

Curso Programação Orientada a Objetos com Java

Capítulo: Construtores, palavra this, sobrecarga, encapsulamento

<http://educandoweb.com.br>

Prof. Dr. Nelio Alves

Construtores

<http://educandoweb.com.br>

Prof. Dr. Nelio Alves

Construtor

- É uma operação especial da classe, que executa no momento da instanciação do objeto
- Usos comuns:
 - Iniciar valores dos atributos
 - Permitir ou obrigar que o objeto receba dados / dependências no momento de sua instanciação (injeção de dependência)
- Se um construtor customizado não for especificado, a classe disponibiliza o construtor padrão:


```
Product p = new Product();
```
- É possível especificar mais de um construtor na mesma classe (sobrecarga)

Problema exemplo

Enter product data:

Name: **TV**

Price: **900.00**

Quantity in stock: **10**

Product data: TV, \$ 900.00, 10 units, Total: \$ 9000.00

Enter the number of products to be added in stock: **5**

Updated data: TV, \$ 900.00, 15 units, Total: \$ 13500.00

Enter the number of products to be removed from stock: **3**

Updated data: TV, \$ 900.00, 12 units, Total: \$ 10800.00

Product
- Name : string
- Price : double
- Quantity : int
+ TotalValueInStock() : double
+ AddProducts(quantity : int) : void
+ RemoveProducts(quantity : int) : void

```

package application;

import java.util.Locale;
import java.util.Scanner;

import entities.Product;

public class Program {
 public static void main(String[] args) {
 Locale.setDefault(Locale.US);
 Scanner sc = new Scanner(System.in);

 Product product = new Product();
 System.out.println("Enter product data: ");
 System.out.print("Name: ");
 product.name = sc.nextLine();
 System.out.print("Price: ");
 product.price = sc.nextDouble();
 System.out.print("Quantity in stock: ");
 product.quantity = sc.nextInt();

 System.out.println();
 System.out.println("Product data: " + product);

 System.out.println();
 System.out.print("Enter the number of products to be added in stock: ");
 int quantity = sc.nextInt();
 product.addProducts(quantity);

 System.out.println();
 System.out.println("Updated data: " + product);

 System.out.println();
 System.out.print("Enter the number of products to be removed from stock: ");
 quantity = sc.nextInt();
 product.removeProducts(quantity);

 System.out.println();
 System.out.println("Updated data: " + product);

 sc.close();
 }
}

```

```

package entities;

public class Product {

 public String name;
 public double price;
 public int quantity;

 public double totalValueInStock() {
 return price * quantity;
 }

 public void addProducts(int quantity) {
 this.quantity += quantity;
 }

 public void removeProducts(int quantity) {
 this.quantity -= quantity;
 }

 public String toString() {
 return name
 + ", $ "
 + String.format("%.2f", price)
 + ", "
 + quantity
 + " units, Total: $ "
 + String.format("%.2f", totalValueInStock());
 }
}

```

Proposta de melhoria

Quando executamos o comando abaixo, instanciamos um produto "product" com seus atributos "vazios":

```
product = new Product();
```


Entretanto, faz sentido um produto que não tem nome? Faz sentido um produto que não tem preço?

Com o intuito de evitar a existência de produtos sem nome e sem preço, é possível fazer com que seja "obrigatória" a iniciação desses valores?

```
package entities;

public class Product {

 public String name;
 public double price;
 public int quantity;

 public Product(String name, double price, int quantity) {
 this.name = name;
 this.price = price;
 this.quantity = quantity;
 }
 (...)
}
```

```
System.out.println("Enter product data: ");
System.out.print("Name: ");
String name = sc.nextLine();
System.out.print("Price: ");
double price = sc.nextDouble();
System.out.print("Quantity in stock: ");
int quantity = sc.nextInt();
Product product = new Product(name, price, quantity);
```

Palavra this

<http://educandoweb.com.br>

Prof. Dr. Nelio Alves

Palavra this

- É uma referência para o próprio objeto
- Usos comuns:
 - Diferenciar atributos de variáveis locais
 - Passar o próprio objeto como argumento na chamada de um método ou construtor

Diferenciar atributos de variáveis locais

```
Product product = new Product("TV", 1500.0, 0);
```

```
public Product(String name, double price, int quantity) {
 this.name = name;
 this.price = price;
 this.quantity = quantity;
}
```


Passar o próprio objeto como argumento na chamada de um método ou construtor

```
public class ChessMatch {
 (...)
 placeNewPiece('e', 1, new King(board, Color.WHITE, this));
 (...)
}
```

Sobrecarga

<http://educandoweb.com.br>

Prof. Dr. Nelio Alves

Sobrecarga

- É um recurso que uma classe possui de oferecer mais de uma operação com o mesmo nome, porém com diferentes listas de parâmetros.

Proposta de melhoria

- Vamos criar um construtor opcional, o qual recebe apenas nome e preço do produto. A quantidade em estoque deste novo produto, por padrão, deverá então ser iniciada com o valor zero.
- Nota: é possível também incluir um construtor padrão

```
package entities;

public class Product {

 public String name;
 public double price;
 public int quantity;

 public Product() {
 }

 public Product(String name, double price, int quantity) {
 this.name = name;
 this.price = price;
 this.quantity = quantity;
 }

 public Product(String name, double price) {
 this.name = name;
 this.price = price;
 }
 (...)
}
```

Encapsulamento

<http://educandoweb.com.br>

Prof. Dr. Nelio Alves

Encapsulamento

- É um princípio que consiste em esconder detalhes de implementação de uma classe, expondo apenas operações seguras e que mantenham os objetos em um estado consistente.
- Regra de ouro: o objeto deve sempre estar em um estado consistente, e a própria classe deve garantir isso.

Analogia:

Regra geral básica

- Um objeto **NÃO** deve expor nenhum atributo (modificador de acesso **private**)
- Os atributos devem ser acessados por meio de métodos get e set
 - Padrão JavaBeans: <https://en.wikipedia.org/wiki/JavaBeans>

Padrão para implementação de getters e setters

```
private String name;
private double price;

public String getName() {
 return name;
}

public void setName(String name) {
 this.name = name;
}

public double getPrice() {
 return price;
}

public void setPrice(double price) {
 this.price = price;
}
```

```
package entities;

public class Product {

 private String name;
 private double price;
 private int quantity;

 public Product() {
 }

 public Product(String name, double price, int quantity) {
 this.name = name;
 this.price = price;
 this.quantity = quantity;
 }

 public Product(String name, double price) {
 this.name = name;
 this.price = price;
 }

 public String getName() {
 return name;
 }

 public void setName(String name) {
 this.name = name;
 }

 public double getPrice() {
 return price;
 }

 public void setPrice(double price) {
 this.price = price;
 }

 public int getQuantity() {
 return quantity;
 }

 (...)
}
```

Gerando automaticamente construtores, getters e setters com Eclipse

<http://educandoweb.com.br>

Prof. Dr. Nelio Alves

Comandos

- Botão direito -> Source -> Generate Constructor using Fields
- Botão direito -> Source -> Generate Getters and Setters

Modificadores de acesso

<http://educandoweb.com.br>

Prof. Dr. Nelio Alves

Modificadores de acesso

- <https://docs.oracle.com/javase/tutorial/java/javaOO/accesscontrol.html>
- **private**: o membro só pode ser acessado na **própria classe**
- (nada): o membro só pode ser acessado nas classes do **mesmo pacote**
- **protected**: o membro só pode ser acessado no **mesmo pacote**, bem como em **subclasses de pacotes diferentes**
- **public**: o membro é acessado por todas classes (ao menos que ele resida em um módulo diferente que não exporte o pacote onde ele está)

<https://stackoverflow.com/questions/215497/in-java-difference-between-package-private-public-protected-and-private>

Exercício de fixação

<http://educandoweb.com.br>

Prof. Dr. Nelio Alves

Em um banco, para se cadastrar uma conta bancária, é necessário informar o número da conta, o nome do titular da conta, e o valor de depósito inicial que o titular depositou ao abrir a conta. Este valor de depósito inicial, entretanto, é opcional, ou seja: se o titular não tiver dinheiro a depositar no momento de abrir sua conta, o depósito inicial não será feito e o saldo inicial da conta será, naturalmente, zero.

Importante: uma vez que uma conta bancária foi aberta, o número da conta nunca poderá ser alterado. Já o nome do titular pode ser alterado (pois uma pessoa pode mudar de nome por ocasião de casamento, por exemplo).

Por fim, o saldo da conta não pode ser alterado livremente. É preciso haver um mecanismo para proteger isso. O saldo só aumenta por meio de depósitos, e só diminui por meio de saques. Para cada saque realizado, o banco cobra uma taxa de \$ 5.00. Nota: a conta pode ficar com saldo negativo se o saldo não for suficiente para realizar o saque e/ou pagar a taxa.

Você deve fazer um programa que realize o cadastro de uma conta, dando opção para que seja ou não informado o valor de depósito inicial. Em seguida, realizar um depósito e depois um saque, sempre mostrando os dados da conta após cada operação.

(exemplos nas próximas páginas)

EXAMPLE 1

```
Enter account number: 8532
Enter account holder: Alex Green
Is there na initial deposit (y/n)? y
Enter initial deposit value: 500.00
```

```
Account data:
Account 8532, Holder: Alex Green, Balance: $ 500.00
```

```
Enter a deposit value: 200.00
Updated account data:
Account 8532, Holder: Alex Green, Balance: $ 700.00
```

```
Enter a withdraw value: 300.00
Updated account data:
Account 8532, Holder: Alex Green, Balance: $ 395.00
```

EXAMPLE 2

```
Enter account number: 7801
Enter account holder: Maria Brown
Is there na initial deposit (y/n)? n
```

```
Account data:
Account 7801, Holder: Maria Brown, Balance: $ 0.00
```

```
Enter a deposit value: 200.00
Updated account data:
Account 7801, Holder: Maria Brown, Balance: $ 200.00
```

```
Enter a withdraw value: 198.00
Updated account data:
Account 7801, Holder: Maria Brown, Balance: $ -3.00
```

Correção do exercício de fixação

<http://educandoweb.com.br>

Prof. Dr. Nelio Alves

Account
- number : Integer - holder : String - balance : Double
+ deposit(amount : double) : void + withdraw(amount : double) : void

<https://github.com/acenelio/encapsulation1-java>