referência

Classes são tipos de referência

Igualdade vs. identidade

Tipos primitivos (int, boolean, etc.)

int a = 7; int b = a;

Operador == verifica se valores são iguais!

Tipos de referência (matrizes, classes)

Point a = new Point(3.0, 4.0);

Point b = new Point(3.0, 4.0);

Point c = b;

<u>a</u>

<u>b</u>

7

a == b? Sim!

Operador == verifica se referências são iguais! Ou seja, verifica se se referem à mesma instância!

 $a == b? N\tilde{a}o!$ c == b? Sim!

Inicializações automáticas

- Atributos de classes e itens de matrizes de tipos primitivos inicializados com valor por omissão:
 - int 0
 - double 0.0
 - boolean false
 - ...
- Atributos de classes e itens de matrizes de tipos de referência inicializados com null

Classes: operações e métodos de instância

• Operações realizam-se sobre uma instância da classe

• Métodos são implementação de operações

- Operações podem ser
 - Funções Calculam e devolvem um resultado
 - Procedimentos Realizam uma acção

Classes: funções e procedimentos de instância

Funções

- Conjunto de instruções, com interface bem definida, que efectua um dado cálculo
- Devolvem explicitamente um resultado ao exterior
- Não devem efectuar qualquer alteração ao estado do objecto

Procedimentos

- Conjunto de instruções, com interface bem definida, que realiza uma determinada acção (normalmente alteram o estado da instância)
- Não devolvem explicitamente um resultado ao exterior

Classes: natureza das operações de instância

• Inspectores (funções) – Acedem às propriedades da instância

 Modificadores (procedimentos) – Agem sobre a instância, modificando-a

• Funções não inspectoras – Acedem às propriedades de terceiros

Procedimentos não modificadores – Agem sobre terceiros

Classes: funções

```
public class Nome {
 private tipo atributo; os atributos não devem ser
 modificados pela função
 public tipo nome(parâmetros) {
 instruções
 implementação
 return expressão;
```


Classes: procedimentos

```
public class Nome {
 private tipo atributo; os atributos podem ser modificados pelo procedimento
 instruções
 ...
return expressão;
 implementação
```


Exemplo: calculadora

```
public class Calculator {
 private double value;
 public Calculator() {
 value = 0.0;
 public double getValue() {
 return value;
 public void setValue(
 double newValue) {
 value = newValue;
 public void clear() {
 value = 0.0;
 public void add(double term) {
 value += term;
```


Classe vs. classe pacote

Classe

 Molde para construção de instâncias public class Calculator {

```
private int value;

public Calculator() {...}

public int value() {...}

public void clear() {...}
```

Classe pacote

 Conjunto de métodos de classe relacionados empacotados num módulo

```
public class Math {
 private Math() {...}

public static
 double sin(double angle) {...}

public static
 double sqrt(double value) {...}
}
```


Classe String

• Representa cadeias de caracteres

• Instâncias imutáveis, i.e., estado observável não muda após construção

- Valores literais
 - Caracteres entre aspas
 - São referências para instâncias

String: inicialização

- Utilizar cadeias de caracteres literais optimiza memória e aumenta eficiência
- Evitar utilizar construir novas instâncias
- Exemplo a evitar


```
String name =
 new String("UMA");
```


String: comprimento e caracteres


```
<u>length</u>
5
```

```
<u>lastCharacter</u>
'l'
```

- Comprimento
 - int length = name.length();
- Caractere em determinada posição
 - char lastCharacter = s.charAt(4);

String: subcadeias

- Inicialização
 - String arqUma = "ARQDI-UMA";
- Subcadeia
 - String uma = s.substring(6);
 - String arqdi = s.substring(0, 5);

String: concatenação

- Concatenação
 - String newName = arqdi.concat("-UMA");
- Concatenação simplificada (operador +)
 - String newName = arqdi + "-UMA";

String: Igualdade vs. identidade

Tipos primitivos (int, boolean, etc.)

int a = 7; int b = a;

Operador == verifica se valores são iguais!

a == b? Sim!

Tipos de referência (matrizes, classes)

```
String a = "A";
String b = "A";
String c = new String("A");
String d = c;
```

```
7
```

<u>b</u> 7 Operador == verifica se referências são iguais!
Ou seja, verifica se se referem à mesma instância!

a == b? Sim!
a == c? Não!
c == d? Sim.
a.equals(b)? Sim.
a.equals(c)? Sim!
c.equals(d)? Sim.

A reter

- Classes e instâncias
 - Instanciação
 - Membros
 - Propriedades vs. atributos
 - Operações vs. métodos
 - Construtores
 - Funções vs. procedimentos
 - Tipos de referência vs. tipos de valor
 - Tipos primitivos vs. restante tipos (em Java)
 - Igualdade vs. identidade
- Cadeias de caracteres com a classe String

Sumário

• Classes e instâncias

• Cadeias de caracteres

