Membros de Classes

Eduardo Figueiredo

http://www.dcc.ufmg.br/~figueiredo

Membros de Uma Classe

- Construtor
- Métodos
 - De classe
 - De objeto
- Variáveis
 - De classe
 - De Objeto
- Constantes

Construtores de Objetos

Construtor Padrão

- Toda classe deve ter pelo menos um construtor
 - Responsável pela criação do objeto
 - A chamada do construtor deve ser precedida pela palavra reservada new
- Se nenhum construtor for declarado, o compilador adiciona automaticamente o construtor padrão
 - Construtor vazio e sem parâmetros

```
public class Time1 {
 Construtor vazio da classe
 não precisa ser declarado.
 private int hour; // 0 - 23
 private int minute; // 0 - 59
 private int second; // 0 - 59
 public Time1 ( ) {
 public void setTime( int h, int m, int s ) {
 hour = ((h \ge 0 \&\& h < 24)?h:0);
 minute = ((m \ge 0 \&\& m < 60)? m: 0);
 second = ((s \ge 0 \&\& s < 60)?s:0);
 public String toString() {
 return ( ( hour == 0 || hour == 12 ) ? 12 : hour % 12 ) + ":" +
 minute + ":" + second + " " + ( hour < 12 ? "AM" : "PM" );
```


Exemplo: Time1Test

```
public class Time1Test {
 public static void main( String[] args ) {
 Time1 time = new Time1();
 Chamada ao
 System.out.print( "Hora inicial: " );
 construtor padrão
 System.out.println( time.toString() );
 cria um objeto Time1.
 System.out.println();
 time.setTime( 13, 27, 6 );
 System.out.print( "Hora apos setTime: " );
 System.out.println( time.toString() );
 System.out.println();
 time.setTime(99, 99, 99);
 System.out.println( "Apos definir hora invalida." );
 System.out.print( "Hora: " );
 System.out.println( time.toString() );
```

Construtores Sobrecarregados

- Pode-se definir vários construtores para uma classe
 - Construtores devem ter assinaturas diferentes (parâmetros)
- Se for declarado algum construtor, o vazio só existe quando declarado
 - Construtor vazio só não precisa ser declarado se não existe outro construtor

```
public class Time2 {
 public Time2() {
 this(0,0,0);
 public Time2( int h ) {
 this(h, 0, 0);
 public Time2( int h, int m ) {
 this(h, m, 0);
 public Time2( int h, int m, int s ) {
 setTime( h, m, s );
 Construtores da
 classe Time2.
 public Time2( Time2 time ) {
 this( time.getHour(), time.getMinute(), time.getSecond() );
```

public class Time2 {

```
Se outros construtores forem
public Time2() {
 this(0,0,0);
 declarados, o construtor
 padrão (sem argumentos) não
public Time2( int h ) {
 é fornecido automaticamente.
 this(h, 0, 0);
public Time2( int h, int m ) {
 this( h, m, 0 );
public Time2( int h, int m, int s ) {
 setTime( h, m, s );
public Time2( Time2 time ) {
 this( time.getHour(), time.getMinute(), time.getSecond() );
```

public class Time2 {

```
public Time2() {
 this(0,0,0);
 A referência this indica a
 chamada do construtor
public Time2( int h ) {
 correspondente.
 this(h, 0, 0);
public Time2( int h, int m ) {
 this( h, m, 0 );
public Time2( int h, int m, int s ) {
 setTime( h, m, s );
public Time2( Time2 time ) {
 this( time.getHour(), time.getMinute(), time.getSecond() );
```


Exemplo: Time2Test

```
public class Time2Test {
  public static void main( String[] args ) {
 Time2 t1 = new Time2();
 Time2 t2 = new Time2( 2 );
 Time2 t3 = new Time2( 21, 34 );
 Time2 t4 = new Time2( 12, 25, 42 );
 Time2 t5 = new Time2( 27, 74, 99 );
 Time2 t6 = new Time2( t4 );
```

Criação de 6 objetos usando diferentes construtores.

```
System.out.print( "t1: " ); System.out.println( t1.toString() );
System.out.print( "t2: " ); System.out.println( t2.toString() );
System.out.print( "t3: " ); System.out.println( t3.toString() );
System.out.print( "t4: " ); System.out.println( t4.toString() );
System.out.print( "t5: " ); System.out.println( t5.toString() );
System.out.print( "t6: " ); System.out.println( t6.toString() );
}
```

Membros Estáticos e Constantes

Membros Estáticos

- Variável de Classe
 - Usada quando apenas uma variável é compartilhada pelos objetos da classe
- Método de Classe
 - Funções que podem ser executadas independente de um objeto
- Variáveis e métodos estáticos podem ser usados mesmo sem nenhum objeto

Exemplo: Employee

```
Variável de classe conta o
public class Employee {
 private String firstName;
 número de objetos Employee.
 private String lastName;
 protected static int count = 0;
 public Employee( String first, String last ) {
 firstName = first;
 lastName = last;
 Um método estático só pode acessar
 ++count;
 diretamente membros estáticos.
 public String getFirstName() { return firstName; }
 public String getLastName() { return lastName; }
 public static int getCount() {
 return count;
```


Exemplo: EmployeeTest

```
public class EmployeeTest {
 public static void main( String[] args ) {
 System.out.println( "Incio do programa, count: " + Employee.count);
 Employee e1 = new Employee( "Susan", "Baker" );
 Cria Employee
 System.out.println( "Criou Susan" );
 Susan.
 System.out.println( "e1.count: " + e1.count);
 Employee e2 = new Employee( "Bob", "Blue" );
 Cria Employee
 System.out.println( "Criou Bob" );
 Bob.
 System.out.println( "e2.count: " + e2.count);
 System.out.println("");
 System.out.println( "Employee.count: " + Employee.count);
 System.out.println( "e1.count: " + e1.count);
 System.out.println( "e2.count: " + e2.count);
```


Exemplo: EmployeeTest

```
public class EmployeeTest {
  public static void main( String[] args ) {
 System.out.println( "Incio do programa, count: " + Employee.count);
 Employee e1 = new Employee( "Susan", "Baker" );
 System.out.println( "Criou Susan" );
 System.out.println( "e1.count: " + e1.count);
```

Os valores são o mesmos (2) porque os objetos compartilham a mesma variável *count*

```
System.out.println( "" );
System.out.println( "Employee.count: " + Employee.count);
System.out.println( "e1.count: " + e1.count);
System.out.println( "e2.count: " + e2.count);
}
```

Constantes

- O modificador final é usado para indicar constantes do programa
 - Os valores não podem ser modificados

- O uso do modificador final torna o programa mais robusto
 - Evita que o valor seja acidentalmente modificado

Exemplo: Increment

```
public class Increment {
 private int total = 0;
 private final int INCREMENT;
 public Increment( int incrementValue ) {
 INCREMENT = incrementValue;
 public void addIncrementToTotal() {
 total += INCREMENT;
 public String toString() {
 return "total = " + total;
```

A padronização do nome de constantes é MAIUSCULO.

O valor de uma constante só pode ser alterado no construtor.

Constantes podem ser acessadas da mesma forma que variáveis.

Exemplo: IncrementTest

```
public class IncrementTest {
 public static void main( String[] args ) {
 Increment value = new Increment( 5 );
 System.out.println( "Before incrementing: " + value );
 for (int i = 1; i <= 3; i++) {
 value.addIncrementToTotal();
 System.out.println( "After increment " + i + ": " + value );
```

Método finalize

- O método finalize esta disponível em todo objeto
 - Ele pertence a classe Object, que toda classe estende direta ou indiretamente
- Antes de um objeto ser descartado pelo coletor de lixo, o método finalize é chamado
 - Este método pode ser sobrescrito por qualquer objeto (o que deve ser evitado)

Bibliografia da Aula

- DEITEL, H. M.; DEITEL P. J. Java: Como Programar, 8a. Edição. Pearson, 2010.
 - Capítulo 8 Classes e Objetos
 - Capítulo 9 Herança