Lição 10

Criando nossas classes

Objetivos

Ao final da lição, o estudante deverá estar apto a:

- Criar nossas classes
- Declarar atributos e métodos para as classes
- Usar o objeto this para acessar dados de instância
- Utilizar overloading de métodos
- Importar e criar pacotes
- Utilizar modificadores de acesso para controlar o acesso aos elementos de uma classe

Definindo as próprias classes

 Algumas observações devem ser feitas quanto à sintaxe definida para esta seção:

*

indica que pode haver nenhuma ou diversas ocorrências na linha em que for aplicada

<descrição> indica que você deve substituir este trecho por um certo valor, ao invés de digitá-lo tal como está

indica que esta parte é opcional

Definindo nossas próprias classes


```
public class StudentRecord {
 // adicionaremos mais código aqui
}
```


Declarando Atributos

```
<modificador>* <tipo> <nome> [= <valorInicial>];
```


Atributos de Objeto

```
public class StudentRecord {
 private String name;
 private String address;
 private int age;
 private double mathGrade;
 private double englishGrade;
 private double scienceGrade;
}
```


Atributos de Classe (Estáticas)

```
public class StudentRecord {
 private static int studentCount;
}
```

usamos a palavra-chave static para indicar que um atributo estático

Declarando Métodos

Argumentos são separados por vírgulas:

```
<tipoArgumento> <nomeArgumento>
```


Métodos Acessores

- Usados para ler valores de atributos de classe ou de objeto
- Escritos como:

get<NomeDoAtributo>

Retorna o valor do atributo


```
public class StudentRecord {
 public String getName() {
 return name;
 }
 public double getAverage() {
 double result = 0;
 result=(mathGrade+englishGrade+scienceGrade)/3;
 return result;
 }
}
```


Métodos Modificadores

 Utilizados para modificar os valores dos atributos de classe ou de objeto

Escritos como:

set<NomeDoAtributo>

Recebe o valor do atributo


```
public class StudentRecord {
 public void setName(String temp) {
 name = temp;
 }
}
```


Múltiplos Comandos return

- Desde que eles n\u00e3o perten\u00e7am ao mesmo bloco
- Pode-se utilizar constantes para retornar valores, ao invés de atributos


```
public String getNumberInWords(int num) {
 String defaultNum = "zero";
 if (num == 1) {
 return "one";
 } else if (num == 2) {
 return "two";
 }
 return defaultNum;
}
```


Métodos Estáticos

```
public class StudentRecord {
 private static int studentCount;
 public static int getStudentCount() {
 return studentCount;
 }
}
```


Exemplo de Utilização da Classe

```
public class StudentRecordExample {
  public static void main(String[] args) {
 StudentRecordannaRecord = new StudentRecord();
 StudentRecordbeahRecord = new StudentRecord();
 StudentRecord crisRecord = new StudentRecord();
 annaRecord.setName("Anna");
 beahRecord.setName("Beah");
 crisRecord.setName("Cris");
 System.out.println(annaRecord.getName());
 System.out.println(
 "Count=" + StudentRecord.getStudentCount());
```


this

• Utilizado para acessar atributos ou métodos de objeto

```
this. < nomeDoAtributo >
```

• Exemplo:

```
public void setAge(int age) {
 this.age = age;
}
```


Overloading de Métodos

- Permite que um método com o mesmo nome e diferentes argumentos, possa ter implementações diferentes e retornar valores de diferentes tipos
- Pode ser usado quando a mesma operação tem implementações diferentes
- Propriedades:
 - mesmo nome
 - argumentos diferentes
 - tipo do retorno pode ser igual ou diferente


```
public void print() {
 System.out.println("Name:" + name);
 System.out.println("Address:" + address);
 System.out.println("Age:" + age);
}
public void print(double eGrade, double mGrade, double sGrade) {
 System.out.println("Name:" + name);
 System.out.println("Math Grade:" + mGrade);
 System.out.println("English Grade:" + eGrade);
 System.out.println("Science Grade:" + sGrade);
}
```


```
public static void main(String[] args) {
 StudentRecord annaRecord =
 new StudentRecord();
 annaRecord.setName("Anna");
 annaRecord.setAddress("Philippines");
 annaRecord.setAge(15);
 annaRecord.setMathGrade(80);
 annaRecord.setEnglishGrade(95.5);
 annaRecord.setScienceGrade(100);
 annaRecord.print();
 annaRecord.print(
 annaRecord.getEnglishGrade(),
 annaRecord.getMathGrade(),
 annaRecord.getScienceGrade());
```


Saída

teremos a saída para a primeira chamada ao print:

Name: Anna

Address: Philippines

Age:15

• teremos a seguinte saída para a segunda chamada ao **print**:

Name: Anna

Math Grade: 80.0

English Grade: 95.5

Science Grade: 100.0

Construtores

- Importantes na criação de um objeto
- É um método onde são colocadas todas as inicializações
- Possuem o mesmo nome da classe
- Não retornam valor
- Executados automaticamente na utilização do operador new durante a instanciação da classe

Construtores

Construtor Padrão (Default)

- Público e sem argumentos
- Se não for definido um construtor para a classe, é assumido o construtor padrão

```
public StudentRecord() {
}
```


Overloading de Construtores

```
public StudentRecord() {
public StudentRecord(String name) {
 this.name = name;
public StudentRecord(String name, String address) {
 this.name = name;
 this.address = address;
public StudentRecord (double mGrade, double eGrade,
 double sGrade) {
 mathGrade = mGrade;
 englishGrade = eGrade;
 scienceGrade = sGrade;
```


Utilizando Construtores

Utilizando o this()

- Podem ser cruzadas, o que significa que você pode chamar um construtor de dentro de outro construtor
- Deve sempre ocorrer na primeira linha de instrução
- Utilizado para a chamada a um Construtor


```
public StudentRecord() {
 this("some string");
}
public StudentRecord(String temp) {
 this.name = temp;
}
public static void main(String[] args) {
 StudentRecord annaRecord = new StudentRecord();
}
```


Pacotes

- É utilizado no Java para agrupar classes e interfaces relacionadas em uma única unidade
- Oferece um mecanismo conveniente para o gerenciamento de um grupo grande de classes e interfaces, e evita conflitos de nomes

Importando Pacotes

- Para utilizar classes externas ao pacote atual
- Por padrão, todos os programas Java importam o pacote java.lang
- A sintaxe para importar pacotes é:

```
import <nomeDoPacote>.<nomeDaClasse>;
```

Exemplo:

```
import java.awt.Color;
import java.awt.*;
```


Criando Pacotes

• Para criar nossos pacotes, escrevemos:

```
package <nomePacote>;
```

 Pacotes também podem ser aninhados. Neste caso, o interpretador espera que a estrutura de diretórios contendo as classes combinem com a hierarquia dos pacotes

package schoolClasses;

```
public class StudentRecord {
 private String name;
 private String address;
 private int age;
 :
```


Definindo a CLASSPATH

Estrutura de Diretórios:

```
C:\
 schoolClasses\
 StudentRecord.java
```

• Precisamos definir a *classpath* para apontar para este diretório.

Definindo a CLASSPATH

C:\schoolClasses>javac StudentRecord.java

```
C:\schoolClasses>java StudentRecord
Exception in thread "main" java.lang.NoClassDefFoundError:
StudentRecord (wrong name: schoolClasses/StudentRecord)
 at java.lang.ClassLoader.defineClass1(Native Method)
 at java.lang.ClassLoader.defineClass(Unknown Source)
 at java.security.SecureClassLoader.defineClass(Unknown Source)
 at java.net.URLClassLoader.defineClass(Unknown Source)
 at java.net.URLClassLoader.access$100(Unknown Source)
 at java.net.URLClassLoader$1.run(Unknown Source)
 at java.security.AccessController.doPrivileged(Native Method)
 at java.net.URLClassLoader.findClass(Unknown Source)
 at java.lang.ClassLoader.loadClass(Unknown Source)
 at java.lang.ClassLoader.loadClass(Unknown Source)
 at java.lang.ClassLoader.loadClass(Unknown Source)
 at java.lang.ClassLoader.loadClass(Unknown Source)
```


Definindo a CLASSPATH

Definir a classpath no Windows:

```
C:\schoolClasses>set classpath=C:\
```

Poderemos executar a nossa classe em qualquer lugar:

C:\schoolClasses>java schoolClasses.StudentRecord

Definindo a CLASSPATH

 Para sistemas baseados no Unix e supondo que as classes estejam no diretório /usr/local/myClasses:

export classpath=/usr/local/myClasses

Definindo a CLASSPATH

- Em qualquer lugar
- Mais de um local de pesquisa, separar por:
 - ; (no Windows)
 - : (nos sistemas baseados em Unix)
- Para sistemas baseados no Windows:

```
set classpath=C:\myClasses;D:\;E:\MyPrograms\Java
```

Para sistemas baseados no Unix:

export classpath=/usr/local/java:/usr/myClasses

Modificadores de Acesso

- Há quatro diferentes tipos de modificadores de acesso:
 - public
 - private
 - protected
 - default
- public, protected e private são escritos explicitamente na instrução para indicar o tipo de acesso
- default n\u00e3o deve ser escrito

Acesso Padrão

- Especifica que os elementos da classe são acessíveis somente aos métodos internos da classe e às suas subclasses
- Não há palavra-chave para o modificador default; sendo aplicado na ausência de um modificador de acesso


```
public class StudentRecord {
 int name;

 String getName() {
 return name;
 }
}
```


Acesso Público

- Especifica que os elementos da classe são acessíveis seja internamente e externamente à classe
- Qualquer objeto que interage com a classe pode ter acesso aos elementos públicos da classe
- Palavra-chave: public


```
public class StudentRecord {
 public int name;

 public String getName() {
 return name;
 }
}
```


Acesso Protegido

 Especifica que somente classes no mesmo pacote podem ter acesso aos atributos e métodos da classe

Palavra-chave: protected


```
public class StudentRecord {
 protected int name;

 protected String getName() {
 return name;
 }
}
```


Acesso Particular

- Especifica que os elementos da classe são acessíveis apenas pela classe que os definiram
- Palavra-chave: private


```
public class StudentRecord {
 private int name;

 private String getName() {
 return name;
 }
}
```


Sumário

- Definindo nossas classes
- Declarando Atributos (de objeto e de classe)
- Declarando Métodos (acessor, modificador, estático)
- Valores de retorno e múltiplos comandos return
- O objeto this
- Overloading de Métodos
- Construtores (padrão, overloading, this())
- Pacotes
- Modificadores de Acesso (default, public, private, protected)

Parceiros

 Os seguintes parceiros tornaram JEDI possível em Língua Portuguesa:

