Lição 1

Revisão dos Conceitos Básicos em Java

Objetivos

Ao final desta lição, o estudante será capaz de:

- Explicar e usar os conceitos básicos de orientação a objetos em seus códigos
 - Classes, objetos, atributos, métodos e construtores
- Descrever conceitos avançados de orientação a objetos e aplicá-los na codificação
 - Pacote, encapsulamento, abstração, herança, polimorfismo e interface
- Descrever e utilizar as palavras-chaves: this, super, final e static
- Diferenciar entre polimorfismo por overloading e override

- Focada em classes e objetos baseados em cenários do mundo real
- Enfatiza estado, comportamento e interação dos Objetos
- Vantagens:
 - Desenvolvimento rápido
 - Aumento da qualidade
 - Facilita manutenção e as mudanças
 - Aumenta a reutilização de software

Classe

Permite definir novos tipos de dados

Objeto

- Entidade que tem um estado, um comportamento e uma identidade
- Construído a partir de uma classe

Atributo

- Elemento que representa os dados de um objeto
- Armazena informações sobre o objeto

- Método
 - Descreve o comportamento do objeto
- Construtor
 - Para construir e inicializar um novo objeto

Pacote

- Refere-se a um grupo de classes e/ou sub pacotes
- Estrutura semelhante ao de diretórios
- Encapsulamento
 - Principal forma de implementar informações
- Abstração
 - Ignora aspectos n\u00e3o importantes ao objeto e concentra-se nos que s\u00e3o

Herança

- Relacionamento entre classes onde uma classe é a superclasse ou uma classe pai de outra
- Refere-se às propriedades e aos comportamentos recebidos de um ancestral
- Conhecido como um relacionamento "é-um"

Polimorfismo

 Capacidade que um método possui de assumir diferentes formas

Interface

- Forma de contrato contendo uma coleção de métodos e atributos não modificáveis
- Classes que implementam as interfaces, devem seguir as regras de contratação

Estrutura de codificação Java: Declarando uma classe Java

Sintaxe

Estrutura de codificação Java: Declarando uma classe Java

```
class SuperHero {
 String superPowers[];
 void setSuperPowers(String superPowers[]) {
 this.superPowers = superPowers;
 }
 void printSuperPowers() {
 for (int i = 0; i < superPowers.length; i++) {
 System.out.println(superPowers[i]);
 }
 }
}</pre>
```


Estrutura de codificação Java: Declarando atributos

Sintaxe:

```
<declaraçãoAtributo> ::=
 <modificador> <tipo> <nome> [= <valorPadrão>];
<tipo> ::=
 byte | short | int | long | char | float |
double | boolean | <classeQualquer>
```


Estrutura de codificação Java: Declarando atributos

```
public class AttributeDemo {
 private String studNum;
 public boolean graduating = false;
 protected float unitsTaken = 0.0f;
 String college;
}
```


Estrutura de codificação Java: Declarando métodos

Sintaxe:

Estrutura de codificação Java: Declarando métodos

```
class MethodDemo {
 int data;
 int getData() {
 return data;
 }
 void setData(int data) {
 this.data = data;
 }
 void setMaxData(int data1, int data2) {
 data = (data1>data2)? data1 : data2;
 }
}
```


Estrutura de codificação Java: Declarando um construtor

Sintaxe:

Construtor padrão

Estrutura de codificação Java: Declarando um construtor

```
class ConstructorDemo {
 private int data;
 public ConstructorDemo() {
 data = 100;
 }
 ConstructorDemo(int data) {
 this.data = data;
 }
}
```


Estrutura de codificação Java: Instanciando uma classe

Sintaxe:

```
new <NomeConstrutor>(<argumentos>)
```

• Exemplo:

```
class ConstructObj {
 int data;
 ConstructObj() {
 }
 public static void main(String args[]) {
 ConstructObj obj = new ConstructObj();
 }
}
```


Estrutura de codificação Java: Acessando membros de um objeto

Notação Ponto:

```
<objeto>.<elemento>
```

• Exemplo:

```
String myString = new String("My String");
System.out.println("Length: " + myString.length());
```


Estrutura de codificação Java: Pacote

Sintaxe que indica que o código pertence ao Pacote:

```
<declaraçãoPacote> ::=
 package <nomePacote>;
```

Simtaxe para importar outros pacotes:

```
<declaraçãoImportação> ::=
  import <nomePacote.elementoAcessado>;
```

• Formato do código Fonte:

```
[<declaraçãoPacote>]
<declaraçãoImportação>*
<declaraçãoClasse>+
```


Estrutura de codificação Java: Pacote

```
package registration.reports;
import registration.processing.*;
import java.util.List;

class MyClass {
 /* Detalhes de MyClass */
}
```


Estrutura de codificação Java: Modificadores de acesso

	private	default	protected	public
Mesma Classe	sim	sim	sim	sim
Mesmo pacote	-	sim	sim	sim
Pacotes diferentes (subclasse)	_	_	sim	sim
Pacotes diferentes (não-subclasse)	_	-	_	sim

Estrutura de codificação Java: Encapsulamento

• Utiliza o modificador *private* para proteger um atributo

```
class Encapsulation {
 private int secret;
 public boolean setSecret(int secret) {
 if (secret < 1 || secret > 100)
 return false;
 this.secret = secret;
 return true;
 }
 public getSecret() {
 return secret;
 }
}
```


Estrutura de codificação Java: Herança

- Criando uma classe filha ou sub-classe
 - Utilizar a palavra-chave extends na declaração da classe

class <NomeClasseFilha> extends <NomeClassePai>

A classe pode estender apenas uma classe pai (super-classe)

Estrutura de codificação Java: Herança

```
import java.awt.*;

class Point {
 int x;
 int y;
}

class ColoredPoint extends Point {
 Color color;
}
```


- A subclasse define um método cuja assinatura é idêntica ao do método definido na superclasse
- Assinatura de um método
 - Tipo de retorno
 - Nome do método
 - Lista de argumentos do método


```
class Superclass {
  void display(int n) {
 System.out.println("super: " + n);
class Subclass extends Superclass {
  void display(int k) {
 System.out.println("sub: " + k);
class OverrideDemo {
  public static void main(String args[]) {
 Subclass SubObj = new Subclass();
 Superclass SuperObj = SubObj;
 SubObj.display(3);
 ((Superclass)SubObj).display(4);
```


- Versão do método chamado
 - Baseado no tipo de dado atual do objeto que invocou o método
- Modificador de acesso deve ser igual ou menos restritivo


```
class Superclass {
 void overriddenMethod() {
class Subclass1 extends Superclass {
 public void overriddenMethod() {
class Subclass2 extends Superclass {
 void overriddenMethod() {
class Subclass3 extends Superclass {
 protected void overriddenMethod() {
class Subclass4 extends Superclass {
 private void overriddenMethod() {
```


Estrutura de codificação Java: Métodos e classes abstratas

Sintaxe:

```
abstract <modificador> <tipoRetorno> 
  <nome>(<argumento>*);
```

Classe que contém um método abstract deve ser declarada abstract

```
abstract class <Nome> {
 /* construtores, campos e métodos */
}
```


Estrutura de codificação Java: Métodos e classes abstratas

- Palavra reservada abstract não pode ser utilizada:
 - Construtor
 - Método estático
- Classes abstract n\u00e3o podem ser instanciadas
- Classe que estende uma classe abstract:
 - Deve implementar todos os métodos abstract
 - Caso algum método não seja implementado, a classe deve ser declarada abstract

Estrutura de codificação Java: Métodos e classes abstratas

```
abstract class SuperHero {
 abstract void displayPower();
class Superman extends SuperHero {
 void displayPower() {
 System.out.println("Fly...");
class Spiderman extends SuperHero {
 void displayPower() {
 System.out.println("Fast...");
```


Estrutura de codificação Java: Interface

• Sintaxe:

Estrutura de codificação Java: Interface

- Atributos da interface:
 - public, static e final
- Métodos:
 - public
- Implementando uma interface:
 - Palavra-chave implements
 - Implementar todos os métodos da interface
 - A classe pode implementar várias interfaces

Estrutura de codificação Java: Interface

```
interface MyInterface {
  void iMethod();
class MyClass1 implements MyInterface {
  public void iMethod() {
 System.out.println("Interface method.");
 void myMethod()
 System.out.println("Another method.");
class MyClass2 implements MyInterface {
  public void iMethod()
 System.out.println("Another implementation.");
```


Estrutura de codificação Java: Palavra-chave *this*

Evitar a ambigüidade entre atributo local e do método

```
class ThisDemo1 {
 int data;
 void method(int data) {
 this.data = data;
 }
}
```


Estrutura de codificação Java: Palavra-chave *this*

 Referenciar-se a um objeto que invoca um método não-estático

```
class ThisDemo2 {
 int data;
 void method() {
 System.out.println(this.data);
 }
 void method2() {
 this.method();
 }
}
```


Estrutura de codificação Java: Palavra-chave *this*

- Overloading de construtores:
 - Métodos diferentes de uma classe que compartilham o mesmo nome
 - Lista de Parâmetros deve ser diferente

```
class MyClass {
 void myMeth() {}
 void myMeth(int i) {}
 void myMeth(int i, int j) {}
}
```


Estrutura de codificação Java: Palavra-chave *this*

Referenciar-se a outros construtores

```
class ThisDemo3 {
 int data;
 ThisDemo3() {
 this(100);
 }
 ThisDemo3(int data) {
 this.data = data;
 }
}
```

A instrução this() deve ser a primeira declaração do construtor

Estrutura de codificação Java: Palavra-chave *super*

- Relacionado a hierarquia
 - Invoca o construtor da super-classe
 - Pode ser usado como a palavra reservada this referindo-se a elementos da super-classe
- Chamando construtores da super-classe
- super()
 - Refere-se imediatamente à super-classe
 - Pode ser a primeira declaração do construtor da sub-classe

Estrutura de codificação Java: Palavra-chave *super*

```
class Person {
 String firstName;
 String lastName;
 Person (String fname, String lname) {
 firstName = fname;
 lastName = lname;
class Student extends Person {
 String studNum;
 Student (String fname, String lname, String sNum)
 super(fname, lname);
 studNum = sNum;
```


Estrutura de codificação Java: Palavra-chave *super*

Referindo-se a elementos da super-classe

```
class Superclass{
 int a;
 void display a() {
 System.ou\overline{t}.println("a = " + a);
class Subclass extends Superclass {
 int a;
 void display a() {
 System.out.println("a = " + a);
 void set super a(int n) {
 super.a = n;
 void display super a() {
 super.dis\overline{p}lay a\overline{()};
```


Estrutura de codificação Java: Palavra-chave *static*

- Aplicada aos elementos de uma classe:
 - Atributos
 - Métodos
 - Classes internas
- Permite acessar elementos da classe, ou static, sem ter sido instanciada
- Atributos da classe
 - Comportamento igual ao atributo global
 - Podem ser acessados por todas as instâncias da classe

Estrutura de codificação Java: Palavra-chave *static*

Métodos da classe

- Podem ser invocados sem criar um objeto dessa classe
- Podem acessar somente elementos estáticos da classe
- Não podem referir-se a this ou super

Blocos estáticos

- Chamados apenas uma única vez, quando a classe é carregada
- Para inicializar atributos de classe

Estrutura de codificação Java: Palavra-chave *static*

```
class Demo {
 static int a = 0;
 static void staticMethod(int i) {
 System.out.println(i);
 }
 static { //static block
 System.out.println("static block");
 a += 1;
 }
}
```


Estrutura de codificação Java: Palavra-chave *final*

- Aplicada para atributos, métodos e classes
- Restringir modificação
- Palavra reservada final pode ser colocada antes ou depois de outros modificadores
- Atributo final

```
final int data = 10;
data++;
```


Estrutura de codificação Java: Palavra-chave *final*

Método final

```
public class MyClass {
 final void myMethod() {
 }
}
class ChildClass extends MyClass {
 void myMethod() {
 }
}
```


Estrutura de codificação Java: Palavra-chave *final*

Classe final

```
final public class MyClass {}
class WrongClass extends MyClass {}
```


Estrutura de codificação Java: Classes internas (Inner Class)

- Classe declarada dentro de outra classe
- Para acessar elementos da classe interna e necessário de uma instância da classe interna

```
innerObj.innerMember = 5;
```


Estrutura de codificação Java: Classes internas (Inner Class)

```
class Out {
 int outData;
 class In {
 void inMeth() {
 outData = 10;
 }
}
```


Estrutura de codificação Java: Classes internas (Inner Class)

```
class OuterClass {
 int data = 5;
 class InnerClass {
 int data2 = 10;
 void method() {
 System.out.println(data);
 System.out.println(data2);
 public static void main(String args[]) {
 OuterClass oc = new OuterClass();
 InnerClass ic = oc.new InnerClass();
 System.out.println(oc.data);
 System.out.println(ic.data2);
 ic.method();
```


Sumário

- Conceitos da Orientação a objeto
 - Design de orientação a objeto
 - Classe
 - Objeto
 - Atributo
 - Método
 - Construtor

- Pacote
- Encapsulamento
- Abstração
- Herança
- Polimorfismo
- Interface

Sumário

- Estrutura de codificação Java
 - Declarando uma classe Java
 - Declarando Atributos
 - Declarando métodos
 - Declarando um construtor
 - Instanciando uma classe
 - Acessando elementos de um objeto
 - Pacotes
 - Modificadores de Acesso
 - Encapsulamento

- Herança
- Override de métodos
- Métodos e classes abstratas
- Interface
- Palavra-chave this
- Palavra-chave super
- Palavra-chave static
- Palavra-chave final
- Classes internas

Parceiros

 Os seguintes parceiros tornaram JEDITM possível em Língua Portuguesa:

