Aula 3

A LINGUAGEM JAVA

Controlando o acesso aos membros da classe

Especificador	classe	subclasse	pacote	todos
private	X			
package	X		X	
protected	X	X	X	
public	X	X	X	X

Orientação a Objetos -Encapsulamento dos Dados

Pessoa

- nome : String
- idade : int
- + definirNome(nome : String) : void
- + retornarNome() : String
- + definirldade(idade : int) : void
- + retornarldade(idade : int) : int

Proteger os atributos

Permitir acesso aos atributos através dos métodos

Modificadores de Acesso

- Determinam se atributos e métodos poderão ser acessados por outras classes
 - public (público)
 - private (privado)
 - protected (protegido)
 - modificador não explícito (package)

- Permite a uma classe herdar o estado (atributos)
 e o comportamento (métodos) de outra classe
- Entre diferentes classes podem existir diversas semelhanças
 - Duas ou mais classes poderão compartilhar os mesmos atributos e/ou os mesmos métodos
 - Superclasse
 - Subclasse
 - Ancestral
 - Descendente

Professor

- nome : String
- idade : int
- formacao : String
- + definirNome(nome : String) : void
- + retornarNome() : String
- + definirldade(idade : int) : void
- + retornarldade() : int
- + definirFormacao(formacao : String) : void
- + retornarFormacao() : String

Aluno

- nome : String
- idade : int
- curso : String
- + definirNome(nome : String) : void
- + retornarNome() : String
- + definirldade(idade : int) : void
- + retornarldade(): int
- + definirCurso(curso : String) : void
- + retornarCurso() : String

Pessoa

- nome : String
- idade : int
- + definirNome(nome : String) : void
- + retornarNome() : String
- + definirldade(idade : int) : void
- + retornarldade(idade : int) : int

Aluno

- curso : String
- + definirCurso(curso : String) : void
- + retornarCurso() : String

Professor

- formacao : String
- + definirFormacao(formacao: String): void
- + retornarFormacao() : String

```
// SuperClass.java
 public class SuperClass
 // Atributos e métodos
// SubClass1.java
 public class SubClass1 extends SuperClass
 // Atributos e métodos
// SubClass2.java
 class SubClass2 extends SperClass {
```

```
class Pessoa {
 String
 nome;
 idade;
 int
 void definirNome(String valor) {
 nome = valor;
 String retornarNome() {
 return nome;
 void definirIdade(int valor) {
 idade = valor;
 int retornarIdade() {
 return idade;
```

```
class Aluno extends Pessoa {
 String
 curso;
 void definirCurso(String valor) {
 curso = valor;
 String retornarCurso() {
 return curso;
```

Em outra classe, no método main faça o que está abaixo

```
Aluno aluno1 = new Aluno();
 João
aluno1.definirNome("João");
aluno1.definirldade(25);
 25
aluno1.definirCurso("Sistemas de
 Sistemas de Informação
Informação");
System.out.println(
 aluno1.retornarNome());
Aluno aluno2 = new Aluno();
 Maria
aluno2.definirNome("Maria");
aluno2.definirldade(20);
 20
aluno2.definirCurso("Sistemas de
 Sistemas de Informação
Informação");
System.out.println(
 aluno2.retornarNome());
```

Classes Abstratas X Classes Concretas

- Uma classe abstrata é uma classe que não tem instâncias, mas cujas classes descendentes podem ter instâncias.
- Uma classe concreta é uma classe que pode ser instanciada.

Classes Abstratas X Interfaces

- A classe abstrata pode possuir métodos não abstratos.
- Uma interface apenas propõe os métodos que devem ser implementados pelas classes que desejarem implementar a interface.

```
public abstract class Empregado {
 String nome;
 double salario;
 public Empregado (String nome, double salario) {
 this.nome = nome;
 this.salario = salario;
public class Vendedor extends Empregado{
 public void aumentaSalario (double percentualDeAumento) {
 this.salario = this.salario * (1+(percentualDeAumento/100));
public class Gerente extends Empregado {
 public void aumentaSalario(double percentual) {
 this.salario = this.salario * (1+(2 * percentual/100));
```

```
public interface Assalariado {
 public float salario = 0;
 public float getSalario();
public class Empregado implements Assalariado {
 private String nome;
 public float getSalario() {
 return this.salario;
 public String getNome() {
 return this.nome;
```

- Atributos declarados em interfaces são públicos e estáticos
- É possível sobrescrever o atributo para que ele não seja estático, ex:

```
public class Empregado implements Assalariado {
 private String nome;
 public float salario;
```

Contrutores

```
class Pessoa {
 private String nome;
 int idade;
 public Pessoa (String nome, int
 idade) {
 this.nome = nome;
 this.idade = idade;
 public Pessoa () {
 public void setNome(String nome){
 this.nome = nome;
 public String getNome(){
 return this.nome;
```

```
class CriarPessoa{
 public static void main(String[] args){
 Pessoa p = new Pessoa("Maria",
  20);
 System.out.println(p.getNome());
 System.out.println(p.idade);
 p = new Pessoa();
 p.setNome("João Silva");
 p.idade = 10;
 System.out.println(p.getNome());
 System.out.println(p.idade);
```

Contrutores

Devem ter o mesmo nome da classe que o inicializam

- Podem ter parâmetros
- Não tem retorno

- Se não é declarado nenhum construtor
 - A linguagem provê um construtor padrão sem argumentos

Contrutores

```
Pacotes ou
  classes-
 import java.util.*;
importados
 Variáveis
 public class AloMundo {
 private String mensagem = "";
 Construtores
  Classe
 public AloMundo () {
 Date data = new Date();
 mensagem = "Alô, Mundo" + data.toString()
 Métodos
 public void mostrarMensagem () {
 System.out.println( mensagem );
```

Diretorio

- As Classes podem ser agrupadas em packages
- Um pacote é o mesmo que um diretório
- Você deve declarar o diretório quando precisa utilizar elementos da classes em pacotes diferentes

Importar a classe JOptionPane do swing

```
import javax.swing. JOptionPane;
class ImportTest {
 public static void main(String[] args) {
 JOptionPane.showMessageDialog(null, "Hi");
 }
}
```

Importar todas as classes do pacote swing:

```
import javax.swing.*;
```

```
class ImportTest {
 public static void main(String[] args) {
 String x = JOptionPane.showInputDialog("Qual o seu nome?");
 JOptionPane.showMessageDialog(null, "Oi "+x);
 }
}
```

Exemplo: Crie o pacote calculo e a classe abaixo dentro dele.

```
package calculo;
public class Calcular{
  public int somar(int x, int y){
 return x+y;
  }
}
```

Exemplo (continuação) - Crie outra classe fora do pacote como a seguir:

```
class Teste2{
 public static void main(String[] args){
 Calcular c1 = new Calcular();
 System.out.println(c1.somar(5, 7));
 }
}
```


```
Exemplo (continuação) - Insira o Import como no
 exemplo abaixo:
import calculo. Calcular;
class Teste2{
  public static void main(String[] args){
 Calcular c1 = new Calcular();
 System.out.println(c1.somar(5, 7));
```

Exercício

- Implemente os diagramas de classes a seguir
- Divida as classes em pacotes diferentes

Exercícios

 Exercício1: Escreva um programa que implemente as classes abaixo conforme o diagrama de classes em UML

Exercícios

Exercício2: Implemente o exemplo abaixo

