8

Classes e objetos: Um exame mais profundo

OBJETIVOS

- Neste capítulo, você aprenderá:
- Encapsulamento e ocultamento de dados.
- As noções de abstração de dados e tipos de dados abstratos (abstract data types – ADTs)
- Como utilizar a palavra-chave this.
- Como utilizar variáveis e métodos static.
- Como importar membros static de uma classe.
- Como utilizar o tipo enum para criar conjuntos de constantes com identificadores únicos.
- Como declarar constantes enum com parâmetros.

8.1	Introdução
8.2	Estudo de caso da classe Time
8.3	Escopo de classe
8.4	Referenciando membros do objeto atual com a referência this
8.5	Estudo de caso da classe Time: Construtores sobrecarregados
8.6	Construtores-padrão e sem argumentos
8.7	Notas sobre os métodos Set e Get
8.8	Composição
8.9	Enumerações
8.10	Coleta de lixo e o método finalize

- **8.12** Import static
- 8.13 Variáveis de instância final
- 8.14 Capacidade de reutilização de software
- 8.15 Abstração de dados e encapsulamento
- 8.16 Estudo de caso da classe Time: Controlando o acesso a membros
- 8.17 Acesso de pacote
- 8.18 (Opcional) Estudo de caso de GUI e imagens gráficas: Utilizando objetos com imagens gráficas
- 8.19 (Opcional) Estudo de caso de engenharia de software: Começando a programar as classes do sistema ATM

8.2 Estudo de caso da classe Time

- Serviços public (ou interface public)
 - Métodos public disponíveis para uso por um cliente.
- Se uma classe não definir um construtor, o compilador fornecerá um construtor-padrão.
- Variáveis de instância:
 - Podem ser inicializadas quando são declaradas ou em um construtor.
 - Devem manter valores consistentes (válidos).

Observação de engenharia de software 8.1

Os métodos que modificam os valores de variáveis private devem verificar se os novos valores pretendidos são adequados. Se não forem, os métodos set devem colocar as variáveis private em um estado consistente apropriado.

```
// Fig. 8.1: Time1.java
  // Declaração de classe Time1 mantém a data/hora no formato de 24 horas.
 Variáveis de instância private
  public class Time1
5
 private int hour;
 // 0 - 23
 private int minute; // 0 - 59
 private int second; // 0 - 59
8
 // configura um novo valor de data/hora usando UTC; assegura que
10
 // os dados permaneçam consistentes configurando valores inválidos como zero
11
 public void setTime( int h, int m, int s ) ◆
12
 Declara o método public setTime
13
 hour = ((h >= 0 && h < 24) ? h : 0); // valida horas
14
 minute = ((m \ge 0 \&\& m < 60))? m : 0); // validate minutos
15
 second = ((s \ge 0 \& s < 60))? s : 0); // validate segundos
16
 } // fim do método setTime
17
18
 Valida valores de parâmetro antes de
 configurar variáveis de instância
```

Resumo

Time1.java

(1 de 2)


```
8
```

```
// converte em String no formato de data/hora universal (HH:MM:SS)
19
 public String toUniversalString()
20
21
 {
 return String.format( "%02d:%02d:%02d", hour, minute, second );
22
 } // fim do método toUniversalString
23
 Strings format
24
 // converte em String no formato padrão de data/hora (H:MM:SS AM ou PM)
25
 public String toString()
26
27
 return String.format( "%d:%02d:%02d %s",
28
 ( (hour == 0 || hour == 12) ? 12 : hour % 12),
29
 minute, second, ( hour < 12 ? "AM" : "PM" ) );
30
 } // fim do método toString
31
```

32 } // fim da classe Time1

<u>Resumo</u>

Time1.java

(2 de 2)

8.2 Estudo de caso da classe Time (Continuação)

- Método String format:
 - Semelhante a printf, exceto que retorna uma string formatada em vez de exibi-la em uma janela de comando.
- new invoca implicitamente o construtor-padrão de Time1, uma vez que Time1 não declara nenhum construtor.

Observação de engenharia de software 8.2

As classes simplificam a programação, porque o cliente pode utilizar somente os métodos public expostos pela classe. Normalmente, esses métodos são direcionados aos clientes em vez de direcionados à implementação. Os clientes não estão cientes de, nem envolvidos em, uma implementação da classe. Os clientes geralmente se preocupam com *o que* a classe faz, mas não *como* a classe faz isso.

Observação de engenharia de software 8.3

As interfaces mudam com menos freqüência que as implementações. Quando uma implementação muda, o código dependente de implementação deve alterar correspondentemente. Ocultar a implementação reduz a possibilidade de que outras partes do programa irão se tornar dependentes dos detalhes sobre a implementação da classe.

System.out.println(); // gera saída de uma linha em brand

16 17


```
// altera a data/hora e gera saída da data/h Chama o método setTime
18
 time.setTime(13, 27, 6); \leftarrow
19
 System.out.print( "Universal time after setTime is: " );
20
 System.out.println( time.toUniversalString() );
21
 System.out.print( "Standard time after setTime is: " );
22
 System.out.println( time.toString() );
23
 System.out.println(); // gera saída de uma linha em branco
24
25
 // configura data/hora com valores inválidos; gera saída da data/hora
26
 time.setTime( 99, 99, 99 ); ←
27
 System.out.println( "After attempting invalid settings:" );
28
 System.out.print( "Universal time: " );
29
 System.out.println( time.toUniversalString() );
30
 System.out.print( "Standard time: " );
31
 System.out.println( time.toString() );
32
 } // fim de main
33
34 } // fim da classe Time1Test
The initial universal time is: 00:00:00
The initial standard time is: 12:00:00 AM
Universal time after setTime is: 13:27:06
Standard time after setTime is: 1:27:06 PM
After attempting invalid settings:
Universal time: 00:00:00
Standard time: 12:00:00 AM
```

<u>Resumo</u>

Time1Test.java

Chama o método **setTime** com valores inválidos

(2 ac 2)

8.3 Escopo de classe

- A interface pública de uma classe:
 - Métodos public apresentam uma visualização dos serviços que a classe fornece aos clientes da classe.
- Detalhes da implementação de uma classe:
 - Variáveis private e métodos private não são acessíveis aos clientes da classe.

Erro comum de programação 8.1

Uma tentativa por um método que não é membro de uma classe de acessar um membro private dessa classe é um erro de compilação.

```
// Fig. 8.3: MemberAccessTest.java
// Membros privados da classe Time1 não são acessíveis.

public class MemberAccessTest
{
 public static void main( String args[] )
 {
 Time1 time = new Time1(); // cria e inicializa o objeto Time1
 time.hour = 7; // error: hour has private access in Time1
 time.minute = 15; // error: minute has private access in Time1
 time.second = 30; // error: second has private access in Time1
```

<u>Resumo</u>

MemberAccess Test

.java

```
MemberAccessTest.java:9: hour has private access in Time1
time.hour = 7; // error: hour has private access in Time1

A
MemberAccessTest.java:10: minute has private access in Time1
time.minute = 15; // error: minute has private access in Time1

A
MemberAccessTest.java:11: second has private access in Time1
time.second = 30; // error: second has private access in Time1

A
3 errors
```

Tentando acessar variáveis de instância **private**

} // fim de main

13 } // fim da classe MemberAccessTest

12

8.4 Referenciando membros do objeto atual com a referência this

A referência this:

- Qualquer objeto pode acessar uma referência dele mesmo com a palavra-chave this.
- Métodos não-estáticos utilizam implicitamente this ao referenciar variáveis de instância do objeto e outros métodos.
- Pode ser utilizada para acessar variáveis de instância quando elas estão sombreadas por variáveis locais ou parâmetros de método.
- Um arquivo . java pode conter mais de uma classe:
 - Mas somente uma classe em cada arquivo .java pode ser public.

```
1 // Fig. 8.4: ThisTest.java
 Resumo
  // this utilizado implícita e explicitamente p/ referência a membros de um objeto.
  public class ThisTest
 Cria um novo objeto SimpleTime
 ThisTest.java
 public static void main( String args[] )
 SimpleTime time = new SimpleTime( 15, 30, 19 );
 System.out.println( time.buildString() );
 } // fi de main
10
 (1 de 2)
11 } // fim da classe ThisTest
13 // class SimpleTime demonstrata a referência "this"
14 class SimpleTime
 Declara variáveis de instância
15 {
 private int hour;
16
 // 0-23
 private int minute; // 0-59
17
 private int second; // 0-59
18
19
 // se o construtor usa nomes de parâmetro idênticos aos
20
 // nomes de variáveis de instância a referência "this" será
21
 // necessária para distinguir entre nomes
22
 Variáveis de instância sombreiam
 public SimpleTime( int hour, int minute, int second )
23
 parâmetros de método
24
 this.hour = hour; // configura a hora do objeto "this"
25
 this.minute = minute; // configura o minuto do objeto "this"
26
 this second = second; // configura o segundo do objeto "this"
27
 } // fim do construtor SimpleTime
28
29
 Utilizando this para acessar as
 variáveis de instância do objeto
```

```
// utiliza "this" explícito e implícito para chamar toUniversalString
30
 public String buildString()
31
 Resumo
32
33
 return String.format( "%24s: %s\n%24s: %s",
 "this.toUniversalString()", this.toUniversalString(),
34
 ThisTest.java
 "toUniversalString()", toUniversalString() ); '
35
 Utilizando this explícita e
 } // fim do método buildString
36
 implicitamente para chamar
37
 toUniversalString
 // converte em String no formato de data/hora universal (HH
38
 (2 de 2)
 public String toUniversalString()
39
40
 // "this" não é requerido aqui para acessar variáveis de instância,
41
 // porque o método não tem variáveis locais com os mesmos
42
 // nomes das variáveis de instância
43
 return String.format( "%02d:%02d:%02d",
 this.hour, this.minute, this.second );
45
 } // fim do método toUniversalString
46
 A utilização de this
47 } // fim da classe SimpleTime
 não é necessária aqui
this.toUniversalString(): 15:30:19
 toUniversalString(): 15:30:19
```


Erro comum de programação 8.2

Frequentemente é um erro de lógica quando um método contém um parâmetro ou variável local com o mesmo nome de um campo da classe.

Nesse caso, utilize a referência this se desejar acessar o campo da classe — caso contrário, o parâmetro ou variável local do método será referenciado.

Dica de prevenção de erro 8.1

Evite nomes de parâmetros ou variáveis locais nos métodos que conflitem com nomes dos campos. Isso ajuda a evitar bugs sutis, difíceis de corrigir.

Dica de desempenho 8.1

O Java economiza memória mantendo somente uma cópia de cada método por classe — esse método é invocado por todos os objetos dessa classe. Cada objeto, por outro lado, tem sua própria cópia das variáveis de instância da classe (isto é, campos não-static). Cada método da classe utiliza implicitamente this para determinar o objeto específico da classe a manipular.

8.5 Estudo de caso da classe Time: Construtores sobrecarregados

- Construtores sobrecarregados:
 - Forneça múltiplas definições de construtor com diferentes assinaturas.
- Construtor sem argumento:
 - Um construtor invocado sem argumentos.
- A referência this pode ser utilizada para invocar um outro construtor:
 - Permitido somente como a primeira instrução no corpo de um construtor.

```
// Fig. 8.5: Time2.java
  // Declaração da classe Time2 com construtores sobrecarregados.
 Resumo
  public class Time2
5
 private int hour; // 0 - 23
 Time2.java
 private int minute; // 0 - 59
 private int second; // 0 - 59
 // construtor sem argumento Time2 : inicializa cada variável de instância
10
 // com zero; assegura que objetos Time2 iniciam em um estado consistente
11
 (1 de 4)
 public Time2() _
12
 Construtor sem argumento
13
 this( 0, 0, 0 ); // invoca o construtor Time2 com três argumentos
14
 } // fim do construtor sem argumento Time2
15
16
 // Construtor Time2: hora fornecida, minuto e segundo padronizados para 0
17
 public Time2( int h )
18
 Invoca construtor com três argumentos
19
 this(h, 0, 0); // invoca o construtor Time2 com três argumentos
20
 } // end Time2 one-argument constructor
21
22
 // Construtor Time2: hora e minuto fornecidos, segundo padronizado para 0
23
 public Time2( int h, int m)
24
25
 this( h, m, 0 ); // invoca o construtor Time2 com três argumentos
26
27
 } // fim do construtor de um argumento Time2
28
```


```
// Construtor Time2: hour, minute e second fornecidos
public Time2( int h, int m, int s )
 Dacun
 Chama o método setTime
 setTime( h, m, s ); // invoca setTime para validar data/hd-a
} // fim do construtor Time2 de três argumentos
 Time2.java
  Construtor Time2: outro objeto Time2 fornecido
public Time2( Time2 time )
 Construtor recebe uma referência a um
 outro objeto Time2 como um parâmetro
  // invoca construtor Time2 de tr
 (2 de 4)
  this( time.getHour(), time.getMinute(), time.getSecond() );
} // fim do construtor Time2 com um argumento de objeto Time
 Poderia ter acessado diretamente
 variáveis de instância do objeto
// Métodos set
// configura um novo valor de data/hora usando UTC; assegura time aqui
// os dados permaneçam consistentes configurando valores inválidos como zero
public void setTime( int h, int m, int s )
  setHour( h ); // configura hour
 setMinute( m ); // configura minute
  setSecond( s ); // configura second
} // fim do método setTime
```

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45 46

47

48

49

50 51


```
// valida e configura a hora
52
 public void setHour( int h )
53
54
 hour = ((h >= 0 && h < 24)? h: 0);
55
 } // fim do método setHour
56
57
 // validate and set minute
58
 public void setMinute( int m )
59
60
 minute = ((m >= 0 \&\& m < 60)? m: 0);
61
 } // fim do método setMinute
62
63
 // valida e configura os segundos
64
 public void setSecond( int s )
65
66
 second = ((s \ge 0 \&\& s < 60)? s : 0);
67
 } // fim do método setSecond
68
69
 // Métodos get
70
 // obtém valor da hora
71
 public int getHour()
72
73
 return hour;
74
 } // fim do método getHour
75
76
```

<u>Resumo</u>

Time2.java

(3 de 4)


```
77
 // obtém valor dos minutos
 public int getMinute()
78
79
 return minute;
80
 } // fim do método getMinute
81
82
 // obtém valor dos segundos
83
 public int getSecond()
84
85
 return second;
86
 } // fim do método getSecond
87
88
 // converte em String no formato de data/hora universal (HH:MM:SS)
89
 public String toUniversalString()
90
91
 return String.format(
92
 "%02d:%02d:%02d", getHour(), getMinute(), getSecond() );
93
 } // fim do método do toUniversalString
94
95
 // converte em String no formato padrão de data/hora (H:MM:SS AM ou PM)
96
 public String toString()
97
98
 return String.format( "%d:%02d:%02d %s",
99
100
 ((getHour() == 0 || getHour() == 12) ? 12 : getHour() % 12),
 getMinute(), getSecond(), ( getHour() < 12 ? "AM" : "PM" ) );</pre>
101
102
 } // fim do método toString
103} // fim da classe Time2
```

<u>Resumo</u>

Time2.java

(4 de 4)

Erro comum de programação 8.3

É um erro de sintaxe se this for utilizado no corpo de um construtor para chamar um outro construtor da mesma classe se essa chamada não for a primeira instrução no construtor. Também é um erro de sintaxe se um método tentar invocar um construtor diretamente via this.

Erro comum de programação 8.4

Um construtor pode chamar métodos da classe. Esteja ciente de que as variáveis de instância talvez ainda não estejam em um estado consistente, porque o construtor está no processo de inicialização do objeto. Utilizar variáveis de instância antes de elas serem inicializadas adequadamente é um erro de lógica.

Observação de engenharia de software 8.4

Quando um objeto de uma classe contém uma referência a um outro objeto da mesma classe, o primeiro objeto pode acessar todos os dados e métodos do segundo objeto (incluindo aqueles que são private).

8.5 Estudo de caso da classe Time: Construtores sobrecarregados (Cont.)

- Utilizando métodos set:
 - Fazer com que os construtores utilizem métodos set para modificar variáveis de instância, em vez de modificá-las diretamente, simplifica a alteração da implementação.

Observação de engenharia de software 8.5

Ao implementar um método de uma classe, utilize os métodos *set* e *get* da classe para acessar os dados private da classe.

Isso simplifica a manutenção do código e reduz a probabilidade de erros.

```
// Fig. 8.6: Time2Test.java
  // Construtores utilizados para inicializar objetos Time2.
 Resumo
3
 Chama construtores sobrecarregados
  public class Time2Test
  {
5
 Time2Test.java
6
 public static void main( String args[] )
 Time2 t1 = new Time2();
 00:00:00
8
 Time2 t2 = new Time2(2);
 // 02:00:00
 Time2 t3 = new Time2(21, 34);
 // 21:34:00
10
 (1 de 3)
 Time2 t4 = \frac{12}{25}, \frac{42}{42}); \frac{1}{225}:42
11
 Time2 t5 = new Time2(27, 74, 99); // 00:00:00
12
 Time2 t6 = new Time2( t4 );
 // 12:25:42
13
14
 System.out.println( "Constructed with:" );
15
 System.out.println( "t1: all arguments defaulted" );
16
 System.out.printf( " %s\n", t1.toUniversalString() );
17
 System.out.printf( " %s\n", t1.toString() );
18
```

19


```
System.out.println(
20
 "t2: hour specified; minute and second defaulted" );
21
 System.out.printf( "
 %s\n", t2.toUniversalString() );
22
 System.out.printf( "
 %s\n", t2.toString() );
23
24
 System.out.println(
25
 "t3: hour and minute specified; second defaulted" );
26
 System.out.printf( " %s\n", t3.toUniversalString() );
27
 System.out.printf( "
 %s\n", t3.toString() );
28
29
 System.out.println( "t4: hour, minute and second specified" );
30
 System.out.printf( "
 %s\n", t4.toUniversalString() );
31
 System.out.printf( " %s\n", t4.toString() );
32
33
 System.out.println( "t5: all invalid values specified" );
34
 System.out.printf( " %s\n", t5.toUniversalString() );
35
```

System.out.printf(" %s\n", t5.toString());

3637

<u>Resumo</u>

Time2Test.java

(2 de 3)


```
System.out.println( "t6: Time2 object t4 specified" );
38
 System.out.printf( " %s\n", t6.toUniversalString() );
39
 System.out.printf( " %s\n", t6.toString() );
40
 } // fim de main
41
42 } // fim da classe Time2Test
```

t1: all arguments defaulted

Resumo

Time2Test.java

(3 de 3)

```
00:00:00
 12:00:00 AM
t2: hour specified; minute and second defaulted
 02:00:00
 2:00:00 AM
t3: hour and minute specified; second defaulted
 21:34:00
 9:34:00 PM
t4: hour, minute and second specified
 12:25:42
 12:25:42 PM
t5: all invalid values specified
 00:00:00
 12:00:00 AM
t6: Time2 object t4 specified
 12:25:42
 12:25:42 PM
```


8.6 Construtores-padrão e sem argumentos

- Cada classe deve ter pelo menos um construtor.
 - Se nenhum construtor for declarado, o compilador criará um construtor-padrão.
 - Não recebe nenhum argumento e inicializa variáveis de instância de acordo com seus valores iniciais especificados nas suas declarações ou de acordo com seus valores-padrão.
 - Valores-padrão são zero para tipos numéricos primitivos, false para valores boolean e null para referências.
 - Se os construtores forem declarados, a inicializaçãopadrão para objetos da classe será realizada por um construtor sem argumentos (se um for declarado).

Erro comum de programação 8.5

Se uma classe tiver construtores, mas nenhum dos construtores public for um construtor sem argumentos, e um programa tentar chamar um construtor sem argumentos para inicializar um objeto da classe, ocorrerá um erro de compilação. Um construtor pode ser chamado sem argumentos somente se a classe não tiver nenhum construtor (nesse caso, o construtor-padrão é chamado) ou se a classe tiver um construtor public sem argumentos.

O Java permite que outros métodos da classe além dos seus construtores tenham o mesmo nome da classe e que especifiquem tipos de retorno. Esses métodos não são construtores e não serão chamados quando um objeto da classe for instanciado.

O Java determina quais métodos são construtores localizando os métodos que têm o mesmo nome da classe e que não especificam um tipo de retorno.

8.7 Notas sobre os métodos Set e Get

• Métodos set:

- Também conhecidos como métodos modificadores.
- Atribuem valores a variáveis de instância.
- Devem validar novos valores para variáveis de instância.
 - Podem retornar um valor para indicar dados inválidos.

• Métodos get:

- Também conhecidos como métodos de acesso ou métodos de consulta.
- Obtêm os valores das variáveis de instância.
- Podem controlar o formato dos dados que retornam.

Se necessário, forneça métodos public para alterar e recuperar os valores de variáveis de instância private. Essa arquitetura ajuda a ocultar a implementação de uma classe dos seus clientes, o que aprimora a modificabilidade do programa.

Os projetistas de classe não precisam fornecer métodos set ou get para cada campo private. Essas capacidades devem ser fornecidas somente quando fizerem sentido.

8.7 Notas sobre os métodos Set e Get (Continuação)

- Métodos predicados:
 - Testam se certa condição no objeto é verdadeira ou falsa e retornam o resultado.
 - Exemplo: Um método is Empty para uma classe contêiner (uma classe capaz de conter muitos objetos).
- Encapsular tarefas específicas em métodos próprios simplifica os esforços de depuração.

8.8 Composição

- Composição:
 - Uma classe pode ter referências a objetos de outras classes como membros.
 - Às vezes conhecido como um relacionamento do tipo 'tem um'.

Uma forma de reutilização de software é a composição, em que uma classe tem como membros referências a objetos de outras classes.

```
1 // Fig. 8.7: Date.java
2 // Declaração da classe Date
4 public class Date
5
 private int month; // 1-12
6
 private int day; // 1-31 conforme o mês
 private int year; // qualquer ano
8
9
 // construtor: chama checkMonth para confirmar o valor adequado para month;
10
 // chama checkDay para confirmar o valor adequado para day
11
 public Date( int theMonth, int theDay, int theYear )
12
13
 month = checkMonth( theMonth ); // valida month
14
 year = theYear; // poderia validar year
15
16
 day = checkDay( theDay ); // valida day
17
 System.out.printf(
18
 "Date object constructor for date %s\n", this );
19
20
 } // fim do construtor Date
```

21

<u>Resumo</u>

Date.java

(1 de 3)


```
// método utilitário para confirmar o valor adequado de month
22
 private int checkMonth( int testMonth ) ←
23
 Valida o valor do mês
24
25
 if ( testMonth > 0 && testMonth <= 12 ) // valida month</pre>
 return testMonth;
26
 else // month é inválido
27
28
 System.out.printf(
29
30
 "Invalid month (%d) set to 1.", testMonth );
 return 1; // mantém objeto em estado consistente
 } // fim de else
32
 } // fim do método checkMonth
33
34
 // utilitário para confirmar o valor adequado de day com base em month e year
35
36
 private int checkDay( int testDay ) +
 Valida o valor do dia
37
 int daysPerMonth[] =
38
 { 0, 31, 28, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31 };
39
```

31

40

Resumo

Date.java

(2 de 3)


```
41
 // verifica se day está no intervalo para month
42
 if ( testDay > 0 && testDay <= daysPerMonth[ month ] )</pre>
 Resumo
43
 return testDay;
44
 // verifica ano bissexto
45
 Date.java
 if (month == \frac{2}{6} & testDay == \frac{29}{6} & (year % \frac{400}{6} == \frac{0}{6} ||
46
 Verifique se o dia é
 ( year % 4 == 0 && year % 100 != 0 ) ) )
47
 29 de fevereiro em
 return testDay;
48
 um ano bissexto
49
 (3 de 3)
 System.out.printf( "Invalid day (%d) set to 1.", testDay );
50
 return 1; // mantém objeto em estado consistente
51
52
 } // fim do método checkDay
53
 // retorna uma String do formato mês/dia/ano
54
 public String toString()
55
56
57
 return String.format( "%d/%d/%d", month, day, year );
 } // fim do método toString
58
59 } // fim da classe Date
```


```
// Fig. 8.8: Employee.java
  // Classe Employee com referência a outros objetos.
  public class Employee
  {
5
 private String firstName;
6
 Employee contém referências
 private String lastName;
 a dois objetos Date
 private Date birthDate;
8
 private Date hireDate;
10
 // construtor para inicializar nome, data de nascimento e data de contratação
11
 public Employee( String first, String last, Date dateOfBirth,
12
 Date dateOfHire )
13
14
15
 firstName = first;
 lastName = last:
16
 birthDate = dateOfBirth;
17
 hireDate = dateOfHire:
18
 } // fim do construtor Employee
19
20
 // converte Employee em formato de String
21
 public String toString()
22
23
 return String.format( "%s, %s Hired: %s Birthday: %s".
24
 lastName, firstName, hireDate, birthDate ); ▼
25
 Chamadas implícitas aos métodos
 } // fim do método toString
26
 hireDate e toString de
27 } // fim da classe Employee
 birthDate
```

Resumo

Employee.java

Blue, Bob Hired: 3/12/1988 Birthday: 7/24/1949

8.9 Enumerações

• Tipos enum:

- Declarados com uma declaração enum.
 - Uma lista separada por vírgulas de constantes enum.
 - Declara uma classe enum com as seguintes restrições:
 - tipos enum são implicitamente final;
 - constantes enum são implicitamente static; e
 - tentar criar um objeto de um tipo enum com new é um erro de compilação.
- Constantes enum podem ser utilizadas em qualquer lugar em que as constantes podem ser utilizadas.
- Construtor enum:
 - Como ocorre com construtores de classe, eles podem especificar parâmetros e podem ser sobrecarregados.


```
// Fig. 8.10: Book.java
2 // Declarando um tipo enum com um construtor e campos de instância explícitos
 Resumo
  // e métodos de de acesso para esses campos
 Declara seis constantes enum
  public enum Book
 Book.java
 // declara constantes de tipo enum
 JHTP6( "Java How to Program 6e", "2005" ),
 CHTP4( "C How to Program 4e", "2004" ),
 IW3HTP3( "Internet & World Wide Web How to Program 3e", "2004" ),
10
 (1 de 2)
11
 CPPHTP4( "C++ How to Program 4e", "2003" ),
 VBHTP2( "Visual Basic .NET How to Program 2e", "2002" ),
12
13
 CSHARPHTP( "C# How to Program", "2002" );
 Argumentos a serem passados
14
 para o construtor de enum
 // campos de instância
15
 private final String title; // título de livro
16
 private final String copyrightYear; _// ano dos direitos autorais
17
18
 // construtor enum
19
 Book( String bookTitle, String year )
20
 Declara variáveis de instância
21
 title = bookTitle;
22
 copyrightYear = year;
23
 } // fim do construtor enum Book
24
25
 Declara o construtor de enum Book
```


```
// método de acesso para título de campo
26
 public String getTitle()
27
28
 return title;
29
 } // fim do método getTitle
30
31
 // método de acesso para o campo copyrightYear
32
 public String getCopyrightYear()
33
 {
34
35
 return copyrightYear;
 } // fim do método getCopyrightYear
36
```

37 } // fim do enum Book

Resumo

Book.java

(2 de 2)

8.9 Enumerações (Continuação)

Método static values:

- Gerado pelo compilador para cada enum.
- Retorna um array das constantes de enum na ordem em que elas foram declaradas.

• Método static range da classe EnumSet:

- Aceita dois parâmetros, a primeira e a última constantes enum no intervalo desejado.
- Retorna um EnumSet que contém as constantes nesse intervalo, inclusive.
- Uma instrução for aprimorada pode iterar por uma EnumSet assim como pode iterar por um array.

```
// Fig. 8.11: EnumTest.java
  // Testando tipo enum Book.
 Resumo
  import java.util.EnumSet;
  public class EnumTest
 EnumTest.java
 public static void main( String args[] )
 System.out.println( "All books:\n" );
10
 Loop for aprimorado itera por cada constante
 // imprime todos os livros em enum Book
11
 enum no array retornado pelo método value
 for (Book book : Book.values()) ←
12
 System.out.printf( "%-10s%-45s%s\n", book,
13
 book.getTitle(), book.getCopyrightYear() );
14
15
 System.out.println( "\nDisplay a range of enum constants:\n" );
16
17
 // imprime os primeiros quatro livros
18
 for ( Book book : EnumSet.range( Book.JHTP6, Book.CPPHTP4 ) )
19
 System.out.printf( "%-10s%-45s%s\n", book,
20
 book.getTitle(), book.getCopyrightYear() );
21
 } // fim de main
22
23 } // fim da classe EnumTest
 Loop for aprimorado itera por cada constante
 enum no EnumSet retornado pelo método
 range
```


All books:

JHTP6	Java How to Program 6e	2005
CHTP4	C How to Program 4e	2004
IW3HTP3	Internet & World Wide Web How to Program 3e	2004
CPPHTP4	C++ How to Program 4e	2003
VBHTP2	Visual Basic .NET How to Program 2e	2002
CSHARPHTP	C# How to Program	2002

Display a range of enum constants:

JHTP6	Java How to Program 6e	2005
CHTP4	C How to Program 4e	2004
IW3HTP3	Internet & World Wide Web How to Program 3e	2004
СРРНТР4	C++ How to Program 4e	2003

Resumo

EnumTest.java

(2 de 2)

Erro comum de programação 8.6

Em uma declaração enum, é um erro de sintaxe declarar constantes enum depois dos construtores, campos e métodos do tipo enum na declaração enum.

8.10 Coleta de lixo e o método finalize

Coleta de lixo:

- A JVM marca um objeto para coleta de lixo quando não há nenhuma outra referência a esse objeto.
- O coletor de lixo da JVM irá recuperar esses objetos da memória para que eles possam ser utilizados por outros objetos.

Método finalize:

- Todas as classes em Java têm o método finalize:
 - Herdado da classe Object.
- finalize é chamado pelo coletor de lixo quando ele realiza a faxina de terminação.
- finalize não recebe nenhum parâmetro e tem tipo de retorno void.

Uma classe que utiliza recursos do sistema, como arquivos em disco, deve fornecer um método para finalmente liberar os recursos. Muitas classes da API do Java fornecem métodos close ou dispose para esse propósito.

Por exemplo, a classe Scanner (java.sun.com/j2se/5.0/docs/api/java/util/Scanner.html) tem um método close.

8.11 Membros da classe static

• Campos static:

- Também conhecidos como variáveis de classe.
- Representam informações de 'escopo de classe'.
- Utilizados quando:
 - todos os objetos da classe devem compartilhar a mesma cópia dessa variável de instância; ou
 - essa variável de instância deve ser acessível mesmo quando não existir nenhum objeto da classe.
- Podem ser acessados com o nome da classe ou com o nome de um objeto e um ponto (.).
- Devem ser inicializados nas suas declarações ou, caso contrário, o compilador irá inicializá-los com um valorpadrão (0 para ints).

Utilize uma variável static quando todos os objetos de uma classe precisarem utilizar a mesma cópia da variável.

Variáveis e métodos de classe static existem e podem ser utilizados, mesmo se nenhum objeto dessa classe tiver sido instanciado.

```
1 // Fig. 8.12: Employee.java
 // Variável estática utilizada para manter uma contagem do número de
 Resumo
3 // Objetos Employee na memória.
  public class Employee
 Employee.java
 Declara um campo static
6
 private String firstName;
7
 private String lastName;
8
 private static int count = 0; // número de objetos na memória
9
 (1 de 2)
10
11
 // inicializa Employee, adiciona 1 a static count e
 // gera a saída de String indicando que o construtor foi chamado
12
 public Employee( String first, String last )
13
 Incrementa um campo static
14
 firstName = first;
15
 lastName = last;
16
17
 count++; // incrementa contagem estática de empregados
18
 System.out.printf( "Employee constructor: %s %s; count = %d\n",
19
 firstName, lastName, count );
20
 } // fim do construtor Employee
21
22
```


```
23
 // subtrai 1 de static count quando o coletor de lixo
 // chama finalize para limpar o objeto;
24
 Resumo
 // confirma se finalize foi chamado
25
 protected void finalize() ←
26
 Declara o método finalize
27
 count--; // decrementa contagem estática de empregados
28
 Employee.java
 System.out.printf( "Employee finalizer: %s %s; count = %d\n",
29
 firstName, lastName, count );
30
 } // fim do método finalize
31
32
 // obtém nome
33
 (2 de 2)
 public String getFirstName()
34
35
 return firstName:
36
 } // fim do método getFirstName
37
38
 // obtém sobrenome
39
 public String getLastName()
40
41
 return lastName;
42
 } // fim do método getLastName
43
44
 // método static para obter valor de contagem de estática
45
 public static int getCount()
46
 Declara o método getCount como static
47
48
 return count;
 para obter o campo static field
 } // fim do método getCount
```

50 } // fim da classe Employee


```
1 // Fig. 8.13: EmployeeTest.java
  // Demonstração do membro static.
  public class EmployeeTest
5
 public static void main( String args[] )
 // mostra que a contagem é 0 antes de criar Employees
 System.out.printf( "Employees before instantiation: %d\n",
 Employee.getCount() );
10
 Chama o método static getCount
11
 // cria dois Employees; a co utilizando o nome da classe Employee
12
 Employee e1 = new Employee( "Susan", "Baker" );
13
 Employee e2 = new Employee( "Bob", "Blue" );
14
15
```

Resumo

EmployeeTest.j ava

(1 de 3)

Cria novos objetos **Employee**


```
// mostra que a contagem é 2 depois de criar dois Employees
 65
System.out.println( "\nEmployees after instantiation: " );
 Resumo
System.out.printf( "via e1.getCount(): %d\n", e1.getCount() );
System.out.printf( "via e2.getCount(): %d\n", e2.getCount() );
System.out.printf( "via Employee.getCount(): %d\n",
 EmployeeTest.j
  Employee.getCount() );
 Chama o método static
 Chama o método static
 getCount dentro dos objetos
// obtém nomes de Employee getCount fora dos objetos
System.out.printf( "\nEmployee 1: %s %s\nEmployee 2: %s %s\n\n",
  e1.getFirstName(), e1.getLastName(),
 (2 de 3)
  e2.getFirstName(), e2.getLastName() );
// nesse exemplo, há somente uma referência a cada Employee,
// ssim as duas instruções a seguir fazem com que a JVM marque cada
// objeto Employee para coleta de lixo
e1 = null;
 Remove referências aos objetos, a JVM
e2 = null;
 irá marcá-las para coleta de lixo
System.gc(); // pede que a coleta de lixo ocorra agora
 Chama o método static gc da classe System para
 indicar que a coleta de lixo deve ser tentada
```

16

17

18

19

20

21

22

23

24

25

26

27

28 29

30

31

32

33

3435

```
// mostra a contagem de Employee depois de chamar o coletor de lixo; contagem
// ida pode ser 0, 1 ou 2 com base na execução do coletor de lixo
// imediata e número de objetos Employees coletados
System.out.printf( "\nEmployees after System.gc(): %d\n",
Employee.getCount() );
// fim de main
Chama o método static getCount
// fim da EmployeeTest
```

Employees before instantiation: 0

Employee constructor: Susan Baker; count = 1

```
<u>Resumo</u>
```

EmployeeTest.j
ava

(3 de 3)

```
Employee constructor: Bob Blue; count = 2

Employees after instantiation:
via e1.getCount(): 2
via e2.getCount(): 2
via Employee.getCount(): 2

Employee 1: Susan Baker
Employee 2: Bob Blue

Employee finalizer: Bob Blue; count = 1
Employee finalizer: Susan Baker; count = 0

Employees after System.gc(): 0
```


Boa prática de programação 8.1

Invoque cada método static utilizando o nome de classe e um ponto (.) para enfatizar que o método sendo chamado é um método static.

8.11 Membros da classe static (Continuação)

- Objetos String são imutáveis:
 - Operações de concatenação de string na verdade resultam na criação de um novo objeto String.
- Método static gc da classe System:
 - Indica que o coletor de lixo deve tentar da melhor maneira possível reivindicar objetos elegíveis para coleta de lixo.
 - É possível que nenhum objeto ou somente um subconjunto de objetos elegíveis seja coletado.
- Métodos static não podem acessar membros de classe não-static:
 - Também não podem utilizar a referência this.

Erro comum de programação 8.7

Um erro de compilação ocorre se um método static chamar um método de uma instância (não-static) na mesma classe utilizando somente o nome do método.

De maneira semelhante, um erro de compilação ocorre se um método static tentar acessar uma variável de instância na mesma classe utilizando somente o nome de variável.

Erro comum de programação 8.8

Referenciar this em um método static é um erro de sintaxe.

8.12 Import static

- Declarações de importação static:
 - Permitem que os programadores façam referência a membros static importados como se eles fossem declarados na classe que os utiliza.
 - import static simples:
 - import static nomeDoPacote.NomeDaClasse.nomeDoMembroStatic;
 - import static por demanda:
 - import static nomeDoPacote.NomeDaClasse.*;
 - Importa todos os membros Static da classe especificada.

```
1 // Fig. 8.14: StaticImportTest.java
2 // Utilizando import static para importar métodos static da classe Math.
  import static java.lang.Math.*; ◆
 import static por demanda
4
5 public class StaticImportTest
6 {
 public static void main( String args[] )
7
 {
8
 System.out.printf( "sqrt( 900.0 ) = %.1f\n", sqrt( 900.0 ) );
10
 System.out.printf( "ceil( -9.8 ) = %.1f\n", ceil( -9.8 ) );
 System.out.printf( "log(E) = %.1f\n", log(E));
11
 System.out.printf( "cos(0.0) = %.1f\n", cos(0.0) );
12
 } // fim de main
13
14 } // fim da classe StaticImportTest
```

sart(900.0) = 30.0

ceil(-9.8) = -9.0

log(E) = 1.0cos(0.0) = 1.0

<u>Resumo</u>

StaticImportT est

.java

Utiliza os métodos **static** e variáveis de instância de **Math** sem precedê-los com **Math**.

Erro comum de programação 8.9

Um erro de compilação ocorre se um programa tentar importar métodos static que têm a mesma assinatura ou campos static que têm o mesmo nome proveniente de duas ou mais classes.

8.13 Variáveis de instância final

• Princípio do menor privilégio:

 O código só deve ter o privilégio e acesso necessário para realizar sua tarefa e nada mais.

• Variáveis de instância final:

- Palavra-chave final:
 - Especifica que uma variável não é modificável (é uma constante).
- Variáveis de instância final podem ser inicializadas nas suas declarações.
 - Se não forem inicializadas nas suas declarações, elas deverão ser inicializadas em todos os construtores.

Observação de engenharia de software 8.13

Declarar uma variável de instância como final ajuda a impor o princípio do menor privilégio.

Se uma variável de instância não deve ser modificada, declare-a como sendo final para evitar modificação.

return String.format("total = %d", total);

} // fim do método toIncrementString

26 } // fim da classe Increment

24

25

76

5

8

After increment 2: total = 10After increment 3: total = 15

Erro comum de programação 8.10

Tentar modificar uma variável de instância final depois que é ela inicializada é um erro de sintaxe.

Dica de prevenção de erro 8.2

Tentativas de modificar uma variável de instância final são capturadas em tempo de compilação em vez de causar erros em tempo de execução.

Sempre é preferível remover bugs em tempo de compilação, se possível, em vez de permitir que eles passem para o tempo de execução (em que estudos descobriram que o custo do reparo é frequentemente muito mais caro).

Observação de engenharia de software 8.14

Um campo final também deve ser declarado static se for inicializado na sua declaração. Depois que um campo final é inicializado na sua declaração, seu valor nunca pode mudar. Portanto, não é necessário criar uma cópia separada do campo para cada objeto da classe. Criar o campo static permite que todos os objetos da classe compartilhem o campo final.

Erro comum de programação 8.11

Não inicializar uma variável de instância final na sua declaração ou em cada construtor da classe produz um erro de compilação indicando que a variável talvez não tenha sido inicializada. O mesmo erro ocorre se a classe inicializar a variável em alguns, mas não em todos, construtores da classe.

Resumo

Increment.java

```
Increment.java:13: variable INCREMENT might not have been initialized
 } // end Increment constructor
 \( \lambda \)
1 error
```


8.14 Capacidade de reutilização de software

• Desenvolvimento rápido de aplicações:

 A capacidade de reutilização de software acelera o desenvolvimento de softwares de alta qualidade e poderosos.

A API do Java:

- É uma estrutura em que os desenvolvedores Java podem trabalhar para conseguir verdadeira reutilização e rápido desenvolvimento de aplicações.
- Documentação:
 - java.sun.com/j2se/5.0/docs/api/index.html
 - Ou <u>java.sun.com/j2se/5.0/download.html</u> para download.

8.15 Abstração de dados e encapsulamento

- Abstração de dados:
 - Ocultamento de informações.
 - Normalmente, classes ocultam os detalhes de implementação dos seus clientes.
 - Tipos de dados abstratos (Abstract Data Type ADTs):
 - Representação de dados:
 - Exemplo: Tipo primitivo int é uma representação abstrata de um inteiro.
 - ints são apenas aproximações de inteiros; podem produzir estouros aritméticos.
 - Operações que podem ser realizadas nos dados.

Boa prática de programação 8.2

Evite reinventar a roda. Estude as capacidades da API do Java. Se a API contiver uma classe que atenda aos requisitos do seu programa, utilize essa classe em vez de criar uma própria.

8.15 Abstração de dados e encapsulamento (*Continuação*)

• Filas:

- Semelhante a uma fila convencional:
 - Os clientes posicionam itens na fila (enfileiram um item).
 - Os clientes obtêm itens de volta a partir da fila (desenfileiram um item).
 - Ordem primeiro a entrar, primeiro a sair (first-in, first-out
 — FIFO).
- A representação interna dos dados permanece oculta:
 - Os clientes só vêem a capacidade de enfileirar e desenfileirar itens.

Observação de engenharia de software 8.15

Programadores criam tipos por meio do mecanismo de classe. Novos tipos podem ser projetados a fim de serem convenientes de utilizar como tipos predefinidos. Isso marca o Java como uma linguagem extensível. Embora a linguagem seja fácil de estender via os novos tipos, o programador não pode alterar a base da linguagem por conta própria.

8.16 Estudo de caso da classe Time: Controlando o acesso a membros

- Para declarar uma classe como reutilizável:
 - Declare uma classe public.
 - Adicione uma declaração package ao arquivo de códigofonte:
 - deve ser a primeira instrução executável no arquivo;
 - o nome do package deve consistir no seu nome de domínio na Internet na ordem inversa seguido por outros nomes para o pacote.
 - Exemplo: com.deitel.jhtp6.ch08
 - O nome do package é parte do nome completamente qualificado de classe.
 - Distingue entre múltiplas classes que têm o mesmo nome, mas pertencem a pacotes diferentes.
 - Evita o conflito de nomes (também chamado *colisão de nomes*).
 - O nome da classe sem um nome do package é o nome simples.

```
1 // Fig. 8.18: Time1.java
2 // Declaração de classe Time1 mantém a data/hora no formato de 24 horas.
 Resumo
  package com.deitel.jhtp6.ch08;
 Declaração package
  public class Time1 _
 <u>Time1 iaya</u>
 Time1 é uma classe public, portanto ela pode ser
 private int hour; // 0 - 23
7
 private int minute; // 0 - 59
 utilizada pelos importadores desse pacote
8
 private int second; // 0 - 59
10
 (1 de 2)
 // configura um novo valor de data/hora usando data/hora universal; realiza
11
 // testes de validade nos dados; configura valores inválidos como zero
12
 public void setTime( int h, int m, int s )
13
14
 hour = ((h >= 0 && h < 24) ? h : 0); // valida horas
15
 minute = ((m \ge 0 \&\& m < 60))? m : 0); // valida minutos
16
 second = ((s >= 0 \&\& s < 60))? s : 0); // valida segundos
17
 } // fim do método setTime
18
```

19


```
20
 // converte em String no formato de data/hora universal (HH:MM:SS)
 public String toUniversalString()
21
22
 return String.format( "%02d:%02d:%02d", hour, minute, second );
23
 } // fim do método toUniversalString
24
25
 // converte em String no formato padrão de data/hora (H:MM:SS AM ou PM)
26
 public String toString()
27
28
 return String.format( "%d:%02d:%02d %s",
29
 ( (hour == 0 || hour == 12) ? 12 : hour % 12),
30
 minute, second, ( hour < 12 ? "AM" : "PM" ) );
31
 } // fim do método toString
32
```

33 } // fim da classe Time1

<u>Resumo</u>

Time1.java

(2 de 2)

8.16 Estudo de caso da classe Time: Controlando o acesso a membros (Cont.)

- Compile a classe de modo que ela seja colocada na estrutura apropriada de diretórios de pacotes.
 - Exemplo: nosso pacote deveria estar no diretório:

- Opção –d da linha de comando javac:
 - javac cria diretórios apropriados com base na declaração package da classe.
 - Um ponto (.) depois de -d representa o diretório atual.

8.16 Estudo de caso da classe Time: Controlando o acesso a membros (Cont.)

- Importe a classe reutilizável em um programa:
 - Declaração import do tipo simples.
 - Importa uma classe única.
 - Exemplo: import java.util.Random;
 - Declaração import do tipo por demanda:
 - Importa todas as classes em um pacote.
 - Exemplo: import java.util.*;

Erro comum de programação 8.12

Utilizar a declaração import java.*; resulta em um erro de compilação. Você deve especificar o nome exato do pacote do qual você quer importar classes.

8

17 18


```
// altera a data/hora e gera saída da data/hora atualizada
19
 time.setTime( 13, 27, 6 );
20
 System.out.print( "Universal time after setTime is: " );
21
 System.out.println( time.toUniversalString() );
22
23
 System.out.print( "Standard time after setTime is: " );
24
 System.out.println( time.toString() );
25
 System.out.println(); // gera saída de uma linha em branco
26
27
 // configura data/hora com valores inválidos; gera saída da data/hora atualizada
 time.setTime( 99, 99, 99 );
28
 System.out.println( "After attempting invalid settings:" );
29
 System.out.print( "Universal time: " );
30
 System.out.println( time.toUniversalString() );
31
 System.out.print( "Standard time: " );
32
 System.out.println( time.toString() );
33
 } // fim de main
34
35 } // fim da classe Time1PackageTest
The initial universal time is: 00:00:00
The initial standard time is: 12:00:00 AM
Universal time after setTime is: 13:27:06
Standard time after setTime is: 1:27:06 PM
After attempting invalid settings:
Universal time: 00:00:00
Standard time: 12:00:00 AM
```

Resumo

Time1PackageT est

.java

(2 de 2)

8.16 Estudo de caso da classe Time: Controlando o acesso a membros (Cont.)

- Carregador de classe:
 - Localiza classes de que o compilador precisa:
 - Primeiro pesquisa as classes Java padrão empacotadas no JDK.
 - Depois procura pacotes opcionais.
 - Essas são permitidas pelo mecanismo de extensão do Java.
 - Por fim, pesquisa o classpath:
 - Lista de diretórios ou repositórios de arquivos separados por separadores de diretório.
 - Esses arquivos normalmente terminam com .jar ou .zip.
 - Classes-padrão estão no repositório de arquivos rt.jar.

8.16 Estudo de caso da classe Time: Controlando o acesso a membros (Cont.)

- Por padrão, o classpath consiste apenas no diretório atual. Mas ele pode ser modificado:
 - fornecendo a opção -classpath para o compilador javac; ou
 - configurando a variável de ambiente CLASSPATH.
- A JVM deve localizar as classes da mesma maneira como o compilador localiza:
 - O comando java pode utilizar outros classpaths com as mesmas técnicas utilizadas pelo comando javac.

Erro comum de programação 8.13

Especificar um classpath explícito elimina o diretório atual do classpath. Isso impede que classes no diretório atual (incluindo pacotes no diretório atual) sejam carregadas adequadamente. Se classes precisarem ser carregadas do diretório atual, inclua um ponto (.) ao classpath para especificar o diretório atual.

Observação de engenharia de software 8.16

Em geral, uma prática melhor é utilizar a opção -classpath do compilador, em vez da variável de ambiente CLASSPATH, para especificar o classpath para um programa. Isso permite que cada aplicação tenha seu próprio classpath.

Dica de prevenção de erro 8.3

Especificar o classpath com a variável de ambiente CLASSPATH pode resultar em erros sutis e difíceis de localizar em programas que utilizam diferentes versões do mesmo pacote.

8.17 Acesso de pacote

Acesso de pacote:

- Métodos e variáveis declaradas sem nenhum modificador recebem acesso de pacote.
- Isso não tem nenhum efeito se o programa consistir em uma única classe.
- Isso tem efeito se o programa contiver múltiplas classes no mesmo pacote.
 - Membros com acesso de pacote podem ser acessados diretamente por meio de referências apropriadas aos objetos nas outras classes que pertencem ao mesmo pacote.

```
// Fig. 8.20: PackageDataTest.java
 // Membros de acesso de pacote de uma classe permanecem acessíveis a outras
  // classes no mesmo pacote.
  public class PackageDataTest
6
 public static void main( String args[] )
7
 est
 PackageData packageData = new PackageData();
9
10
 .java
 // gera saída da representação String de packageData
11
 System.out.printf( "After instantiation:\n%s\n", packageData );
12
13
14
 // muda os dados de acesso de pacote no objeto packageData
 packageData.number = 77;
15
 Pode acessar diretamente membros com acesso de pacote
 packageData.string = "Goodbye";
16
17
 // gera saída da representação String de packageData
18
 System.out.printf( "\nAfter changing values:\n%s\n", packageData );
19
 } // fim de main
20
```

21 } // fim da classe PackageDataTest

22

PackageDataT


```
23 // classe com variáveis de instância de acesso de pacote
24 class PackageData
25 {
 int number; // variável de instância de acesso de pacote
26
 String string; // variável de instância de acesso de pacote
27
28
 // construtor
29
 public PackageData()
30
 Variável de instância de acesso de pacote
31
 {
 number = 0;
32
 string = "Hello";
33
 } // fim do construtor PackageData
34
35
 // retorna a representação String do objeto PackageData
36
 public String toString()
37
38
 return String.format( "number: %d; string: %s", number, string );
39
 } // fim do método toString
40
41 } // fim da classe PackageData
After instantiation:
number: 0; string: Hello
After changing values:
number: 77; string: Goodbye
```

<u>Resumo</u>

PackageDataT est

.java

(2 de 2)

8.18 (Opcional) Estudo de caso de GUI e imagens gráficas: Utilizando objetos com imagens gráficas

- Para criar um desenho consistente que permaneça idêntico todas as vezes que ele é desenhado:
 - Armazene informações sobre as formas exibidas de modo que elas possam ser reproduzidas exatamente da mesma maneira todas as vezes que o sistema chamar paintComponent.

```
// Declaração da classe MyLine.
  import java.awt.Color;
 Variáveis de instância para armazenar
 import java.awt.Graphics;
 coordenadas e cor de uma linha
5
  public class MyLine
6
7
 private int x1; // coordenada x da primeira extremidade final
8
 private int y1; // coordenada y da primeira extremidade final
 private int x2; // coordenada x da segunda extremidade final
10
 private int y2; // coordenada y da segunda extremidade final
11
 private Color myColor; // cor dessa forma
12
13
 // construtor com valores de saída
14
 public MyLine( int x1, int y1, int x2, int y2, Color color )
15
16
 this.x1 = x1; // configura a coordenada x da primeira extremidade final
17
 this.y1 = y1; // configura a coordenada y da primeira extremidade final
18
 this.x2 = x2; // configura a coordenada x da segunda extremidade final
19
 this.y2 = y2; // configura a coordenada y da segunda extremidade final
20
 myColor = color; // configura a cor
21
 } // fim do construtor MyLine
22
23
 // Desenha a linha na cor especificada
24
 Desenha uma linha na cor adequada nas
 public void draw( Graphics g )
25
26
 coordenadas adequadas
 g.setColor( myColor );
27
28
 g.drawLine( x1, y1, x2, y2 );
 } // fim do método draw
29
30 } // fim da classe MyLine
```

// Fig. 8.21: MyLine.java

```
21
 // cria linhas
 107
 for ( int count = 0; count < lines.length; count++ )</pre>
22
 Resumo
23
 // gera coordenadas aleatórias
24
 Gera coordenadas para essa linha
 int x1 = randomNumbers.nextInt( 300 );
25
 int y1 = randomNumbers.nextInt( 300 );
26
 DrawPanel.java
 int x2 = randomNumbers.nextInt( 300 );
27
 int y2 = randomNumbers.nextInt( 300 );
28
 Gera uma cor para essa linha
29
 // gera uma cor aleatória
30
 Color color = new Color( randomNumbers.nextInt( 256 ),
31
 (2 de 2)
 randomNumbers.nextInt( 256 ), randomNumbers.nextInt( 256 ) );
32
33
 // adiciona a linha à lista de linhas a ser exibida
34
 lines[ count ] = new MyLine( x1, y1, x2, y2, color );
35
 } // fim de for
36
 } // fim do construtor DrawPanel
37
38
 Cria o novo objeto MyLine
 // para cada array de forma, desenhas as formas individ
39
 com os atributos gerados
 public void paintComponent( Graphics g )
40
41
 super.paintComponent( g );
42
43
 // desenha as linhas
44
 for ( MyLine line : lines )
45
 Desenha cada MyLine
 line.draw( g );
46
 } // fim do método paintComponent
48 } // fim da classe DrawPanel
```


```
1 // Fig. 8.23: TestDraw.java
  // Aplicativo de teste para exibir um DrawPanel.
  import javax.swing.JFrame;
  public class TestDraw
  {
6
 public static void main( String args[] )
8
 DrawPanel panel = new DrawPanel();
 JFrame application = new JFrame();
10
11
 application.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
12
 application.add( panel );
13
 application.setSize( 300, 300 );
14
 application.setVisible( true );
15
 } // fim de main
16
```

17 } // fim da classe TestDraw

<u>Resumo</u>

TestDraw .java

8.19 (Opcional) Estudo de caso de engenharia de software: Começando a programar as classes do sistema ATM

Visibilidade:

- Normalmente, atributos devem ser privados, e os métodos invocados pelos clientes devem ser públicos.
- Marcadores de visibilidade em UML:
 - um sinal de adição (+) indica visibilidade pública; e
 - um sinal de subtração (-) indica visibilidade privada.

Navegabilidade:

- As setas de navegabilidade indicam em qual direção uma associação pode ser atravessada.
- Navegabilidade bidirecional:
 - Associações com setas de navegabilidade nas duas extremidades ou nenhuma seta de navegabilidade pode ser atravessada em qualquer direção.

8.19 Começando a programar as classes do sistema ATM (*Cont.*)

- Implementando o sistema ATM a partir do seu design em UML (para cada classe):
 - Declare uma classe public com o nome no primeiro compartimento e um construtor sem argumentos vazio.
 - Declare variáveis de instância com base nos atributos no segundo compartimento.
 - Declare referências a outros objetos com base nas associações descritas no diagrama de classes.
 - Declare os shells dos métodos com base nas operações no terceiro compartimento.
 - Utilize o tipo de retorno **void** se nenhum tipo de retorno tiver sido especificado.

Figura 8.24 | Diagrama de classes com marcadores de visibilidade.

Figura 8.25 | Diagrama de classe com setas de navegabilidade.

8 } // fim da classe Withdrawal

<u>Outline</u>

withdrawal.j
ava


```
// A classe Withdrawal representa uma transação de saque no ATM
public class Withdrawal

// atributos
private int accountNumber; // conta da qual a sacar fundos
private double amount; // quantia a retirar

// construtor sem argumento
public Withdrawal()
Declara variáveis de instância

// fim do construtor sem argumentos withdrawal
```

12 } // fim da classe Withdrawal

Resumo

withdrawal.j
ava


```
// A classe Withdrawal representa uma transação de saque no ATM
2 public class Withdrawal
 Resumo
3
 // atributos
 private int accountNumber; // conta a sacar fundos
 private double amount; // quantia a sacar
6
 withdrawal.j
 ava
 // referências a objetos associados
8
 private Screen screen; // Tela do ATM
 private Keypad keypad; // Teclado do ATM
10
 private CashDispenser cashDispenser; // dispensador de cédulas do ATM
11
 private BankDatabase bankDatabase; // banco de dados de informações sobre a conta
12
13
 // construtor sem argumentos
14
 public Withdrawal()
15
16
 } // fim do construtor Withdrawal sem argumentos
 Declara referências a outros objetos
17
```

18 } // fim da classe Withdrawal


```
1 // A classe Withdrawal representa uma transação de saque no ATM
2 public class Withdrawal
  {
3
 // atributos
 private int accountNumber; // conta da qual sacar fundos
 private double amount; // quantia a sacar
 // referências a objetos associados
8
 private Screen screen; // Tela do ATM
 private Keypad keypad; // Teclado do ATM
10
 private CashDispenser cashDispenser; // Dispensador de cédulas do ATM
11
 private BankDatabase bankDatabase; // banco de dados de informações sobre a conta
12
13
 // construtor sem argumentos
14
 public Withdrawal()
15
16
 } // fim do construtor sem argumentos Withdrawal
17
18
19
 // operações
 public void execute()
20
21
 } // fim do método execute
22
23 } // fim da classe Withdrawal
 Declara um shell de um método
```

com um tipo de retorno **void**

<u>Resumo</u>

withdrawal.j ava

15 } // fim da classe Keypad

<u>Resumo</u>

withdrawal.j ava

