

Programa - Capítulo 3 Ponteiros e Variáveis de Objeto Construtores e Blocos de Inicialização Envio de Mensagens em Java Variáveis e Métodos Estáticos Blocos Estáticos

Programa - Capítulo 3

- Ponteiros e Variáveis de Objeto
- Construtores e Blocos de Inicialização
- Envio de Mensagens em Java
- Variáveis e Métodos Estáticos
- Blocos Estáticos

Ponteiros

- Um ponteiro é um tipo de dado cujo domínio é composto por endereços de memória e o valor null;
- O valor **null** não é um endereço de memória válido;
- Ele indica que, em dado momento, o ponteiro não pode ser usado para referenciar célula de memória alguma.

Ponteiros em Java (1)

- A linguagem Java não possui ponteiros para tipos primitivos;
- Para manipular objetos em Java é preciso declarar variáveis de objetos;
- Uma variável de objeto é uma referência para um objeto;

Ponteiros em Java (2)

- Enquanto um ponteiro em C++ referencia uma área de memória, uma referência em Java referencia instâncias de classes;
- Como consequência, não se pode realizar operações aritméticas sobre referências em **Java**.

LES/PUC-Rio

Criação de objetos

 A simples declaração de uma variável de objeto não é suficiente para a criação de um objeto.

```
// v não referencia objeto algum
// o valor inicial de v é null
Vetor v=null;
```

 A criação de um objeto deve ser feita explicitamente, por meio do operador new (palavra reservada de Java).


```
// criação de um objeto
v=new Vetor();
```

© LES/PUC-Rio

Alocação de objetos

- O operador new aloca o objeto na área dinâmica de memória (heap) e retorna uma referência esse objeto;
- A referência é então atribuída à variável de objeto v.

LES/PUC-Rio

Atribuição de variáveis de objeto

 Como as variáveis de objeto são referências, as operações de atribuição entre elas não criam novos objetos.

```
Vetor v1, v2, v3;
v1=new Vetor();
v2=v1;
```

 Após a execução da atribuição v2=v1, ambas as variáveis irão referenciar o mesmo objeto.

© LES/PUC-Rio

Inicialização de variáveis de instância

- É uma boa prática de programação inicializar as variáveis de instância de uma classe;
- Caso isso não seja feito, o compilador Java irá atribuir valores default às variáveis não inicializadas explicitamente. Isso será feito da seguinte maneira:
 - Variáveis numéricas (byte, int, double e etc.) serão inicializadas com o valor zero;
 - Variáveis do tipo char serão inicializadas com \u0000;
 - Variáveis do tipo boolean serão inicializadas com false;
 - Variáveis de objeto serão inicializadas com null.

© LES/PUC-Rio

Programa - Capítulo 3

- Ponteiros e Variáveis de Objeto
- Construtores e Blocos de Inicialização
- Envio de Mensagens em Java
- Variáveis e Métodos Estáticos
- Blocos Estáticos

© LES/PUC-Ric

11

Construtores

- Um construtor é um método especial que é executado todas as vezes que um objeto é criado;
- Ele é normalmente usado para fins de inicialização;
- Características de um construtor:
 - O nome de um construtor tem de ser igual ao nome da classe a qual ele pertence;
 - Um construtor possui zero ou mais parâmetros;
 - A chamada de um construtor é feita exclusivamente por meio do operador **new**;
 - Um construtor n\u00e3o retorna valor algum, embora seja incorreto usar o tipo void para indicar este fato.

© LES/PUC-Rio

public class Contribuinte { private String nome; private String endereco; private String dtNasc; private long cpf; public Contribuinte() { // construtor nome="João da Silva"; dtNasc="01/01/1900"; } public String getCpf() { // o código não é relevante } }

Sobrecarga de método

 Sobrecarregar (overloading) um método significa definir vários métodos com o mesmo nome, mas com diferentes parâmetros.

```
public class Teste {
  public void umMetodo() {
 // código irrelevante
  }
  public int umMetodo(int x) {
 return 2;
  }
  public void umMetodo(String y,char z) {
 // código irrelevante
  }
}
```

LES/PUC-Rio

Sobrecarga de construtor

- Como qualquer outro método, o construtor também pode ser sobrecarregado;
- Caso nenhum construtor seja definido, o compilador Java fornece um construtor default para a classe;
- O construtor default não possui parâmetros;
- Embora um construtor default possa ser inserido implicitamente pelo compilador Java, pode-se defini-lo explicitamente.

© LES/PUC-Rio

15

Construtor default - Exemplo


```
public class Contribuinte {
 private String nome;
 private String endereco;
 private String dtNasc;
 private long cpf;

 public Contribuinte() { // construtor default nome="João da Silva";
 dtNasc="01/01/1900";
 }

 public String getCpf() {
 // o código não é relevante
 }
}
```

© LES/PUC-Ric

Omissão do construtor default

- Caso um construtor diferente do default seja definido, o compilador Java NÃO irá fornecer implicitamente um construtor default;
- Nesse caso, a invocação do construtor default, por meio do operador new, irá causar um erro de compilação.

```
public class Contribuinte {
 public Contribuinte(String n) {
 nome=n;
 }
}
...
{
 Contribuinte c=new Contribuinte(); // erro
}
```

© LES/PUC-Rio

17

Blocos de inicialização

- Um bloco inicialização é um bloco de código não-nomeado definido no escopo de uma classe;
- Uma classe pode ter vários blocos de inicialização;
- Os blocos de inicialização são executados sempre que um objeto da classe na qual eles foram definidos é criado.

```
public class Contribuinte {
 // variáveis

 public Contribuinte() {
 nome="João da Silva";
 dtNasc="01/01/1900";
 }
 {
 cpf=0;
 }
}
```

LES/PUC-Rio

Sequência de eventos na criação de objetos

- Pode-se observar a seguinte sequência de eventos após a criação de um objeto:
 - Todas as variáveis de instância são inicializadas, na ordem em que foram declaradas;
 - Todos os blocos de inicialização são executados, na ordem em que foram definidos;
 - O construtor invocado pelo operador **new** é executado.

© LES/PUC-Ric

19

Programa - Capítulo 3

- Ponteiros e Variáveis de Objeto
- Construtores e Blocos de Inicialização
- Envio de Mensagens em Java
- Variáveis e Métodos Estáticos
- Blocos Estáticos

© LES/PUC-Ric

Consequências

- Para enviar mensagens para um objeto é necessário ter acesso a uma referência para o mesmo;
- Isso nos obriga a trafegar referências nas trocas de mensagens (parâmetros);
- Caso não haja pelo menos uma referência para um objeto ele se torna inacessível;
- Em Java, não é responsabilidade do programador liberar as áreas de memória inacessíveis;
- Uma thread que é executada em background, chamada Garbage Collector, reclama as áreas de memórias nãoreferenciadas e as devolve para a área de memória livre do heap.

© LES/PUC-Ric

23

Programa - Capítulo 3

- Ponteiros e Variáveis de Objeto
- Construtores e Blocos de Inicialização
- Envio de Mensagens em Java
- Variáveis e Métodos Estáticos
- Blocos Estáticos

© LES/PUC-Ric

Variáveis estáticas

- Em algumas situações é conveniente que um grupo de objetos de uma mesma classe tenha acesso a uma área de memória compartilhada;
- Como exemplo, pode-se citar a situação em que os objetos de uma classe têm de estar a par do número de objetos instanciados a partir dessa classe;
- Nesse caso, cada objeto instanciado deve somar uma unidade a uma variável que guarda o número de objetos instanciados até o momento;
- A linguagem Java oferece tal possibilidade por meio de variáveis estáticas.

© LES/PUC-Rio

25

Variáveis estáticas - Exemplo (1)

- Uma variável estática pertence à classe, e não aos objetos da classe;
- Existe apenas uma instância de uma variável estática, independentemente do números de objetos instanciados.


```
public class Empregado {
 private int id;
 private double salario;
 private static int numEmp=0; // variável estática

 public Empregado() {
 numEmp++; //incrementa o número de empregados criados
 }
 public int getNumEmp() {
 return numEmp;
 }
}
```

© LES/PUC-Ric

```
public class Ex07 {
 public static void main(String[] args) {
 Empregado e1,e2,e3;
 e1=new Empregado();
 System.out.println(e1.getNumEmp());
 e2=new Empregado();
 System.out.println(e2.getNumEmp());
 e3=new Empregado();
 System.out.println(e3.getNumEmp());
 }
}

© LES/PUC-Rio 27
```


Métodos estáticos

- Um método estático, ou método de classe, é um método que pertence à classe;
- Um método estático não pode manipular variáveis de instância, apenas as variáveis estáticas;
- A especificação da linguagem Java diz que um método de classe deve ser invocado sem referência para um objeto particular;
- Dessa forma, um método de classe deve ser invocado por meio do nome da classe.

```
a=Math.sqrt(Math.pow(x, 2.0) +Math.pow(y, 2.0));
```

© LES/PUC-Rio

29

Referência this

- Todo objeto mantém uma referência para si mesmo;
- Esta referência é feita pela palavra reservada this.

```
public Contribuinte() { // construtor
 this.nome="João da Silva";
 this.dtNasc="01/01/1900";
}
```

- No exemplo acima, o uso da referência this é desnecessário, pois sempre que se envia uma mensagem para um objeto deve-se fazê-lo por meio de uma referência para o mesmo;
- Logo, cada método de instância referencia, implicitamente, as variáveis de instância do objeto sobre o qual ele foi aplicado.

© LES/PUC-Ric

Referência this - Exemplo (1)

 O uso da referência this é fundamental quando se deseja passar o próprio objeto como argumento em uma troca de mensagem.

© LES/PUC-Rio

```
public class Empregado {
 public void alocaGerente(Projeto p) {
 p.registraGerente(this);
 }
}


public class Projeto {
 Empregado gerente;

 public void registraGerente(Empregado e) {
 gerente=e;
 }
}
```

31

Referência this - Exemplo (2) LES Um novo projeto e um novo empregado são public class Ex05 { criados public static void main(String[] args) Projeto p=new Projeto(); Empregado e=new Empregado(); e.alocaGerente(p); A mensagem alocaGerente é enviada para o empregado (e) passando o projeto (p) como argumento public class Empregado { public void alocaGerente(Projeto p) { p.registraGerente(this); O empregado envia a mensagem registraGerente para o projeto (p) } passando ele próprio (this) como argumento

```
Public class Projeto {
 Empregado gerente;
 public void registraGerente (Empregado e) {
 gerente=e;
 O projeto registra o empregado recebido como parâmetro (e) como gerente do projeto
```


Programa - Capítulo 3

- Ponteiros e Variáveis de Objeto
- Construtores e Blocos de Inicialização
- Envio de Mensagens em Java
- Variáveis e Métodos Estáticos
- Blocos Estáticos

© LES/PUC-Ri

35

Blocos estáticos

- Java permite definir blocos de código como estáticos (static);
- O código pertencente a um bloco estático é executado apenas quando a classe é carregada pela primeira vez;
- Tal como variáveis e métodos estáticos, os blocos estáticos estão no nível de classes;
- Portanto, os blocos estáticos são executados no momento do carregamento das classes às quais pertencem;
- Os blocos estáticos podem ser usados, por exemplo, para registrar os drivers de banco de dados e carregar bibliotecas nativas.

© LES/PUC-Ric

Blocos estáticos - informações adicionais

- Blocos estáticos são executados pela JVM;
- Não é possível executar os blocos estáticos diretamente;
- Não é possível referenciar variáveis e métodos nãoestáticos a partir de blocos estáticos;
- Os blocos estáticos são executados antes do construtor default;
- Não é possível definir níveis de acesso a blocos estáticos (não há blocos estáticos públicos, privados ou protegidos).

© LES/PUC-Rio

37

Fluxo de execução de blocos estáticos


```
public class ExemploBlocoEstatico {
 System.out.println("Bloco de inicialização");
 System.out.println("Bloco estático 1");
  public ExemploBlocoEstatico() {
 System.out.println("Construtor Default");
 System.out.println("Bloco estático 2");
  public static void main(String[] args) {
 ExemploBlocoEstatico blockDemo = new ExemploBlocoEstatico();
 static {
 System.out.println("Bloco estático 3");
Saída:
Bloco estático 1
Bloco estático 2
Bloco estático 3
Bloco de inicialização
Construtor Default
```