

Conceitos

- Classe
- Objeto
- Instância
- Construtor e Destrutor
- Encapsulamento (Membros)
- Atributos
- Métodos
- Herança
- Polimorfismo

Classe

- Abstrai um conjunto de objetos com características e comportamentos similares
- Define o comportamento de seus objetos através de:
- Métodos
- Atributos (estados possíveis destes objetos)
- "Descreve" a funcionalidade de seus objetos

Estrutura de um Classe

- Atributos
- Métodos
- Construtores
- Destrutor

Sintaxe:

class NomeDaClasse{

modificador tipo atributo modificador tipo método (tipo parâmetro1, tipo parâmetro2..., tipo parâmetroN){ //Código...

}

}

Construtor • Método especial. É disparado automaticamente na instanciação da classe • Utilizamos ele basicamente para inicializar os estados dos atributos • No exemplo a seguir, foram criados dois construtores. Cada um deles é chamado de acordo com a criação da instância, pela lista de argumentos

Construtor - Exemplo

```
package jappclasses;

class Data(
int dia; int mes; int ano;
Data()
dia = 0; mes = 0; ano = 0;
}

Data(int dia, int mes, int ano)(
this.dia = dia; this.mes = mes; this.ano = ano;
}

public String retornarTexto()(
return dia + "/" + mes + "/" + ano;
}

public class Main(
public class Main(String[] args) (
Data di = new Data(1s, deps-jar: compiling | source compiling |
Data di = new Data(1s, deps-jar: compiling | source compiling |
Data di = new Data(1s, deps-jar: compiling | source compiling |
System.out.println("Data 1: " + di.retornarTexto());
}

System.out.println("Data 2: " + di.retornarTexto());
}

o o
```

Destrutor

 O método Destrutor não pode ser sobrecarregado porque não aceita parâmetros e é executado quando o objeto é excluído.

obj.finalize();

Encapsulamento

- Significa limitação de acesso aos membros da classe
- Utiliza-se de modificadores de acesso, tais como:
- Public: Acessível a partir de qualquer outra classe, independente do package
- Protected: Acessível a partir de qualquer classe derivada, no mesmo package
- · Private: Acessível apenas dentro da própria classe
- Static: Membro compartilhado com todas as instâncias da classe
- Final: Constante da classe
- Friendly: Acessível a partir de qualquer outra classe do mesmo package

Encapsulamento

- Mecanismo que permite separar detalhes de funcionamento – <u>características (atributos)</u> e <u>funções</u> (<u>métodos</u>) – de sua interface.
- Exemplo: Para utilizarmos um liquidificador, não precisamos saber detalhes de seu funcionamento. A única interface que conhecemos são seus botões.

Classe ——— Liquidicador

Instância de um objeto de liquidificador: Muito mais fácil de usar.

Encapsulamento - Atributo

- São características (variáveis) da classe e podem ser divididos em dois tipos básicos:
- · Atributos de Instância: "determinam o estado de cada objeto."
- Atributos de Classe: "possui um estado que é compartilhados por todos os objetos de uma classe."

Encapsulamento - Método

- É uma rotina que é executada por um objeto ao receber uma mensagem: "É a descrição da forma como o objeto realiza uma tarefa."
- Os métodos determinam o comportamento dos objetos de uma classe e são análogos à funções ou procedimentos da programação estruturada.

Exemplo de encapsulamento

Herança - Definição

- Conhecida também como Generalização;
- Definição de uma classe a partir de outra, herdando os seus membros;
- A classe herdeira é chamada subclasse;
- · A classe herdada é chamada superclasse;
- Pode ser utilizado em cascata, criando hierarquias com várias gerações de classes;
- Permite que as classes compartilhem atributos e operações baseados em um relacionamento.

Polimorfismo

- Grego: "muitas formas"poli = muitas, morphos = formas
- Permite que referências de tipos de classes mais abstratas representem o comportamento das classes concretas que referenciam;
- Um mesmo método pode apresentar várias formas, de acordo com seu contexto;

Polimorfismo

- Permite que a semântica de uma interface seja efetivamente separada da implementação que a representa;
- Basicamente, override e overload;
- · Benefícios:
- · Clareza e manutenção do código;
- Divisão da complexidade;
- Aplicações flexíveis.

Sobreposição (Override)

- Utilizamos quando queremos reescrever um método na classe Filha que já existe e está implementado na classe Pai;
- Podemos chamar o método pai (se for desejado) através da palavra reservada super;
- Também chamado de <u>sobrescrita</u> ou <u>polimorfismo</u> <u>vertical</u>.

Exemplo (utilizando o "super.")


```
蔡 Forma,java * × 蔡 Quadrado,java * × 蔡 Retângulo,java * × 蔡 Main.java ×
package br.com.fatecpg.heranca;
 3 Import java.awt.Graphics;
 class Retângulo extends Forma (
 public int base;
public int altura;
 void Desenha (Graphics g, int x, int y) (
9
10
 g.drawRect(x, y, x + base, y + altura);
 double getÁrea() (
return base * altura;
 ⊕
12
13
⊚
15 🖃
 @Override
 void ImprimeÁrea() (
16
17
 super.ImprimeÁrea();
18
```

Sobrecarga (Overload)

- Quando há 2 ou mais métodos com o mesmo nome, mas com assinatura (e comportamento) diferente, declarados na mesma classe;
- Também conhecido como <u>overload</u> ou <u>polimorfismo horizontal</u>.

Classes abstratas

- São classes que abstraem um conjunto de características que podem ou não serem implementadas;
- Não podem ser instanciadas;
- "A implementamos quando sabemos o que fazer mas não como fazer".

Exemplo

```
| Formagne | Constitution | Constitu
```

Upcasting e Downcasting

- <u>Upcasting</u> é quando transformamos (através de uma atribuição) um tipo de baixo para cima, na hierarquia;
- <u>Downcasting</u> é quando transformamos (também através de uma atribuição) um tipo de cima para baixo na hierarquia.

rum: krea da Forma: 225.0 BUILD SUCCESSFUL (total time: 0 seconds)

Exemplo de Downcasting 🍇 Forma java 🗴 🍇 Guadradojava 🗴 🍇 Retângulojava 🗴 🥸 Main java * 🔻 package br.com.fatecpg.heranca; public class Main (4 = public static void main(String[] args) (Forma f = new Quadrado(); Quadrado q = (Quadrado)f; q.lado = 15; System.out.println("área do quadrado: " + q.getárea()); 8 Output - JavaApplication11 (run) #10 10 init: deps-jar: Compiling 1 source file to C:\Documents as compile: rea do quadrado: 225.0 BUILD SUCCESSFUL (total time: 0 seconds)

Interface Resolve (em partes) o problema da falta de Herança Múltipla; Uma classe pode implementar mais de uma interface; Modela um comportamento esperado; Na prática, uma interface assemelha-se a uma classe abstrata que contém apenas métodos abstratos.

```
Exemplo

Constant with the property of the pro
```

Exemplo (Classe Quadrado)

```
Cáculos pava x Desenhojava x Formajava x Quadrado java x

| Package br.com.fateepq.herance;

| package br.com.fateepq.herance;

| import java.awt.Graphics;

| class Quadrado extends Forma(
| public int lado;

| public void Desenha (Graphics g, int x, int y) (
| garage control of the control
```

Associação

- Vínculo que permite que objetos de uma ou mais classes se relacionem;
- É possível que um objeto convoque comportamentos e estados de outros objetos;
- As associações podem ser:
- Unárias: Entre objetos de uma mesma classe;
- Múltiplas: Entre mais de dois objetos.

Associação

- Cada associação possui características de:
- Cardinalidade ou multiplicidade determina quantos objetos no sistema são possíveis em cada vértice da associação;
- Navegação se é possível para cada objeto acessar outro objeto da mesma associação.

Exemplo de associação

- Basicamente podemos ter:
- Agregação: quando duas ou mais classes formam outra classe. Neste caso, a ausência de uma delas não compromete a existência da classe resultante da associação.
- Composição: também ocorre quando duas ou mais classes compõem outra classe.
 Neste caso, porém, a ausência de uma das classes formadoras compromete a existência da classe resultante da associação, impedindo sua utilização.

package RegraNegocio;

public class Aula {
 private Aluno _aluno;
 private Materia _materia;
}

package RegraNegocio;

public class Carro{
 private Chassi _chassi;
 private Motor _motor;
}

```
Class Date(
 public int dis;
 public int mes;
 public String qubtata(){
 return this.dis + "/" + this.mes + "/" + this.me;

 return this.dis + "/" + this.mes;
 return this.dis + "/" + this.me;

 return this.
```

```
Class Texperatura (
public double ground-intus; ground-intus; public double ground-intus; ground-int
```