Material IsiFLIX para uso exclusivo de Nelson de Campos Nolasco nelsonnolasco@gmail.com

Programação Orientada a Objetos em Java

Aula 3 - Classes e Objetos

Classes e Objetos

[isi]

Classes e Objetos

Classe

Pessoa

nome
endereco
telefone
idade
altura

registrar()
matricular()
estudar()
cadastrar()
pagar()

Objetos

```
Maria Rua A, 23 3226-5689 15 1.6
```

Pedro Rua B, 45 3205-2365 21 1.8

[isi] Televisao

- Tamanho Tela (int)
- Marca (string)
- Voltagem (int)
- Tipo (smart/4k) (string)
- Tecnologia (string)
- Estado (boolean)
- Ligada (boolean)
- Canal (int)
- Volume (int)

- Ligar
- Desligar
- Avancar Canal
- Voltar Canal
- Mudar Canal
- Aumentar volume
- Diminuir volume
- Mutar

Classes e Objetos

_		4		•	
Δ	1 11	tn	m	\sim	/el
$\overline{}$	u	LU		U	/ GI

Marca

Placa

CLASSE

Palio JWO-4567

Parati KLJ-0978

Celta **JDK-6543**

OBJETOS

(Instâncias da classe Automóvel)

Classes em Java

- Um dos principais resultados das fases de <u>análise</u> e projeto Orientado a Objetos:
 - Definição de um modelo conceitual para o domínio da aplicação, contemplando as classes relevantes e suas associações.
- O uso de uma linguagem de modelagem (exemplo, <u>diagrama de classes UML</u>) permite expressar esse resultado de maneira organizada e padronizada.
- Uma <u>classe</u> é um gabarito para a definição de objetos.
 - propriedades (atributos) e
 - comportamentos (**métodos**)

Definição de Classes em Java

 Diagrama de Classes: a representação de classes contempla três tipos básicos de informação:

Automóvel

nomeProprietario: String

placa: String modelo: String

setNomeProprietario(novoProprietario: String): void

setPlaca(novaPlaca: String): void

imprimirInfo(): void

- •Nome da classe: Um identificador para a classe que permite referenciá-la posteriormente (por exemplo, no momento da criação de um objeto).
- Atributos:
 - •nome: um identificador para o atributo.
 - •tipo: o tipo do atributo (inteiro, real, caracter, outra classe, etc.)
 - •valor_default: opcionalmente, pode-se especificar um valor inicial para o atributo.

Definição de Classes em Java

- Métodos:
 - nome: um identificador para o método.
 - tipo: quando o método tem um valor de retorno, o tipo desse valor.
 - lista de argumentos: quando o método recebe parâmetros para sua execução, o tipo e um identificador para cada parâmetro.
- Modificadores de acesso a membros
 - Pode-se especificar o quão acessível é um atributo ou método de um objeto a partir de outros objetos.
 - Os valores possíveis são:
 - + public: visibilidade externa total
 - # protected: visibilidade externa limitada.
 - private: nenhuma visibilidade externa

Exemplo: Classe Automovel

```
//declaração de pacotes
//definição da classe Automovel
public class Automovel {
  //declaração dos atributos da classe
  private String nomeProprietario;
  private String modelo;
  private String placa;
  private int ano;
  //método construtor
  public Automovel (String nomeProprietario, String modelo, String
  placa, int ano) {
 this.nomeProprietario = nomeProprietario;
 this.modelo = modelo;
 this.placa = placa;
 this.ano = ano;
```


Exemplo: Classe Automovel

```
//declaração dos demais métodos da classe
public void imprimirInfo () {
  System.out.println(nomeProprietario+ " possui um(a) "+modelo+
 " com placa "+placa+ " e ano "+ano);
public void setNomeProprietario (String nome) {
  this.nomeProprietario = nome;
public void setPlaca (String nPlaca) {
  this.placa = nPlaca;
```


Exemplo: Classe AutomovelTeste

```
public class AutomovelTeste{
public static void main (String args []) {
 //instanciando um objeto da classe Automóvel
 Automovel a = new Automovel ("Eduardo", "Palio", "JWO2125",
 2002);
 //troca de mensagens (chamada ao método imprimir())
 a.imprimir();
 System.out.println ("***Transferencia de Proprietario***");
 a.setNomeProprietario("Rosa");
 a.imprimir();
 Automovel b = new Automovel ("Rodrigo", "Parati",
 "JSX6481", 1999);
 b.imprimir();
 System.out.println ("***Mudanca de Placa***");
 b.setPlaca("SDK2581");
 b.imprimir();
 }//fim do método main
/fim da classe AutomovelTeste
```


Definição de Classes em Java

- Em Java, classes são definidas através do uso da palavrachave class.
- Sintaxe para <u>definir uma classe</u>:

```
[modificador] class NomeDaClasse {
 // corpo da classe...
}
```

- Após a palavra-chave <u>class</u>, segue-se o nome da classe, que deve ser um <u>identificador válido</u> para a linguagem.
- [modificador] é opcional; se presente, pode ser uma combinação de public e abstract ou final.
- O modificador <u>abstract</u> indica que nenhum objeto dessa classe pode ser instanciado.
 - O modificador <u>final</u> indica que a classe não pode ser uma superclasse (uma classe não pode herdar de uma classe final)

Definição de Classes em Java

- A definição da classe propriamente dita está entre { e }, que delimitam blocos na linguagem Java. Usualmente, o <u>corpo de uma</u> <u>classe</u> obedece à seguinte seqüência de definição:
 - As <u>variáveis de classe</u>, iniciando pelas <u>public</u>, seguido pelas protected, e finalmente pelas private.
 - Os <u>atributos</u> (ou variáveis de instância) dos objetos dessa classe, seguindo a mesma ordenação definida para as variáveis de classe.
 - Os construtores de objetos dessa classe.
 - Os métodos da classe, geralmente agrupados por funcionalidade.
- Toda classe pode também ter um método main associado
 - Esse método como já mencionado é utilizado pelo interpretador Java para dar início à execução de uma aplicação.
- Propriedades de uma classe podem ser obtidas através das funcionalidades oferecidas na classe java.lang.Class

Modificadores de acesso a membros em Java

- O modificadores de acesso controlam o acesso às variáveis de instância e aos métodos de uma classe
- Quando nenhum membro modificador de acesso é oferecido para um método ou variável quando estão definidos em uma classe – <u>acesso de pacote</u>
 - Se o programa consiste em uma definição de classe, isso não tem nenhum efeito específico no programa
 - Se o programa utilizar várias classes do mesmo pacote (um grupo de classes relacionadas), essas classes podem acessar todos os métodos de acesso e dados com acesso de pacote umas das outras diretamente, através de uma referência a um objeto

Modificadores de acesso a membros em Java

• public

- Amplia a <u>visibilidade padrão</u> (está restrita a todos os membros que fazem parte de um mesmo <u>pacote</u>) deixando-a <u>sem restrições</u>.
- Uma classe definida como <u>pública</u> pode ser utilizada por qualquer objeto de qualquer pacote.
- Um arquivo fonte (.java) pode ter no máximo uma classe pública, cujo nome deve ser o mesmo do arquivo.
- As demais classes num <u>arquivo fonte</u>, <u>não públicas</u>, são consideradas classes de suporte para a classe pública e têm a <u>visibilidade padrão</u>.

Modificadores de acesso a membros em Java

- protected
 - Nível intermediário de proteção entre o acesso public e private
 - Restringe a visibilidade do membro modificado, atributo ou método, apenas à <u>própria classe</u>, àquelas derivada desta (herança) e também <u>a</u> outras classes no mesmo pacote (acesso de pacote).

Modificadores de acesso a membros em Java

• private

- Restringe o acesso a membros de uma classe (atributo ou método) a objetos da <u>própria classe</u> que contém sua definição - <u>encapsulamento</u>.
- Tornar <u>private</u> as variáveis de instância de uma classe e <u>public</u> os métodos da classe facilita a depuração, uma vez que os problemas com as manipulações dos dados estão localizados nos métodos da classe

Variáveis de Classe

- Cada objeto de uma classe tem sua própria cópia de todas as variáveis de instância da classe
- Em certos casos, apenas uma cópia de uma variável particular deve ser compartilhada por todos os objetos de uma classe
- Uma variável de classe tem sua declaração precedida pela palavra-chave static.

isi

Variáveis de Classe

Várias constantes são definidas em Java como

```
public static final
```

 a classe Math (java.lang) de Java, por exemplo, define as constantes E (2.71828...) e PI (3.14159...). Para ter acesso a esses valores, basta precedê-los com o nome da classe e um ponto, como em

```
double pi2 = Math.PI/2;
```

• Outro exemplo de variável public static final é a variável out da classe System. Essa variável, System.out, está associada a um objeto que representa a saída padrão.

Atributos ou Variáveis de Instância

• Sintaxe para definir um atributo em uma classe é:

```
[modificador] tipo nome [ = default]; onde
```

- modificador (opcional), uma combinação de
 - public, protected ou private;
 - final;
- <u>tipo</u>: deve ser um dos <u>tipos primitivos</u> da linguagem Java ou o nome de uma classe.
- nome: deve ser um <u>identificador</u> válido.
- <u>default</u>: (opcional) é a especificação de um valor inicial para a variável.
- O modificador <u>final</u> especifica que uma variável de instância não é modificável (<u>constante</u>).

- A definição de métodos reflete de forma quase direta a informação que estaria presente em um <u>diagrama de</u> <u>classes UML</u>, a não ser por uma diferença vital: o <u>corpo do</u> <u>método</u>.
- Dica: uma boa prática de programação é manter a funcionalidade de um método simples, desempenhando uma única tarefa.
 - O nome do método deve refletir de modo adequado a tarefa realizada.
 - Se a funcionalidade do método for simples, será fácil encontrar um nome adequado para o método.
- Os métodos são essencialmente procedimentos que podem:
 - Manipular atributos de objetos para os quais o método foi definido.
 - Definir e manipular <u>variáveis locais</u>
 - Receber parâmetros por valor através da lista de argumentos

Sintaxe para <u>definir um método</u> em uma classe é:

```
[modificador] tipo nome(argumentos)
{ corpo do método } onde:
```

- modificador (opcional), uma combinação de:
 - public, protected ou private;
 - abstract ou final; e
 - static.
- <u>tipo</u>: indicador do valor de retorno, sendo <u>void</u> se o método <u>não tiver um valor de</u> <u>retorno</u>;
- nome: deve ser um identificador válido
- <u>argumentos</u>: são representados por uma <u>lista de parâmetros</u> separados por vírgulas, onde cada parâmetro obedece à forma tipo nome.

- O modificador <u>abstract</u> define apenas a assinatura do método que deverá ser implementado na subclasse
- O modificador <u>final</u> associado ao método indica que o mesmo não pode ser sobrescrito em uma subclasse
- O modificador <u>static</u> indica o uso do método independentemente de qualquer objeto de uma classe
- Sintaxe de chamada ou acesso a métodos:

```
objeto.nomeDoMetodo(argumentos)
```

classe.nomeDoMetodo(argumentos)-para métodos static

- Usualmente, métodos definidos em uma classe são aplicados a objetos daquela classe.
- Há situações nas quais um método pode fazer uso dos recursos de uma classe para realizar sua tarefa sem necessariamente ter de estar associado a um objeto individualmente.
 - Java define os métodos da classe, cuja declaração deve conter o modificador static.
 - Um método estático pode ser aplicado à classe e não necessariamente a um objeto.

- Exemplos de alguns métodos estáticos em Java incluem os métodos definidos nas classes:
 - java.lang.Character
 - java.lang.Integer
 - java.lang.Double
 - java.lang.Math
 - Exemplo: para atribuir a raiz quadrada de 4 a uma variável <u>raiz</u>:

```
double raiz = Math.sqrt(4.0);
```


Métodos get e set

- As variáveis de instância privadas podem ser manipuladas somente por métodos da classe
- Métodos set (métodos modificadores)
 - Atribuir valores a variáveis de instância private
- Métodos get (métodos de acesso)
 - Obter valores de variáveis de instância private
- Embora os métodos get e set possam fornecer acesso a dados private, o acesso é restringido pela implementação dos métodos feita pelo programador

Métodos get e set

- Os métodos que configuram valores de dados private devem verificar se os novos valores pretendidos são adequados.
- Se eles não forem, os métodos set devem colocar variáveis de instância private em um estado consistente apropriado
- Exemplos:

```
public String getNome ()
{
 return nome;
}

public void setNome (String novoNome)
{
 this.nome = novoNome;
}
```


objetos em Java

- O que é um objeto?
 - · Sob o ponto de vista da programação, um objeto não é muito diferente de uma variável no paradigma de programação convencional.
 - **Exemplo**: quando se define uma variável do tipo int em C ou em Java, essa variável tem:
 - um espaço em memória para registrar o seu estado atual (um valor);
 - um conjunto de operações associadas que podem ser aplicadas a ela, através dos operadores definidos na linguagem que podem ser aplicados a valores inteiros (soma, subtração, inversão de sinal, multiplicação, divisão inteira, resto da divisão inteira, incremento, decremento).

Objetos em Java

- Da mesma forma, quando se cria um objeto, esse objeto adquire:
 - um espaço em memória para armazenar seu estado (os valores de seu conjunto de atributos, definidos pela classe) e
 - um conjunto de operações que podem ser aplicadas ao objeto (o conjunto de métodos definidos pela classe).
- É através de objetos que (praticamente) todo o processamento ocorre em aplicações desenvolvidas com linguagens de programação OO.
- Objetos são <u>instâncias</u> de classes:
 - Precisam ser criados a fim de que, através de sua manipulação, possam realizar seu trabalho.
 - Após a conclusão de suas atividades, objetos podem ser removidos.
 - Arranjos de tipos primitivos ou de objetos são criados e manipulados de forma análoga a objetos.

Como criar um objeto em Java

 A criação do objeto é feita através da aplicação do operador new (uma vez que a classe a partir da qual deseja-se criar o objeto exista):

NomeDaClasse umaRef = new NomeDaClasse(argumentos);

- essa expressão invoca o construtor da classe
- umaRef é uma variável que guarda uma referência para um objeto do tipo NomeDaClasse.
- · new indica que um novo objeto está sendo criado
- argumentos especificam os valores utilizados pelo construtor da classe para inicializar o objeto

Como criar um objeto em Java

- Objetos nunca são manipulados diretamente, mas sempre através de uma variável que contém uma referência para o objeto.
- Internamente, uma referência conterá:
 - O endereço para a área de memória que contém o objeto, mas isso é irrelevante sob o ponto de vista do programador.

Manipulação de objetos

 Quando se declara uma variável cujo tipo é o nome de uma classe, como em:

String nome;

 não está se criando um objeto dessa classe, mas simplesmente uma referência para um objeto da classe String, a qual inicialmente não faz referência a nenhum objeto válido:

 Quando um objeto dessa classe é criado, obtém-se uma referência válida, que é armazenada na variável cujo tipo é o nome da classe do objeto.

Manipulação de objetos

Quando se cria uma string como em

```
nome = new String("POO/Java");
```

 <u>nome</u> é uma <u>variável que armazena uma referência para um objeto</u> específico da classe <u>String</u> - o objeto cujo conteúdo é "POO/Java":

 É importante ressaltar que a variável nome mantém apenas a referência para o objeto e não o objeto em si.

Manipulação de objetos

Assim, uma atribuição como

```
String outroNome = nome;
```

• não cria outro objeto, mas simplesmente uma <u>outra referência</u> para o <u>mesmo objeto</u>:

 O único modo de aplicar os métodos a um objeto é através de uma referência ao objeto.

Construtores

- Um construtor é um método especial, definido para cada classe.
 - Determina as ações associadas à <u>inicialização</u> de <u>cada</u> <u>objeto criado</u>.
 - É <u>invocado</u> toda vez que o programa instancia um objeto dessa classe.
 - A <u>assinatura de um construtor</u> diferencia-se das assinaturas dos outros métodos por não ter nenhum tipo de retorno (nem mesmo void).
 - O <u>nome do construtor</u> deve ser o próprio <u>nome da classe</u>.
 - O construtor pode receber argumentos, como qualquer método.
 - Toda classe tem pelo menos um construtor sempre definido.

Construtores

- Se nenhum construtor for explicitamente definido pelo programador da classe, um construtor default (o para tipos numéricos primitivos, false para boolean e null para referências), que não recebe argumentos, é criado pelo compilador Java.
- Se o programador da classe criar pelo menos um método construtor, o construtor default não será criado automaticamente - se ele o desejar, deverá criar um construtor sem argumentos explicitamente.
- Usando o mecanismo de sobrecarga (lista de parâmetro diferentes), mais de um construtor pode ser definido para oferecer diversas maneiras de inicializar os objetos dessa classe.

Referência this

- É uma referência a um objeto
- Quando um método de uma classe faz referência a outro membro dessa classe para um objeto específico dessa classe, como Java assegura que o objeto adequado recebe a referência?
 - Cada objeto tem uma referência a ele próprio chamada de referência this
 - Utiliza-se a referência <u>this</u> implicitamente para fazer referências às variáveis de instância e aos métodos de um objeto

Referência this

- Exemplos de uso de this
 - A palavra-chave this é utilizada principalmente em dois contextos:
 - Diferenciar atributos de objetos, de parâmetros ou variáveis locais de mesmo nome;
 - 2. Acessar o <u>método construtor</u> a partir de outros construtores.
- Utilizar <u>this</u> explicitamente pode aumentar a clareza do programa em alguns contextos em que <u>this</u> é opcional

Referência this

Esse exemplo ilustra esses dois usos:

```
public class EsteExemplo
{
  int x;
  int y;
  // exemplo do primeiro caso:
  public EsteExemplo(int x, int y) {
  this.x = x;
  this.y = y;
  }
  // exemplo do segundo caso:
  public EsteExemplo() {
  this(1, 1);
  }
}
```


- Em linguagens de programação OO, a criação de objetos é um processo que determina a ocupação dinâmica de muitos pequenos segmentos de memória.
- Se esse espaço não fosse devolvido para reutilização pelo sistema, a dimensão de aplicações desenvolvidas com linguagens de programação OO estaria muito limitada.
- As duas abordagens possíveis são:
 - Dedicar essa tarefa ao programador ou
 - Deixar que o sistema seja o responsável por esta retomada de recursos.

Objetos na memória

Pessoa p;

2.
$$p = new Pessoa()$$
;

Objetos na memória

Pessoa p;

1. p = new Pessoa();

2. p = new Pessoa();

Objetos na memória

Pessoa p;

1. p = new Pessoa();

2. p = new Pessoa();

- O problema da <u>primeira abordagem</u> é que o programador pode não considerar todas as possibilidades
- Na segunda abordagem, recursos adicionais do sistema são necessários para a manutenção da informação necessária para saber quando um recurso pode ser retomado e para a execução do processo que retoma os recursos.
- C++ é uma linguagem que adota a primeira estratégia.
 - A <u>remoção de objetos</u> é efetivada explicitamente pelo <u>programador</u> (através do operador delete), que pode também especificar o procedimento que deve ser executado para a liberação de outros recursos alocados pelo objeto através de um método destructor.

- Java adota a abordagem de ter um <u>coletor de lixo</u> <u>automático</u>
 - verifica que objetos não possuem nenhuma <u>referência válida</u>, retomando o espaço dispensado para cada um desses objetos.
- O programador não precisa se preocupar com a remoção explícita de objetos.
- Pode ser necessário liberar outros recursos que tenham sido alocados para o objeto.
- Cada classe em Java pode ter um método finalizador que retorna recursos ao sistema
- É garantido que o método finalizador para um objeto é chamado para realizar uma limpeza de terminação no objeto imediatamente antes do coletor de lixo reivindicar a memória para o objeto

- O método finalizador de uma classe sempre tem o nome finalize(), não recebe parâmetros e não retorna nenhum valor
- Esse método é definido na classe <u>Object</u> como <u>protected</u>. Portanto, se for necessário redefiní-lo o programador deve também declará-lo como <u>protected</u>.
- Chamada explícita ao coletor de lixo
 - Método gc() da classe System
 - Lembre-se de que não há garantia de que o coletor de lixo será executado quando System.gc() é invocado e nem há garantia de que ele colete objetos em uma ordem específica.

 Implementar uma Classe Pessoa (Pessoa.java e PessoaTeste.java)

```
nome: String
sobrenome: String
idade: int
sexo: char

imprimir(): String
```


[isi] Exercícios

 Implementar um Tipo de Dado Empregado como classe (Empregado.java e EmpregadoTeste.java)

```
Empregado

nome: String
cargo: String
salario: double

imprimir(): void
aumentarSalario(...):void
```


[isi] Exercícios

Implementar um <u>Tipo de Dado Time</u> como classe (Time.java e TimeTeste.java)

Time

hora: int

minuto: int

segundo: int

setTime (...): void

exibirHoraUniversal(): String

exibirHoraPadrao(): String

Hora Universal

00:00:00 - 13:30:07

Hora Padrão

12:00:00 e um

indicador de AM PM

1:27:06 PM

Assinaturas dos métodos

public void setTime (int h, int m, int s)

public String exibirHoraUniversal(): String

public String exibirHoraPadrao(): String

