Programação Orientada a Objetos com Java

Prof. Júlio Machado julio.machado@pucrs.br

INTRODUÇÃO

Plataforma Java

- Java é tanto uma linguagem de programação de alto nível quanto uma plataforma de desenvolvimento de sistemas
- Como linguagem, Java é orientada a objetos, independente de arquitetura (multiplataforma), portável, robusta, segura, interpretada, distribuída, etc

Plataforma Java

- Java SE (Java Platform Standard Edition)
 - Desenvolvimento e execução de applets, aplicações standalone ou aplicações cliente
- Java EE (Java Platform Enterprise Edition)
 - Reúne um conjunto de tecnologias em uma arquitetura voltada para o desenvolvimento de aplicações servidoras
- Java ME (Java Platform Micro Edition)
 - Fornece um ambiente de execução otimizado e permite escrever programas cliente que são executados em pequenos dispositivos móveis (smart cards, telefones celulares, ...)

Plataforma Java

 Compilador e máquina virtual disponíveis para vários sistemas operacionais

Introdução à Programação Orientada a Objetos

- O que é um paradigma de programação?
 - É um padrão conceitual que orienta soluções de projeto e implementação
 - Paradigmas explicam como os elementos que compõem um programa são organizados e como interagem entre si
 - Exs.: procedural, funcional, orientado a objetos

Orientação a Objetos

- É baseada na modelagem de objetos do mundo real
- O que é um objeto?
 - Uma entidade que você pode reconhecer
 - Uma abstração de um objeto do mundo real
 - Uma estrutura composta de dados e operações sobre esses dados

Objetos

- Cada objeto possui características (atributos) e comportamento (operações)
 - Ex.: lâmpada
 - características: ligada (sim/não), potência, voltagem
 - comportamento: ligar, desligar, queimar

Objetos

- Um programa orientado a objetos é estruturado como uma comunidade de objetos que interagem entre si
 - Cada objeto tem um papel a cumprir
 - Cada objeto oferece um serviço ou realiza uma ação que é usada por outros objetos
 - Ex.: um objeto Lustre interage com diversos objetos Lâmpada

Classes

- A classe é a definição formal dos atributos e métodos que compõem os objetos
- Objetos são instâncias de uma classe

Encapsulamento

- Encapsular é esconder como as coisas funcionam por trás de uma interface externa
 - Interface são as operações que o objeto fornece para os demais objetos
 - É um dos conceitos básicos da Orientação a Objetos
- A ideia é de uma "caixa preta":
 - Não é necessário saber os detalhes de funcionamento interno do objeto, mas sim como utilizá-lo
- Ex.: caixa automático
 - Como ele é implementado internamente?
 - Utilizamos através de operações bem conhecidas

Encapsulamento

- Alguns benefícios:
 - A implementação interna de um objeto pode mudar e o resto do sistema não é afetado (desde que a interface de acesso não mude)
 - Maior segurança ao proteger os atributos de um objeto de alterações indevidas por outros objetos
 - Maior independência entre os objetos, pois eles só precisam conhecer a interface externa definida

Projetando Objetos

- De uma forma simples, o projeto orientado a objetos de um sistema pode ser dividido em três etapas:
 - Identificar as abstrações/entidades envolvidas no problema
 - Identificar o comportamento que cada uma destas entidades deve ser capaz de fornecer
 - Identificar os relacionamentos entre essas entidades
 - Identificar as estruturas de dados internas necessárias para implementar o comportamento e relacionamentos desejado

Diagramas UML

- Denota a estrutura estática do sistema
- Apresenta as classes e seu relacionamentos com outras classes

NomeDaClasse

- atributos
- + métodos()

powered by astah*

- Modificadores:
 - Público +
 - Privado -

```
Circulo

- centrox : int
- centroy : int
- raio : int

+ getCentrox() : int
+ getCentroy() : int
+ getRaio() : int
+ area() : double
+ moverPara(x : int, y : int) : void
```

- Relacionamento de dependência:
 - É um relacionamento que significa que um elemento necessita de outro elemento para sua especificação ou implementação
 - É um relacionamento "fornecedor-cliente"
 - Um objeto fornece algo que outro objeto utiliza

- Relacionamento de associação:
 - É um relacionamento estrutural que descreve um conjunto de ligações, onde uma ligação é uma conexão entre objetos
 - Usualmente implementado através de atributos

powered by astah*🛣

- Relacionamento de associação:
 - Navegabilidade da associação
 - Bidirecional

Unidirectional

- Relacionamento de associação:
 - Multiplicidade da associação
 - Especifica-se o menor e o maior valor
 - Formato Menor..Maior
 - Valores mais utilizados
 - Menor: 0 (opcional), 1 (obrigatório)
 - Maior: 1 (somente um), * (vários)

- Relacionamento de associação:
 - Multiplicidade da associação
 - Cliente tem uma única conta (1..1 ou 1)

Cliente pode ter ou n\u00e3o uma conta

powered by astah*

Cliente tem várias contas, mas no mínimo uma

powered by astah*

Cliente tem várias contas, mas não é obrigatório (0..* ou *)

Resumo

Objeto

 Unidade básica de orientação a objetos. Um objeto é uma entidade que tem atributos, comportamento e identidade.
 Objetos são membros de uma classe e os atributos e métodos de um objeto são definidos pela classe.

Classe

– Uma classe é uma descrição de um conjunto de objetos. Este conjunto de objetos compartilha atributos e comportamento em comum. Uma definição de classe descreve todos os atributos dos objetos membros da classe, bem como os métodos que implementam o comportamento destes membros.

Resumo

- Orientação a objetos
 - Um paradigma de programação que usa abstração com objetos, classes encapsuladas e comunicação por mensagens, hierarquia de classes e polimorfismo.
- Abstração
 - Um modelo de um conceito ou objeto do mundo real.
- Encapsulamento
 - Processo de esconder os detalhes internos de um objeto do mundo externo.

Resumo

Comportamento

 Atividade de um objeto que é vista do ponto de vista do mundo externo. Inclui como um objeto responde a mensagens alterando seu estado interno ou retornando informação sobre seu estado interno.

Método

 Uma operação ou serviço executado sobre o objeto, declarado como parte da estrutura da classe. Métodos são usados para implementar o comportamento do objeto.

Estado

 Reflete os valores correntes de todos os atributos de um objeto e são o resultado do comportamento do objeto ao longo do tempo.

Atributo

 Usado para armazenar o estado de um objeto. Pode ser simples como uma variável escalar (int, char, double, ou boolean) ou pode ser uma estrutura complexa tal como outro objeto.

PROGRAMAÇÃO COM JAVA

Estrutura de um Programa

- Um programa Java é um conjunto composto por uma ou mais classes
- Tipicamente, cada classe é implementada em um arquivo fonte separado, sendo que o arquivo deve ter o mesmo nome da classe.
 - Ex.: a classe Lampada deve estar definida no arquivo Lampada.java
- Em geral, os arquivos que compõem um programa java devem estar no mesmo diretório

Biblioteca de Classes (API)

- Application Programming Interface
- É uma coleção de classes, normalmente provendo uma série de facilidades que podem ser usadas em programas
- Classes são agrupadas em conjuntos chamados packages
 - Exs:
 - java.lang: inclui classes básicas, manipulação de arrays e strings. Este pacote é carregado automaticamente pelo programa
 - java.io: operações de input e output
 - java.util: classes diversas para manipulação de dados

Tipos de Dados Básicos

- Tipos de dados primitivos
 - inteiros: byte (8 bits), short (16), int (32), long (64)
 - 1 (decimal), 07 (octal), 0xff (hexadecimal), 1L(long)
 - reais: float (32), double (64)
 - 3.0F (float), 4.02E23 (double), 3.0 (double)
 - caractere: char (16)
 - 'a', '\141', '\u0061', '\n'
 - booleano: boolean (8)
 - true, false

Tipos de Dados Básicos

- Em Java, tem-se dois tipos de conversão de valores:
 - conversão para um tipo maior
 - automática
 - conversão para um tipo menor (chamada de casting)
 - não é automática

Tipos de Dados Básicos

- Para converter de um tipo para um tipo menor, precisamos referenciar de forma explícita.
 - (tipo Java) expressão;
 - Ex.:
 - long y = 1; int x = (int)y;
 byte b1=1, b2=2, b3;

b3 = (byte)(b1 + b2);

 Cuidado! Ao somar dois valores byte iguais a 100, o resultado é o int 200. Ao realizar o cast para byte, o resultado é convertido para -56, o equivalente ao padrão de bits armazenados.

Operadores

- Operadores básicos:
 - aritméticos: +, -, *, /, % (resto da divisão)
 - relacionais: >, >=, <, <=</pre>
 - igualdade: ==, !=
 - lógicos: &&, & (and), ||, | (or), ^ (xor), ! (not)
 - atribuição: =, +=, -=, *=, /=, %=
 - incremento, decremento: ++, --

Operadores

- A maioria dos operador aritméticos resultam em int ou long
 - Quando utilizamos valores byte e short, eles são convertidos para int antes da operação
 - Da mesma forma, se um dos operandos for long, os outros são convertidos para long antes da operação
 - Ex.:
 - 10 + 10 o resultado é *int*
 - 10L + 10 o resultado é long

Operadores

- Cuidado:
 - O resultado da operação de divisão em Java depende do tipo dos operandos
 - Tipo inteiro: o resultado é a divisão inteira

```
int resultado = 10/4 //igual a 2
```

• Tipo ponto flutuante: o resultado é a divisão decimal

```
float resultado = 10f/4f //igual a 2.5
```

Funções Matemáticas

- Funções matemáticas (classe Math):
 - sqrt(x): cálculo da raiz quadrada de x (x é do tipo double)
 - abs(x): valor absoluto de x (x pode ser float, int, long)
 - cos(x): coseno trigonométrico de x (x em radianos)
 - exp(x): método exponencial e^x
 - pow(x,y): x elevado a potência y (x y)

• Exemplo:

```
double raio;
raio = Math.sqrt(area/Math.PI);
```

- String
 - É uma classe e não tipo primitivo
 - Representa um grupo de caracteres
 - Codificação Unicode UTF-16
 - É uma classe de objetos imutáveis
 - Uma vez inicializado, o valor da string jamais é alterado
 - Declarados entre aspas duplas
 - String nome = "Júlio";

Operadores

- concatenação: +
 - String nomeCompleto = nome + " " + "Machado";
- comparação: equals
 - String str1 = "texto";
 String str2 = "txt";
 if(str1.equals(str2)){} //compara conteúdo
 - String str1 = "texto";
 String str2 = "txt";
 if (str1 == str2){} //compara endereço

- Métodos úteis
 - Tamanho:
 - Método length()
 - String texto1 = "Início";
 System.out.println(texto1.length());
 --> 6
 - Caractere em uma posição:
 - Método charAt(posição)
 - O primeiro caractere está na posição 0
 - char c = texto1.charAt(1);
 --> n
 - Substrings:
 - Método substring(início,fim)
 - String texto1 = "Início";
 String sub = texto1.substring(1,3)
 --> ní

- Conversão
 - Java converte outros tipos para strings
 - int idade = 25;String nomeIdade = nome + " " + idade;
 - Como converter tipos primitivos para strings?
 - Métodos String.valueOf(), Integer.toString(), Double.toString()
 - São métodos de classe
 - String sete = String.valueOf(7);
 String umPontozero =
 Double.toString(1.0);

- Conversão
 - Como converter strings para tipos primitivos?
 - Métodos Integer.valueOf(), Double.valueOf()
 - São métodos de classe
 - int sete = Integer.valueOf("7");
 double umPontozero =
 Double.valueOf("1.0");

Enumeração

- Um tipo de enumeração (ou tipo enumerado) é um tipo para qual os valores são conhecidos quando o tipo é definido
- Exemplos:
 - Naipes, dias da semana, meses do ano

Enumeração

- Declaração
 - Palavra-chave enum
 - Identificador da enumeração
 - Lista de constantes da enumeração entre chaves e separadas por vírgula
- Exemplo:

```
enum Naipe {PAUS,OUROS,COPAS,ESPADAS}
```

Enumeração

- Uso
 - Enumerações são seguras quanto ao tipo
 - Somente os valores declarados e null
 - Declara-se uma variável do tipo da enumeração
 - É possível utilizar comparação via ==
 - Pode ser utilizado com comando switch
- Exemplo:

```
Naipe n = Naipe.OUROS;
if(n == Naipe.OUROS)...
switch(n){
  case PAUS : ...
...
}
```

Comandos - Declaração

- Variáveis:
 - int valor1, valor2 = 123;
 - Com inicialização
 - double taxa, percentual;
 - Sem inicialização
 - Variáveis locais não são inicializadas automaticamente
 - Atributos são inicializados automaticamente
- Constantes:
 - final double PI = 3.1415;
 - Modificador final

Comandos – Condicional IF

```
if (condição) {
 comandos;
  if (condição) {
 comandos;
 } else {
 comandos;
  if (condição) {
 comandos;
 } else if (condição) {
 comandos;
 } else {
 comandos;
```

Comandos – Condicional IF

```
if (i % 2 == 0) {
  System.out.println("Par");
} else {
  System.out.println("Ímpar");
if (vel >= 25) {
  if (vel > 65) {
 System.out.println("maior 65");
  } else {
 System.out.println("entre 25 e 65");
} else {
  System.out.println("menor 25");
```

Comandos – Condicional SWITCH

 Utilizado para cobrir múltiplas escolhas sobre valores alternativos de variáveis int, byte, short, long, char, enumeration

```
 switch (expressão) {
 case constante1:
 comandos;
 break;
 ...
 default:
 comandos;
}
```

Comandos – Condicional SWITCH

```
switch (menuItem) {
 case 0:
 System.out.println("zero");
 break;
 case 1:
 System.out.println("um");
 break;
 default:
 System.out.println("inválido");
switch (nota) {
 case 'A':
 case 'B':
 case 'C':
 System.out.println("Passou");
 break;
 default:
 System.out.println("Reprovou");
```

Comandos – Repetição FOR

 for (inicialização; terminação; incremento) { comandos; int soma = 0;for (int $i=1; i <=3; i++) {$ soma +=i; System.out.println("Soma "+soma);

Comandos – Repetição WHILE

```
 while (condição) {

 comandos;
int i = 0;
while (i<10) {
  System.out.println("i= "+i);
  <u>i++;</u>
```

Comandos – Repetição DO WHILE

```
do {
 comandos;
 } while (condição);
int i = 0;
do {
  System.out.println("i= "+i);
  <u>i++;</u>
} while (i<10);
```

Comandos - Repetição

- Controle de Loops
 - break:
 - Termina o comando de repetição
 - continue:
 - Abandona a iteração atual da repetição e passa para a próxima iteração

— Ex.:

CLASSES E OBJETOS

- Definições de classes incluem (geralmente):
 - modificador de acesso
 - palavra-chave class
 - nome da classe
 - corpo classe
 - atributos
 - métodos
 - construtores

- Modificadores de acesso
 - Permitem definir o encapsulamento de atributos e métodos
 - Dois modificadores principais:
 - private: visível apenas para objetos da própria classe
 - *public*: visível para quaisquer objetos

- Recomendações
 - A menos que hajam razões fortes, os atributos de uma classe devem ser definidos como private (encapsulamento) e os métodos que são chamados de fora da classe devem ser public (interface de acesso ao comportamento público)
 - Métodos que devem ser usados somente dentro da própria classe, devem ser especificados como private (comportamento privado)

- Métodos get
 - Retornam o valor do estado atual de um objeto, uma vez que não é possível acessá-lo diretamente
- Métodos set
 - Permitem alterar o valor do estado atual do objeto
 - Estes métodos são chamados por alguns autores de mutantes (mutator methods*)
- * David J. Barnes, Michael Kölling. Objects First with Java: A Practical Introduction using BlueJ. Prentice Hall / Pearson Education, 2003

Exemplo: classe Professor

```
class Professor
{
  private String nome;
  private int matricula;
  private int cargaHoraria;
  ...
}
```

- Atributos estão encapsulados!!!
- Apenas métodos da própria classe Professor podem acessar os atributos

Exemplo: classe Professor

Métodos:

```
public void setNome(String n) {
 nome = n;
public String getNome() {
 return nome;
public void setMatricula(int m) {
 matricula = n;
public int getMatricula() {
 return matricula;
```

Exemplo: classe Professor

```
public void setCargaHoraria(int c) {
 cargaHoraria = c;
public int getCargaHoraria() {
 return cargaHoraria;
public float getCargaHorariaMensal() {
 return (cargaHoraria * 4.5F);
```

Objetos

- Instanciação
 - Um objeto depois de criado, conterá todos os atributos e métodos descritos em sua classe
 - Para instanciar um objeto em Java utilizamos o operador new
 - Ex.:

Objetos

- Quando o operador new é usado é "alocada" memória
- Quando um objeto não é mais necessário, devolve-se o(s) recurso(s) para o sistema
- Java realiza a coleta de lixo automática da memória (garbage collector)
- Quando um objeto não é mais utilizado, ele é marcado para coleta de lixo

Programa

- Como executar um programa em Java?
 - Um programa é composto de várias classes e objetos
 - Como indicar por onde o programa começa?
 - Em Java temos um método especial que o interpretador assume como o início do programa: main.
 - public static void main (String args[])

Programa

```
public static void main (String
 args[]){
 Professor prof1, prof2;
 prof1 = new Professor();
 prof1.setNome("Júlio");
 prof1.setMatricula(1234);
 prof1.setCargaHoraria(14);
 System.out.println(prof1.getCarga
 HorariaMensal());
```

Escopo de Variáveis

 O escopo de uma variável informa onde ela pode ser utilizada.

• Ex.:

```
1: public class VerificaEscopo{
2: private int escopoA;
3: public void metodo(int escopoB){
4: int escopoC;
5: }
6: private int escopoD;
7: }
```

Escopo de Variáveis

```
• Ex.:
1: public class VerificaEscopo{
2: private int escopoA;
3: public void metodo(int escopoB){
4: int escopoC;
5: }
6: private int escopoD;
7: }
```

No exemplo

- escopoA e escopoD são atributos de instância do objeto e seu escopo vale a partir da linha 1
- escopoB e escopoC são variáveis locais cujo escopo é válido somente dentro do método

Escopo de Variáveis

 Variáveis locais podem ser declaradas a qualquer momento dentro de um método

```
-Ex.:
  for (int i=1; i<5; i++){
 int j = 0;
 //i e j só valem aqui dentro
  }
  System.out.println(i);//erro</pre>
```

Inicialização de Variáveis

- Atributos de uma classe são inicializados com valores padrão:
 - -0 -> byte, short, int, long
 - $-0.0 \rightarrow float, double$
 - false -> boolean
 - $\u00000 -> char$
 - -null -> Object

Inicialização de Variáveis

- Variáveis locais declaradas dentro de método devem obrigatoriamente serem inicializadas antes de utilizadas
 - O compilador Java irá indicar se não inicializarmos as variáveis

Referências

- Quando criamos um objeto em Java, mantemos uma referência para o objeto na memória
- Ex.:

```
Professor prof1, prof2;
 prof1 = new Professor();...
 prof2 = new Professor();...
 nome: Júlio
 nome: Daniel
 matricula: 1234
 matricula: 4321
 cargaHoraria: 20
 cargaHoraria: 14
prof1
 prof2
 void setNome(String n)
 void setNome(String n)
 String getNome()
 String getNome()
 void setMatricula(int m)
 void setMatricula(int m)
 int getMatricula()
 int getMatricula()
```

Referências

 Ao atribuir prof1 ou prof2 a uma terceira variável, o que irá acontecer?

• Ex.:

```
Professor prof1, prof2, prof3;
  prof1 = new Professor();...
  prof2 = new Professor();...
  prof3 = prof1;
 nome: Daniel
 nome: Júlio
 matricula: 1234
 matricula: 4321
 cargaHoraria: 14
 cargaHoraria: 20
 prof2
prof1
 void setNome(String n)
 void setNome(String n)
 String getNome()
 String getNome()
 void setMatricula(int m)
 void setMatricula(int m)
prof3
 int getMatricula()
 int getMatricula()
```

Referências

 Se alteramos algum atributo do objeto referenciado por prof3, estaremos alterando também o referenciado por prof1!

• Ex.:

```
Professor prof1, prof2, prof3;
prof1 = new Professor();...
prof2 = new Professor();...
prof3 = prof1;
prof3.setCargaHoraria(12);

prof1
prof3

prof1
prof3

prof3

prof3

prof4

prof5

prof5

prof5

prof5

prof6

prof6

prof6

prof6

prof6

prof7

prof6

prof7

prof7

prof8

prof8

prof8

prof9

pr
```

- Objetos:
 - Estado: definido pelos atributos declarados na classe
 - Comportamento: definido pelos métodos declarados na classe
- Quais valores os atributos do objeto possuem após a sua instanciação?
- Como definir o estado inicial do objeto?

Exemplo: classe Circulo

```
public class Circulo {
 private int centrox;
 private int centroy;
 private int raio;
 public double area() {
 return (3.14 * raio * raio);
 public double circunferencia() {
 return (2 * 3.14 * raio);
 public int diametro() {
 return (2 * raio);
```

Circulo

- -centrox:int
- -centroy:int
- -raio:int
- +area():double
- +circunferencia():double
- +diametro():int

```
Circulo circ = new Circulo();
```

centrox: ??? centroy: ???

raio:???

double area()
double circunferencia()
int diametro()

centrox: 0 centroy: 0 raio:0

double area()
double circunferencia()
int diametro()

- Da forma como foi apresentada a classe Circulo, todos os objetos criados a partir dela terão seus atributos inicializados com valores padrão iguais a zero
- Como permitir que instâncias da classe Circulo possuam estados diferentes?
 - Adicionar à classe um método para inicializar os atributos com valores diferentes da inicialização padrão
 - Esse método é o construtor!

• Exemplo: classe Circulo

```
public class Circulo {
 private int centrox;
 private int centroy;
 private int raio;
 public Circulo(int x, int y, int r){
 centrox = x;
 centroy = y;
 raio = r;
```

```
-centrox:int
-centroy:int
-raio:int
+Circulo(x:int, y:int, r:int)
+area():double
+circunferencia():double
+diametro():int
```

Circulo circ = new Circulo (5, 10, 3);

centrox: ? centroy: ? raio:?

double area()
double circunferencia()
int diametro()
void inicializa(int x,int y,int r)

centrox: 5 centroy: 10 raio:3

double area()
double circunferencia()
int diametro()
void inicializa(int x,int y,int r)

- Um construtor em Java:
 - Possui o mesmo nome da classe (respeitando maiúsculas e minúsculas)
 - Pode possuir ou não parâmetros
 - Não possui um tipo de retorno, nem mesmo void

```
<modificador_de_acesso> <nome_classe>(<parâmetros>) {
 //corpo do construtor
}
```

- Se nenhum construtor é definido para uma determinada classe, Java irá definir um construtor padrão (chamado construtor default)
 - Não possui argumentos de entrada
 - Caso qualquer outro construtor seja definido na classe, Java não irá disponibilizar o construtor padrão

Sobrecarga

- Chama-se de sobrecarga de métodos (overloading) o ato de criar diversos métodos com o mesmo nome que se diferenciam pela lista de argumentos (parâmetros)
 - Métodos são identificados pela sua assinatura:
 nome do método + lista de parâmetros
 - Métodos com mesmo nome, mas com tipo, quantidade ou ordenação de parâmetros diferentes, são considerados métodos diferentes

Sobrecarga

- Cuidado!!!
 - Esses métodos possuem uma definição correta para sobrecarga?

```
public void soma(int n, double d)
public void soma(double d, int n)
public void soma(int n)
public void soma(int v)

public void soma(int n)
public double soma(int n)
```

Sobrecarga

- Na API de Java, diversas classes utilizam a sobrecarga de métodos, por exemplo:
 - Classe String
 - valueOf (boolean b)
 - valueOf (char c)
 - valueOf (double d)
 - valueOf (float f)
 - valueOf (int i)
 - valueOf (long l)
 - retorna a representação em String do argumento recebido

- Usualmente é útil para uma classe possuir mais de um construtor a fim de oferecer diversas maneiras para instanciar e inicializar os objetos dessa classe
- Um construtor também pode sofrer o processo de sobrecarga

- Exemplo: classe Circulo
 - Deseja-se ter a capacidade de inicializar os atributos de um novo objeto de duas formas:
 - através de um construtor sem parâmetros, que cria um círculo padrão de centro (0,0) e raio 1,
 - e através de um construtor que recebe as informações de centro e raio para criar o círculo.

```
Circulo

-centrox:int
-centroy:int
-raio:int

+Circulo(x:int, y:int, r:int)
+Circulo()
+area():double
+circunferencia():double
+diametro():int
```

```
public class Circulo {
 private int centrox;
 private int centroy;
 private int raio;
 public Circulo(int x, int y, int r){
 centrox = x;
 centroy = y;
 raio = r;
 public Circulo() {
 centrox = 0;
 centroy = 0;
 raio = 1;
```

Testando a classe:

```
public class TesteCirculo {
  public static void main (String args[]) {
 Circulo circ1 = new Circulo();
 Circulo circ2 = new Circulo(1,2,4);
 System.out.println("Area circ1= " + circ1.area());
 System.out.println("Area circ2= " + circ2.area());
  }
}
```

- Observando mais de perto a implementação dos dois construtores da classe Circulo:
 - Nota-se que o segundo construtor (o construtor sem parâmetros) possui o mesmo código de inicialização do primeiro construtor (o construtor com três parâmetros)
- Repetir desnecessariamente código não é uma boa prática de programação
- Java permite compartilhar código entre os diversos construtores
 - Palavra-chave this()

```
public class Circulo {
 private int centrox;
 private int centroy;
 private int raio;
 public Circulo(int x, int y, int r){
 centrox = x;
 centroy = y;
 raio = r;
 public Circulo() {
 this(0,0,1);
```

Atributos e Métodos de Classe

- Java permite declarar duas categorias distintas de atributos e métodos:
 - atributos de instância
 - atributos de classe
 - métodos de instância
 - métodos de classe

- Cada objeto de uma classe possui sua própria cópia de todos os atributos de instância da classe
- Em certos casos, entretanto, é interessante que apenas uma cópia de um atributo em particular seja compartilhada por todos os objetos de uma classe
- Exemplo: constantes da classe Math
 - As constantes matemáticas E e PI são armazenadas em um única cópia e então compartilhadas

```
public class TestaMath {
  public static void main(String args[]) {
 System.out.println("PI = " + Math.PI);
 System.out.println("E = " + Math.E);
  }
}
```

- Note que os atributos públicos não são acessados a partir de um objeto!
- Atributos acessados pelo nome da classe

- Atributos de Instância:
 - Cada objeto possui uma cópia particular com seus valores
 - Representam o estado de um objeto em particular
- Atributos de Classe:
 - Cada classe possui uma única cópia do atributo, independente do número de objetos instanciados a partir da classe
 - Objetos compartilham os atributos de classe
 - São declarados pela palavra-chave static
 - Invocação

```
<nome_classe>.<nome_atributo_público>
```

- Exemplo: classe Circulo
 - Nos métodos de cálculo da área e circunferência, percebe-se a presença de um valor importante em cálculos geométricos que se repete para todas as instâncias
 - Esse valor é a constante Pi
 - Pode ser desejado manter somente uma cópia desse valor, com a aproximação desejada no número de suas casas decimais de uma forma consistente, impedindo que em um método seja utilizado o valor 3,14 e em outro 3,1415
 - PI será declarado como atributo de classe (static) e constante (final)

```
public class Circulo {
 public static final double PI = 3.14;
 private int centrox;
 private int centroy;
 private int raio;
 public double area() {
  return (PI * raio * raio);
 public double circunferencia() {
  return (2 * PI * raio);
```

Inicialização de Atributos de Classe

- Convém destacar que a forma de inicialização dos atributos de classe é usualmente no momento de sua declaração, pois eles não pertencem às instâncias e portanto não dependem do construtor para serem inicializados
 - Se a inicialização com valores padrão for suficiente, não é necessário inicializar o atributo explicitamente

Inicialização de Atributos de Classe

- Para inicializar atributos de classe que necessitam de uma forma mais complexa, Java fornece um bloco de inicialização estático
 - Não possui nome
 - Não possui tipo de retorno
 - Começa pela palavra-chave static, seguido de um bloco de código entre parênteses
 - Executa somente uma vez quando a classe é carregada em memória

```
public class UmaClasse {
 ...
 public static int atributo;
 static {
 //código para inicializar atributo
 }
}
```

- Em muitos exemplos de classes pode-se notar alguns métodos que não acessam nenhum atributo de uma instância
- Exemplo: funções trigonométricas da classe
 Math
 - Os métodos sin, cos e tan recebem o valor do ângulo (em radianos) por parâmetro e devolvem o seno, cosseno ou a tangente correspondente calculados unicamente a partir do valor recebido

```
public class Trigonometria {
  public static void main(String args[]) {
 System.out.println("Seno(45) = " +
 Math.sin(Math.PI/4));
 System.out.println("Coseno(45) = " +
 Math.cos(Math.PI/4));
 System.out.println("Tangente(45) = " +
 Math.tan(Math.PI/4));
  }
}
```

- Note que os métodos de cálculo não são executados sobre um objeto!
- Métodos acessados pelo nome da classe

Métodos de Instância:

- Fornecem o comportamento dos objetos instanciados a partir de uma classe
- Trabalham sobre os atributos de instância de um objeto dessa classe

- Fornecem um comportamento que é independente da existência de objetos de uma classe
- Pertencem à classe e são compartilhados por todas as instâncias da classe
- Podem acessar os atributos de classe, mas não os atributos de instância diretamente
- Indicados pela palavra-chave static
- Invocação

```
<nome_classe>.<nome_método>(<parâmetros>)
```


- Exemplo: classe Circulo
 - O método equacaoGeral será acrescentado à classe Circulo
 - Seu propósito é, a partir dos valores de centro e raio de um círculo, obter a representação textual da chamada equação geral da circunferência

```
public class Circulo {
  public static String equacaoGeral(int x, int y, int r) {
 int a = -2 * x;
 int b = -2 * v;
 int c = (x*x) + (y*y) - (r*r);
 StringBuffer eq = new StringBuffer ("x2 + y2");
 if (a > 0) {
 eq.append(" + ");
 eq.append(a);
 eq.append("x");
 else if (a < 0) {
 eq.append(" ");
 eq.append(a);
 eq.append("x");
```

```
if (b > 0) {
  eq.append(" + ");
  eq.append(b);
  eq.append("y");
else if (b < 0) {
  eq.append(" ");
  eq.append(b);
  eq.append("y");
if (c > 0) {
  eq.append(" + ");
  eq.append(c);
else if (c < 0) {
  eq.append(" ");
  eq.append(c);
eq.append(" = 0");
return eq.toString();
```

– Utilizando a nova definição em um exemplo:

String eq = Circulo.equacaoGeral(2,3,1);

Recursos

- The Java Tutorial
 - http://download.oracle.com/javase/tutorial/index.html
- Java SE 6 API
 - http://download.oracle.com/javase/6/docs/api