Campos e Métodos Estáticos

MAT A55

Criando Aplicações em Java

- Até o momento criamos classes que mapeiam modelos do mundo real, mas não criamos programas de computador.
- Programas completos executam um algoritmo com passos bem definidos para realização de uma tarefa.
- O primeiro passo para executar um programa é determinar um ponto de entrada, ponto inicial

Campos e Métodos Estáticos

Campos estáticos

 Campos compartilhados por todas as instâncias de uma classe

Métodos estáticos

 Métodos que podem ser executados sem que instâncias da classe sejam criadas

- Campos de Classe
 - Somente um valor é armazenado em um campo estático.

 A alteração deste valor por qualquer instância afeta todas as outras instâncias da classe.

• • Campos Estáticos

Exemplo:

Banco com múltiplas filas

Banco com fila única

```
class SimuladorDeCaixaDeBanco0
 Exemplo: Caixa de banco
 private int númeroDoCliente;
 private int númeroDoCaixa;
SimuladorDeCaixaDeBanco0(int n)
  númeroDoCaixa = n;
  númeroDoCliente = 0:
  System.out.println("Caixa "+númeroDoCaixa+" iniciou operação.");
  } // fim do construtor
public void próximoAtendimento()
  númeroDoCliente = númeroDoCliente + 1;
  System.out.print("Cliente com a senha número "+númeroDoCliente+", favor ");
  System.out.println("dirigir-se ao caixa número "+númeroDoCaixa+".");
} // fim da classe SimuladorDeCaixaDeBanco0
 SimuladorDeCaixaDeBanco0.java
```

```
Exemplo: Caixa de
class DemoSimuladorDeCaixaDeBanco0
 banco
 public static void main(String[] argumentos)
  SimuladorDeCaixaDeBanco0 c1 = new SimuladorDeCaixaDeBanco0(1);
  SimuladorDeCaixaDeBanco0 c5 = new SimuladorDeCaixaDeBanco0(5);
  c1.próximoAtendimento();
  c2.próximoAtendimento();
  c2.próximoAtendimento();
  c4.próximoAtendimento();
  c5.próximoAtendimento();
  c3.próximoAtendimento();
  c5.próximoAtendimento();
  c2.próximoAtendimento();
  } // fim do método main
 } // fim da classe DemoSimuladorDeCaixaDeBanco0
```

DemoSimuladorDeCaixaDeBanco0.java

Simulação No BlueJ

class DemoSimuladorDeCaixaDeBanco0

A Classe Simulador De Caixa De Banco 0 tem seus próprios campos.

O campo númeroDoCliente é restrito a esta classe. Seus valores estão no escopo de cada instância.

Cada caixa de banco fica independente.

Os clientes possuem senhas que só valeriam para cada caixa

```
c5.próximoAtendimento();
c2.próximoAtendimento();

} // fim do método main
} // fim da classe DemoSimuladorDeCaixaDeBanco0
```

DemoSimuladorDeCaixaDeBanco0.java

- Como fazer para simular caixas em um banco que compartilhassem informações???
 - Qual o número da senha do próximo cliente a ser atendido, que deve ser um único valor que pode ser visto e modificado por todos os caixas?

- o Uma Solução:
 - Utilizar um contador de senha no main???

```
class DemoSimuladorDeCaixaDeBanco01
  {
 public static void main(String[] argumentos)
```

Utilizar contador de senha no main:

solução ruim: A cargo do programador usuário!!! Não assegura o uso correto !!!

Não existe controle real da sequencia de atendimento. Qualquer número pode ser passado!!! Inclusive, números errados.....

```
} // fim do método main
} // fim da classe DemoSimuladorDeCaixaDeBanco01
```

DemoSimuladorDeCaixaDeBanco01.java

- Outra solução:
 - Número do Cliente ser declarado como estático

Utilizar campos estáticos:

```
class SimuladorDeCaixaDeBanco
 static private int númeroDoCliente = 0:
 para poder iniciar e atender
 private int númeroDoCaixa;
 em qualquer ordem
 SimuladorDeCaixaDeBanco(int n)
  númeroDoCaixa = n;
  númeroDoCliente = 0;
  System.out.println("Caixa "+númeroDoCaixa+" iniciou operação.");
  } // fim do construtor
 public void próximoAtendimento()
  númeroDoCliente = númeroDoCliente + 1;
  System.out.print("Cliente com a senha número "+númeroDoCliente+", favor ");
  System.out.println("dirigir-se ao caixa número "+númeroDoCaixa+".");
 } // fim da classe SimuladorDeCaixaDeBanco
```

SimuladorDeCaixaDeBanco.java

Simulação no BlueJ

 Outro uso de campos estáticos: declaração de constantes

final static public double raizDe2 = 1.4142135623730950488;

Criando Aplicações em Java

- Em Java, pode-se criar uma classe com um método especial que será considerado o ponto de entrada de um programa.
- A presença deste método faz com que a classe se torne executável
- O método especial é chamado main e deve obrigatoriamente ter:
 - modificadores public static;
 - retornar void
 - Lista de argumentos formada por um array
- Um ponto central para execução de um programa Java

```
public class Aplicacao{
  public static void main(String[] s){
  }
}
```

Criando Aplicações em Java

- public static void main(String[] args)
 - public: é visível para qualquer outra classe
 - static: dispensa a criação de objetos
 - void: nenhum retorno esperado
 - main: convenção para indicar a máquina virtual qual o ponto de entrada da aplicação
 - String[] args: parâmetros passados pela aplicação via linha de comando. args é o identificador

Exemplo

```
public dass Aplicacao
 Declaração de objetos da classe Ponto
{ private Ponto p1,p2;
 como atributos.
 public void moverPontos()
 Utilização do método mover da classe
 p1.mover(4F,2F); ____
 Ponto, através do objeto p1.
 p2.mover(-2F,-4F);
 public void criarPontos()
 Instância de um objeto da classe Ponto
 p2 = new Ponto();
 public void rodar()
 Método principal, que será executado
 criarPontos();
 inicialmente pela máquina virtual Java.
 moverPontos();
 public static void main(String[] s)
 Aplicacao ap = new Aplicacao();
 ap.rodar();
 Criação de um objeto da própria classe
```

```
public class Ponto
 Declaração de variáveis do tipo
  private float x;
 primitivo float como atributos.
  private float y;
  public void mover(float novoX, float novoY)
  \{ x = novoX; 
 y = novoY;
```

Criando Aplicações em Java

Observações sobre o método main:

- A classe que contém o método main pode conter outros métodos, que podem ser chamados pelo main.
 - Evitar repetição de código
 - Efetuar tarefas particulares

Métodos chamados a partir do main devem ser obrigatoriamente estáticos!!!

Campos da classe acessados pelo main devem ser obrigatoriamente estáticos!!!

- o Por que o método main deve ser declarado como estático?
 - Execução de um programa via linha de comando
 - Java NomeDaClasse arg1.... argN
 - Ao executar este comando a JVM invoca o método main da classe
 - Neste momento nenhum objeto foi criado
 - Declarar o main com static permite que a JVM invoque o main sem criar uma instância desta classe

- Exemplo
 - Locadora

- Funcionam sempre da mesma forma, mesmo quando aplicados à instâncias diferentes.
- Podem ser chamados sem a necessidade de criação de instâncias da classe a qual pertencem.

o Uso

- Em classes que tenham o método main
 - Servem como sub rotinas
- Implementação de rotinas que sejam independentes dos dados armazenados na classe
 - Métodos que só necessitam dos dados passados como argumentos
 - Resultado seja independente de qual instância da classe a que pertencem seja usada na sua chamada.

- Uso (continuação)
 - Bibliotecas de métodos
 - Classes que só contém métodos estáticos
 - Agrupamento por função

- Relembrando....
- Se um método for chamado diretamente do main
 - Deve ser obrigatoriamente declarado como estático
- Se o main for acessar campos declarados na sua classe mas fora do main
 - Campos devem ser declarados com estáticos.

- Exemplo
 - Uma biblioteca de valores de constantes matemáticas

```
class Constantes Matematicas // declaração da classe
/**
  Declaração dos campos da classe
 // A raiz quadrada de 2
 final static public double raizDe2 = 1.4142135623730950488;
 // A raiz quadrada de 3
 final static public double raizDe3 = 1.7320508075688772935;
 // A raiz quadrada de 5
 final static public double raizDe5 = 2.2360679774997896964;
 // A raiz quadrada de 6: podemos usar as constantes já definidas
 final static public double raizDe6 = raizDe2*raizDe3;
 } // fim da classe ConstantesMatematicas
// Valores obtidos no livro Manual de Fórmulas e Tabelas Matemáticas,
Murray R.
// Spiegel, Coleção Schaum, Editora McGraw-Hill
```

```
class DemoGonstantesMatematicas // declaração da classe
public static void main(String[] argumentos)
  // Criamos duas instâncias da classe ConstantesMatematicas. Como os campos desta
  // classe são estáticos, os valores são idênticos independentemente das instâncias.
  ConstantesMatematicas const1 = new ConstantesMatematicas();
  ConstantesMatematicas const2 = new ConstantesMatematicas();
  ConstantesMatematicas const3 = null;
  // Verificamos a igualdade...
  System.out.println(const1.raizDe2 == const2.raizDe2); // imprime true
  System.out.println(const1.raizDe3 == const2.raizDe3); // imprime true
  System.out.println(const1.raizDe5 == const2.raizDe5); // imprime true
  System.out.println(const1.raizDe6 == const2.raizDe6); // imprime true
  // É muito mais prático acessar os campos diretamente a partir da classe:
  double raizDe10 = ConstantesMatematicas.raizDe2 * ConstantesMatematicas.raizDe5
  System.out.println("A raiz quadrada de 10 é "+raizDe10);
  // Acesso a váriável mesmo sem que a classe fosse instanciada
  System.out.println("A raiz de dez é "+const3.raizDe2);
  } // fim do método main
 } // fim da classe DemoConstantesMatematicas
```

- Outro Exemplo
 - Biblioteca de funções para conversão de Unidades de comprimento

```
class ConversaoDeUnidadesDeComprimento
public static double polegadasParaCentímetros(double polegadas)
  double centímetros = polegadas*2.54;
  return centímetros;
public static double pésParaCentímetros(double pés)
  double centímetros = pés*30.48;
  return centímetros;
 public static double milhasParaQuilômetros(double milhas)
  double quilômetros = milhas*1.609;
  return quilômetros;
 } // fim da classe ConversaoDeUnidadesDeComprimento
 ConversaoDeUnidadesDeComprimento
```

// Criamos uma instância da classe
ConversaoDeUnidadesDeComprimento. Como a classe
// não contém campos e os métodos são estáticos,
não existe real diferença entre
// chamar os métodos de uma ou outra instância da classe.

```
class DemoConversaoDeUnidadesDeComprimento
 public static void main(String[] argumentos)
  ConversaoDeUnidadesDeComprimento conv = new ConversaoDeUnidadesDeComprimento();
  System.out.println("vinte pés: "+conv.pésParaCentímetros(20)+" centímetros");
  System.out.println("cinco polegadas;"+conv.polegadasParaCentímetros(5)+" centímetros");
  System.out.println("vinte pés :"+
 ConversaoDeUnidadesDeComprimento.pésParaCentímetros(20)+
 " centímetros");
  System.out.println("cinco polegadas:"+
 ConversaoDeUnidadesDeComprimento.polegadasParaCentímetros(5)+
 " centímetros"):
  } // fim do método main
 } // fim da classe DemoConversaoDeUnidadesDeComprimento
 DemoConversaoDeUnidadesDeComprimento
```

 O método main pode ser chamado por outros métodos: uma aplicação inteira pode ser parte componente de outra aplicação.

Chamadas de Métodos

- Próprio nome do método para chamar um método da mesma classe.
- Variável que contém referência a um objeto, seguido de ponto(.) e o nome do método
- Nome de classe, seguido de ponto e o nome do método estático

• • Exercício

- Classe para calcular o preço de um terreno baseado em sua área e localização, usando métodos estáticos.
 - Se a localização for 1 (periferia) o preço do m2 é de 22,00
 - 2->27,0
 - 3->29,50
 - 4->31,50
 - 5->34,30

- Escreva uma classe em Java que simule uma calculadora bem simples. Essa classe deve ter como atributos duas variáveis double e um char. Deve possuir um construtor que recebe como parâmetro dois números e um caracter, correspondente a uma das operações básicas (+, -, *, /).
 - Deve ter um método para calcular a operação desejada e um para imprimir o resultado. O programa deve considerar divisões por zero como sendo erros, e imprimir uma mensagem adequada.

- o Durante o período de matrícula de uma faculdade, é disponibilizado um atendente para cada curso de maneira que os alunos efetuam sua matrícula junto ao atendente de seu curso. A matrícula do aluno é efetuada indicando o seu nome e o seu curso. Sempre que um aluno é matriculado é gerado um número de matricula para ele. Este número é único independente do curso em que ele estude e deve ser apresentado a ele no ato da matricula.
 - Para o cenário acima, modelar uma classe para atendente e uma classe para aluno, com os métodos necessários para efetuar a matrícula.