- Tipo abstrato de dado
- Classes
- Atribuição de valores
- Referência para objetos na memória
- Tipo de métodos
 - Construtores
 - Operacionais

Tipo Abstrato de Dados (TAD):

Conjunto de dados e operações sobre esses dados, que permite que você defina novos tipos na linguagem, ocultando dados internos e o estado, atrás de uma interface bem definida.

Tipos

Os tipos definem diferentes espécies de valores que estão disponíveis em seus programas.

Ex.: String x;

A String é um tipo de variável, definida dentro do Java como uma classe. Esse tipo – ou classe – reunie dados e operações que podem ser realizadas pela usuário.

Dependendo do domínio da aplicação aonde se encontra o seu problema, você também pode criar tipos abstratos de dados.

Declaração:

```
class Ponto {
 ...
}
```

 Propriedades: dados que as instâncias da classe conterão:


```
class Ponto {
  float x, y;
}
```

Qualquer objeto do tipo **Ponto** possuirá dois atributos denominados x e y

Classe executadora (que contém o método main) pode utilizar classe criada (TAD) criando objetos a partir da mesma.

Declaração das variáveis:

Criação de objeto (instância da classe Ponto) :

→ utilização do comando **new**.

```
class Editor {
 public static void main (String arg[])
 {
 Ponto p = new Ponto();
 }
}
```

```
class Editor {
 public static void main (String arg[]) {
 Ponto p = new Ponto();
 }
}
```


Atribuição de valores

As propriedades dos objetos podem ser manipuladas diretamente:

```
Ponto p1 = new Ponto();
p1.x = 1;
p1.y = 2;
// p1 representa o ponto (1,2)

Ponto p2 = new Ponto();
p2.x = 3;
p2.y = 4;
// p2 representa o ponto (3,4)
```


Mas dentro da 00, os atributos de outras classes são sempre acessados por métodos operacionais de acesso, preservando o encapsulamento.

Atribuição de valores

Atenção !!!

Acessando membros de uma classe

Membros de uma classe são seus <u>atributos</u> e <u>métodos</u>.

Exercícios

Programação:

Crie a classe Ponto em Java e um aplicativo que cria tres objetos do tipo ponto e imprima suas coordenadas como na saída abaixo:

Ponto	CoordenadasX	Coordenadas Y
1	1	1
2	5	2
3	2	1

Os métodos setX e setY recebem ambos uma variavel do tipo float que e atribuida ao atributo X ou Y do objeto

Ponto	
float x	
foat y	

imprimeX()
setX(float novoValor)
setY(float novoValor)

Referência para Objetos

Toda vez que uma variável recebe um objeto, ela está recebendo a sua referência:

O que ocorre quando um outro objeto do tipo Ponto aponta para a mesma referência ??

Ponto
$$p2 = p1;$$

Métodos

Definem o comportamento da classe.

```
class Ponto
{
  int x, y;

  void mover ( int dx, int dy)
  {
 x += dx;
 y += dy;
  }
}
```

Tipos de Métodos

```
class Ponto
 float X;
 float Y ;
Método
 Ponto()
Construtor
Método
 void Mover()
Operacional
```

Tipos de Métodos

Método Construtor

O método construtor é o primeiro método chamado quando instanciamos um objeto. Ele normalmente é usado para inicializar os atributos do objeto.

Método Operacional

Os métodos operacionais são todos os outros métodos da classe, excluindo o construtor. Dentre os métodos operacionais encontramos os métodos de <u>acesso aos atributos do objeto</u>, métodos esses que retornam ou alteram o valor de algum atributo do objeto.

Métodos Construtores

Devemos usar os métodos construtores quando queremos atribuir valores aos atributos de um objeto no momento de sua criação.

Assinatura de um método Construtor

Uso de Construtores

Deve ser usado no momento da criação do objeto:

Ponto p1 = new Ponto(1,2);

Ponto p2 = new Ponto(3,4);

Método Construtor

Exemplo – Aplicativo criando objetos Ponto

```
class CriaPontos
{
 public static void main (String args[])
 {
 Ponto p1, p2;
 p1 = new Ponto (1,2);
 p2 = new Ponto (3,4);
 }
}
```

Construtor Padrão

- A linguagem Java declara um construtor padrão, vazio, que não recebe nenhum parâmetro
- Quando declaramos um novo construtor, esse construtor padrão deixa de existir e é substituído pelo novo construtor

Métodos Construtores

- Usados na criação de um objeto através do comando new
- Possuem o mesmo nome da classe
- Podem receber parâmetros que servirão para incialização dos atributos da classe
- Uma classe pode ter vários métodos construtores

Métodos Construtores

```
class Funcionario
  String nomefunc;
  float salario;
 public Funcionario (String nome, float sal)
 Método
 salario = sal;
 Construtor
 nomefunc = nome;
 Métodos
 public double calcularSalario() {...}
 Operacionais
 public String getNomeFunc() {...}
```

Exemplo

```
class ProgramaPrincipal
{
 public static void main (String args[])
 {
 Funcionario func;
 func = new Funcionario("Juca",102);
 }
}
Método
Construtor
```


Métodos Operacionais

- Implementam as funções de uma classe
- Possuem sintaxe semelhante à sintaxe de definição das funções de um programa procedural
- Determinam o comportamento da classe e a troca de mensagens com outras classes

Métodos Operacionais

```
class Funcionario
{ String nomeFunc;
  float salario;
 Assinatura
  float calcularSalario (int horas)
 float salMes = 0;
 if (horas < 220)
 Corpo
 salMes = (salario/220) *horas;
 return salMes;
 Retorno
```

Assinatura de um método Operacional

Exemplo

```
class ProgramaPrincipal
 public static void main (String arg[])
 { float sal;
 Funcionario func;
 func = new Funcionario("Juca",2200);
 Executando
 o Método
 sal = func.calcularSalario(80);
 calcularSalario da
 System.out.println (sal);
 classe Funcionario
 nomeFunc = "Juca"
 func
 salario = 2200
 sal = (salario/220)*horas;
 sal = (2200/220)*80
 sal = 800
 calcularSalario(horas)
sal = func.calcularSalario(80);
```