6

Métodos: Um exame mais profundo

OBJETIVOS

- Neste capítulo, você aprenderá:
- Como métodos e campos stati c são associados a uma classe inteira em vez de instâncias específicas da classe.
- Como utilizar métodos Math comuns disponíveis no API do Java.
- Os mecanismos para passar informações entre métodos.
- Como o mecanismo de retorno/chamada de método é suportado pela pilha de chamadas de métodos e registros de ativação.
- Como pacotes agrupam classes relacionadas.
- O que é a sobrecarga de método e como criar métodos sobrecarregados.

6.1 Introdução

- Técnica do 'dividir para conquistar':
 - Construa um programa grande a partir de partes menores (ou módulos).
 - Pode ser realizado utilizando métodos.
- Métodos Stati C podem ser chamados sem a necessidade de um objeto da classe.

6.2 Módulos de programa em Java

- Java Application Programming Interface (API):
 - Também conhecida como API do Java ou biblioteca de classes Java.
 - Contém os métodos e classes predefinidas:
 - Classes relacionadas são organizadas em pacotes.
 - Inclui os métodos para matemática, manipulações de strings/caracteres, entrada/saída, bancos de dados, rede, processamento de arquivos, verificação de erros e outros.

Boa prática de programação 6.1

Familiarize-se com a rica coleção de classes e métodos fornecidos pela API do Java (j ava. sun. com/j 2se/5. 0/docs/api /i ndex. html).

Na Seção 6.8, apresentamos uma visão geral dos vários pacotes comuns. No Apêndice G, explicamos como navegar pela documentação da API do Java.

Observação de engenharia de software 6.1

Não tente reinventar a roda. Quando possível, reutilize as classes e métodos na API do Java.

Isso reduz o tempo de desenvolvimento de programas e evita a introdução de erros.

6.2 Módulos de programa em Java (Continuação)

• Métodos:

- São denominados funções ou procedimentos nas outras linguagens.
- Permitem ao programador modularizar os programas separando suas tarefas em unidades autocontidas.
- Têm uma abordagem de 'dividir para conquistar'.
- São reutilizáveis em futuros programas.
- Evitam repetição de código.

Observação de engenharia de software 6.2

Para promover a capacidade de reutilização de software, todos os métodos devem estar limitados à realização de uma única tarefa bem definida e o nome do método deve expressar essa tarefa efetivamente.

Esses métodos tornam mais fácil escrever, depurar, manter e modificar programas.

Dica de prevenção de erro 6.1

Um pequeno método que realiza uma tarefa é mais fácil de testar e depurar do que um método maior que realiza muitas tarefas.

Observação de engenharia de software 6.3

Se você não puder escolher um nome conciso que expresse a tarefa de um método, seu método talvez tente realizar um número excessivo de tarefas.

Em geral, é melhor dividir esse método em várias declarações de método menores.

6.3 Métodos static, campos static e a classe Math

- Método stati c (ou método de classe)
 - Aplica-se à classe como um todo, em vez de a um objeto específico da classe.
 - Chame um método Stati C utilizando a chamada de método:
 - NomeDaClasse. nomeDoMétodo (argumentos)
 - Todos os métodos da classe Math são stati c:
 - Exemplo: Math. sqrt(p900.0)

Observação de engenharia de software 6.4

A classe Math faz parte do pacote j ava. I ang, que é implicitamente importado pelo compilador; assim, não é necessário importar a classe Math para utilizar seus métodos.

6.3 Métodos static, campos static e a classe Math (Cont.)

- Constantes:
 - Palavra-chave fi nal.
 - Não pode ser alterada depois da inicialização.
- Campos stati c (ou variáveis de classe):
 - São campos em que uma cópia da variável é compartilhada entre todos os objetos da classe.
- Math. Pl e Math. E são campos fi nal static da classe Math.

Método	Descrição	Exemplo
abs(x)	valor absoluto de <i>x</i>	abs(23.7) é 23.7 abs(0.0) é 0.0 abs(-23.7) é 23.7
ceil(x)	arredonda x para o menor inteiro não menor que x	cei I (9.2) é 10.0 cei I (-9.8) é -9.0
cos(x)	co-seno trigonométrico de <i>x</i> (<i>x</i> em radianos)	cos(0.0) é 1.0
exp(x)	método exponencial e^x	exp(1.0) é 2.71828 exp(2.0) é 7.38906
floor(x)	arredonda <i>x</i> para o maior inteiro não maior que <i>x</i>	Floor(9.2) é 9.0 floor(-9.8) é -10.0
$\log(x)$	logaritmo natural de x (base e)	log(Math. E) é 1. 0 log(Math. E * Math. E) é 2. 0
$\max(x, y)$	maior valor de x e y	max(2.3, 12.7) é 12.7 max(-2.3, -12.7) é -2.3
min(x, y)	menor valor de x e y	min(2.3, 12.7) é 2.3 min(-2.3, -12.7) é -12.7
pow(x, y)	x elevado à potência de y (isto é, x^y)	pow(2.0, 7.0) é 128.0 pow(9.0, 0.5) é 3.0
sin(x)	seno trigonométrico de <i>x</i> (<i>x</i> em radianos)	sin(0.0) é0.0
sqrt(x)	raiz quadrada de x	sqrt(900.0) é 30.0
tan(x)	tangente trigonométrica de x (x em radianos)	tan(0.0) é 0.0

Figura 6.2 | Métodos da classe Math.

6.3 Métodos static, campos static e a classe Math (Cont.)

- Método mai n:
 - -mai n é declarado stati c para poder ser invocado sem criar um objeto da classe que contém mai n.
 - Qualquer classe pode conter um método mai n:
 - A JVM invoca o método mai n que pertence à classe especificada pelo primeiro argumento da linha de comando para o comando j ava.

6.4 Declarando métodos com múltiplos parâmetros

- Múltiplos parâmetros podem ser declarados especificando uma lista separada por vírgulas.
 - Os argumentos passados em uma chamada de método devem ser consistentes com o número, tipos e ordem dos parâmetros.
 - Às vezes, eles são chamados parâmetros formais

```
1 // Fig. 6.3: MaximumFinder.java
2 // Método maximum declarado pelo programador.
 Resumo
  import java.util.Scanner;
4
  public class MaximumFinder
  {
6
 Maxi mumFi nder. j ava
7
 // obtém três valores de ponto flutuante e localiza o valor máximo
8
 public void determineMaximum()
 (1 de 2)
9
10
 // cria Scanner para entrada a partir da janela de comando
 Scanner input = new Scanner( System.in );
11
 Solicita que o usuário insira e leia
12
 três valores doubl e
13
 // obtém a entrada do usuário
 System. out. print(
14
 "Enter three floating-point values separated by spaces: ");
15
16
 double number1 = input.nextDouble(); // read first double
17
 double number2 = input.nextDouble(); // read second double
 double number3 = input.nextDouble(); // read third double
18
19
 Chama o método maxi mum
20
 // determina o valor máximo
21
 double result = maximum( number1, number2, number3 );
22
23
 // exibe o valor máximo
24
 System.out.println( "Maximum is: " + result );
25
 } // fim do método determineMaximum
26
 Exibe o valor máximo
```


```
27
 // retorna o máximo dos seus três parâmetros de double
 18
28
 public double maximum (double x, double y, double z) ←
 Declara o método maxi mum
29
 {
30
 double maximumValue = x; // supõe que x é o maior valor inicial
31
 Maxi mumFi nder. j ava
32
 // determina se y é maior que maximumValue
33
 if ( y > maximumValue ) ←
 Compara y e maxi mumVal ue
 maxi mumVal ue = y;
34
35
36
 // determina se z é maior que maximumValue
37
 if (z > maxi mumValue) ◆
 Compara z e maxi mumVal ue
 maxi mumVal ue = z;
38
39
40
 return maxi mumValue; ←
 Retorna o valor máximo
41
 } // fim do método maximum
42 } // fim da classe MaximumFinder
```

```
1 // Fig. 6.4: MaximumFinderTest.java
2 // Aplicativo para testar a classe MaximumFinder.
 Cria um objeto
 Resumo
3
 Maxi mumFi nder
  public class MaximumFinderTest
5
 Maxi mumFi nderTest
6
 // ponto de partida do aplicativo
 public static void main( String args[] )
 .j ava
7
8
9
 Maxi mumFi nder maxi mumFi nder = new Maxi mumFi nder();
 Chama o método
 maxi mumFi nder. determi neMaxi mum(); ←
10
 determi neMaxi mum
 } // fim de main
11
12 } // fim da classe MaximumFinderTest
Enter three floating-point values separated by spaces: 9.35 2.74 5.1 Maximum is: 9.35
Enter three floating-point values separated by spaces: 5.8 12.45 8.32 Maximum is: 12.45
Enter three floating-point values separated by spaces: 6.46 4.12 10.54 Maximum is: 10.54
```


Declarar parâmetros de método do mesmo tipo como float x, y em vez de float x, float y é um erro de sintaxe — um tipo é necessário para cada parâmetro na lista de parâmetros.

Observação de engenharia de software 6.5

Um método com muitos parâmetros pode estar realizando tarefas demais. Considere dividir o método em métodos menores que realizam tarefas separadas.

Como uma diretriz, se possível, tente ajustar o cabeçalho do método em uma linha.

6.4 Declarando métodos com múltiplos parâmetros (Cont.)

Reutilizando o método Math. max:

 A expressão de Math. max (x, Math. max (y, z)) determina o máximo de y e z e, então, determina o máximo de x e esse valor.

• Concatenação de string:

- Utilizar o operador + com duas Stri ngs concatena-as em uma nova Stri ng.
- Utilizar o operador + com uma Stri ng e um valor de um outro tipo de dados concatena Stri ng com uma representação de Stri ng do outro valor.
 - Se o outro valor for um objeto, seu método toStri ng é chamado para gerar sua representação de Stri ng.

É um erro de sintaxe dividir uma literal de Stri ng em múltiplas linhas dentro de um programa.

Se uma string não couber em uma linha, divida a string em várias strings menores e utilize a concatenação para formar a Stri ng desejada.

Confundir o operador + utilizado para concatenação de string com o operador + utilizado para adição pode levar a resultados estranhos. O Java avalia os operandos de um operador da esquerda para a direita. Por exemplo, suponha que a variável inteira y tenha o valor 5, a expressão "y + 2 = " + y + 2 resulta na string "y + 2 = 52", e não em "y + 2 = 7", pois o primeiro valor de y (5) é concatenado com a string "y + 2 = ". Em seguida, o valor 2 é concatenado com a nova e maior string "y + 2 = 5". A expressão "y + 2 = " + (y + 2) produz o resultado desejado "y + 2 = 7".

6.5 Notas sobre a declaração e utilização de métodos

- Há três maneiras de chamar um método:
 - Utilize o nome de um método sozinho para chamar um outro método da mesma classe.
 - Utilize uma variável que contém uma referência a um objeto, seguido por um ponto (.) e o nome do método para chamar um método do objeto referenciado.
 - Utilize o nome da classe e um ponto (.) para chamar um método Stati C de uma classe.
- Métodos stati c não podem chamar diretamente métodos não-stati c da mesma classe.

6.5 Notas sobre a declaração e utilização de métodos (Continuação)

- Há três maneiras de retornar o controle à instrução chamadora:
 - Se o método não retornar um resultado:
 - o fluxo do programa alcança a chave direita de fechamento do método; ou
 - o programa executa a instrução return;
 - Se o método retornar um resultado:
 - O programa executa a expressão da instrução return; .
 - A expressão é primeiro avaliada e, então, seu valor é retornado ao chamador.

Declarar um método fora do corpo de uma declaração de classe ou dentro do corpo de um outro método é um erro de sintaxe.

Omitir o tipo-do-valor-de-retorno em uma declaração de método é um erro de sintaxe.

Colocar um ponto-e-vírgula após o parêntese direito que envolve a lista de parâmetros de uma declaração de método é um erro de sintaxe.

Redeclarar um parâmetro de método como uma variável local no corpo do método é um erro de compilação.

Esquecer de retornar um valor em um método que deve retornar um valor é um erro de compilação. Se um tipo-do-valor-de-retorno além de VOi d for especificado, o método deverá conter uma instrução return que retorne um valor consistente com o tipo-do-valor-de-retorno do método. Retornar um valor de um método cujo tipo de retorno foi declarado como VOi d é um erro de compilação.

6.7 Promoção e coerção de argumentos

- Promoção de argumentos
 - O Java promoverá um argumento de chamada de método a fim de coincidir com seu parâmetro de método correspondente de acordo com as regras da promoção.
 - Os valores em uma expressão são promovidos para o tipo 'mais alto' na expressão (uma cópia temporária do valor é criada).
 - Converter valores para tipos mais baixos resulta em um erro de compilação, a menos que o programador faça com que a conversão ocorra explicitamente.
 - Coloque o tipo de dados desejado entre parênteses antes do valor (por exemplo: (i nt) 4.5).

Tipo	Promoções válidas	
doubl e	Nenhuma	
fl oat	doubl e	
I ong	float ou double	
int	long, float ou double	
char	int, long, float ou double	
shout	int, long, float ou double (mas não char)	
byte	shout, i nt, I ong, fl oat ou doubl e (mas não char)	
bool ean	Nenhuma (os valores bool ean não são considerados como números em Java)	

Figura 6.5 | Promoções permitidas para tipos primitivos.

Converter um valor de tipo primitivo em um outro tipo primitivo pode alterar o valor se o novo tipo não for uma promoção válida.

Por exemplo, converter um valor de ponto flutuante em um valor integral pode introduzir erros de truncamento (perda da parte fracionária) no resultado.

6.8 Pacotes da API do Java

- Incluir a declaração i mport java. util. Scanner; permite ao programador utilizar Scanner em vez de java. util. Scanner.
- Documentação da API do Java:
 - java.sun.com/j2se/5.0/docs/api/index.html
- Visão geral dos pacotes no JDK 5.0:
 - java.sun.com/j2se/5.0/docs/api/overview-summary.html

Pacote	Descrição
j ava. appl et	O Java Applet Package contém uma classe e várias interfaces exigidas para criar applets Java — programas que executam nos navegadores da Web. (Os applets serão discutidos no Capítulo 20, Introdução a applets Java; e as interfaces no Capítulo 10, Programação orientada a objetos: Polimorfismo.)
j ava. awt	O Java Abstract Window Toolkit Package contém as classes e interfaces exigidas para criar e manipular GUIs no Java 1.0 e 1.1. Nas versões atuais do Java, os componentes GUI Swing dos pacotes javax.swing são freqüentemente utilizados em seu lugar. (Alguns elementos do pacote java.awt serão discutidos no Capítulo 11, Componentes GUI: Parte 1, Capítulo 12, Imagens gráficas e Java2D e Capítulo 22, Componentes GUI: Parte 2.)
j ava. awt. event	O Java Abstract Window Toolkit Event Package contém classes e interfaces que permitem o tratamento de eventos para componentes GUI tanto nos pacotes java.awt como j avax. Swi ng. (Você aprenderá mais sobre esse pacote no Capítulo 11: Componentes GUI: Parte 1 e no Capítulo 22: Componentes GUI: Parte 2.)
j ava. i o	O Java Input/Output Package contém classes e interfaces que permitem aos programas gerar entrada e saída de dados. (Você aprenderá mais sobre esse pacote no Capítulo 14, Arquivos e fluxos.)
j ava. I ang	O Java Language Package contém classes e interfaces (discutidas por todo esse texto) que são exigidas por muitos programas Java. Esse pacote é importado pelo compilador para todos os programas, assim o programador não precisa fazer isso.

Figura 6.6 | Pacotes da API do Java (um subconjunto). (Parte 1 de 2)

EFz2 OK

Edson Furmankiewicz; 21/10/2005

Pacote	Descrição de la companya de la comp
j ava. net	O Java Networking Package contém classes e interfaces que permitem aos programas comunicar-se via redes de computadores, como a Internet. (Você verá mais detalhes sobre isso no Capítulo 24, Redes.)
j ava. text	O Java Text Package contém classes e interfaces que permitem aos programas manipular números, datas, caracteres e strings. O pacote fornece recursos de internacionalização que permitem a um programa ser personalizado para um local específico (por exemplo, um programa pode exibir strings em diferentes idiomas com base no país do usuário).
j ava. uti I	O Java Utilities Package contém classes utilitárias e interfaces que permitem ações como manipulações de data e hora, processamento de números aleatórios (classe Random), armazenamento e processamento de grandes volumes de dados e a divisão de strings em parte menores chamadas tokens (classe Stri ngTokeni zer). (Você aprenderá mais sobre os recursos desse pacote no Capítulo 19, Coleções)
j avax. swi ng	O Java Swing GUI Components Package contém classes e interfaces para componentes GUI Swing do Java que fornecem suporte para GUIs portáveis. (Você aprenderá mais sobre esse pacote no Capítulo 11: Componentes GUI: Parte 1 e no Capítulo 22: Componentes GUI: Parte 2.)
j avax. swi ng. eve	ot of Java Swing Event Package contém classes e interfaces que permitem o tratamento de eventos (por exemplo, responder a cliques de botão) para componentes GUI no pacote javax.swing. (Você aprenderá mais sobre esse pacote no Capítulo 11: Componentes GUI: Parte 1 e no Capítulo 22: Componentes GUI: Parte 2.)

Figura 6.6 | Pacotes da API do Java (um subconjunto). (Parte 2 de 2.)

EFz3 OK

Edson Furmankiewicz; 21/10/2005

Boa prática de programação 6.2

A documentação on-line da API do Java é fácil de pesquisar e fornece vários detalhes sobre cada classe. À medida que você aprende uma classe nesse livro, deve criar o hábito de examinar a classe na documentação on-line para informações adicionais.

6.9 Estudo de caso: Geração de números aleatórios

- Geração de número aleatório:
 - Método stati c random da classe Math.
 - Retorna doubl es no intervalo 0. $0 \le x \le 1.0$
 - Classe Random do pacote j ava. util:
 - Pode produzir números *pseudo-aleatórios* bool ean, byte, float, doubl e, i nt, l ong e gaussianos.
 - É semeado com a hora do dia atual a fim de gerar diferentes seqüências dos números toda vez que o programa é executado.

```
1 // Fig. 6.7: RandomIntegers.java
 40
2 // Inteiros al eatórios deslocados e escalonados.
 Resumo
  import java. util. Random; // program uses class Random
4
 Importa a classe Random do pacote i ava.uti I
  public class RandomIntegers
6
 Randoml ntegers
 public static void main( String args[] )
7
 .i ava
 Cria um objeto Random
8
 (1 de 2)
 Random randomNumbers = new Random(); // gerador de número al eatório
9
 int face; // armazena cada inteiro aleatório gerado
10
11
12
 // itera 20 vezes pelo loop
13
 for ( int counter = 1; counter <= 20; counter++ )</pre>
14
 Gera uma rolagem
 // seleciona o inteiro aleatório entre 1 a
15
 aleatória de um dado
16
 face = 1 + randomNumbers.nextInt( 6 );
17
18
 System. out. printf( "%d ", face ); // exibe o valor gerado
19
 // se o contador for divisível por 5, inicia uma nova linha de saída
20
21
 if (counter % 5 == 0)
22
 System. out. println();
23
 } // fim do for
 } // fim de main
24
25 } // fim da classe RandomIntegers
```


Resumo

Randoml ntegers .j ava (2 de 2)


```
1 // Fig. 6.8: RollDie.java
2 // Rola um dado de seis lados 6000 vezes.
 Resumo
  import java.util.Random;
4
 Importa a classe Random do pacote j ava.uti I
  public class RollDie
  {
6
 Rol I Di e. j ava
 public static void main( String args[] )
7
8
9
 Random randomNumbers = new Random(); // gerador de número al eatório
 (1 de 3)
10
 int frequency1 = 0; // mantém a contagem de 1s lançado Cria um objeto Random
11
 int frequency2 = 0; // contagem de 2s lançados
12
13
 int frequency3 = 0; // contagem de 3s lançados
 int frequency4 = 0; // contagem de 4s lançades-
14
 Declara contadores de
 int frequency5 = 0; // contagem de 5s lançados
15
 freqüência
16
 int frequency6 = 0; // contagem de 6s lançados
17
```


```
18
 int face; // armazena o valor lançado mais recentemente
 43
19
 Resumo
20
 // resume os resultados de 6000 lancamentos de um dal
 Itera 6000 vezes
 for (int roll = 1; roll <= 6000; roll++ ) ←
21
22
23
 face = 1 + randomNumbers.nextInt( 6 ); // número entre 1 a 6
24
 Rol I Di e. j ava
 // determina valor de lançamento de 1 a 6 e incrementa o contador apropriado
25
26
 switch (face)_
 Gera uma rolagem aleatória de dados
27
 (Z ue 3)
28
 case 1:
29
 ++frequency1; // incrementa o contador de 1s
30
 break;
 swi tch baseado na rolagem dos dados
 case 2:
31
 ++frequency2; // incrementa o contador de 2s
32
33
 break:
34
 case 3:
35
 ++frequency3; // incrementa o contador de 3s
36
 break:
37
 case 4:
 ++frequency4; // incrementa o contador de 4s
38
39
 break;
40
 case 5:
41
 ++frequency5; // incrementa o contador de 5s
42
 break:
43
 case 6:
 ++frequency6; // incrementa o contador de 6s
44
45
 break; // opcional no final do switch
 } // fim do switch
46
 } // fim do for
47
48
```


```
System. out. println( "Face\tFrequency" ); // gera saí da dos cabeçal hos
49
50
 System. out. pri ntf( "1\t%d\n3\t%d\n4\t%d\n5\t%d\n6\t%d\n",
 frequency1, frequency2, frequency3, frequency4,
51
52
 frequency5, frequency6 );
 } // fim do main
53
54 } // fim da classe RollDie
 Exibe as freqüências da
 rolagem dos dados
 Frequency 982
Face
2
3
4
5
 1001
 1015
 1005
 1009
 988
Face
 Frequency
 1029
 994
2
3
4
5
 1017
 1007
 972
6
 981
```

Resumo

Rol I Di e. j ava

(3 de 3)

Erro comum de programação 6.10

Um erro de compilação ocorre quando uma variável local é declarada mais de uma vez em um método.

Dica de prevenção de erro 6.3

Utilize nomes diferentes para campos e variáveis locais para ajudar a evitar erros de lógica sutis que ocorrem quando um método é chamado e uma variável local do método sombreia um campo com o mesmo nome na classe.

6.12 Sobrecarga de método

Sobrecarga de método

- Múltiplos métodos com o mesmo nome, mas diferentes tipos, número ou ordem dos parâmetros nas suas listas de parâmetros.
- O compilador decide qual método está sendo chamado comparando uma lista dos argumentos da chamada de método com uma das listas de parâmetros dos métodos sobrecarregados.
 - A ordem, nome, número, tipo dos parâmetros de um método formam sua assinatura.
- As diferenças no tipo de retorno são irrelevantes na sobrecarga de método.
 - Métodos sobrecarregados podem ter diferentes tipos de retorno.
 - Métodos com diferentes tipos de retorno, mas com a mesma assinatura, resultam em um erro de compilação.


```
1 // Fig. 6.13: MethodOverload.java
 48
  // Declarações de métodos sobrecarregados.
  public class MethodOverload
4
5
6
 Chama corretamente o método
 // testa métodos square sobrecarregados
 "square de i nt"
 public void test0verloadedMethods()
8
9
 System. out. printf( "Square of integer 7 is %d\n", square( 7 ) );
 MethodOverLoad.
 System. out. printf( "Square of double 7.5 is %f\n", square( 7.5 ));
10
 } // end method testOverloadedMethods
11
 j ava
12
 // método square com argumento int
13
 public int square( int intValue )
14
 Chama corretamente o método
15
 "square de doubl e"
 System. out. printf( "\nCalled square
16
17
 intValue ):
 return intValue * intValue;
18
19
 } // fim do método square com argumento int
 Declarando o método
20
21
 "square de i nt"
 // método square com argumento double
22
 public double square (double double Value)
23
24
 System. out. pri ntf(
 "\nCalled square with double argument: %f\n".
25
 doubl eVal ue );
26
 return doubl eVal ue * doubl eVal ue;
 } // fim do método square com argumento double
27
28 } // fim da classe MethodOverload
 Declarando o método
 "square de doubl e"
```


```
1 // Fig. 6.14: MethodOverloadTest.java
2 // Aplicativo para testar a classe MethodOverload.
3
 public class MethodOverloadTest
5
  {
 public static void main( String args[] )
7
 MethodOverl oad methodOverl oad = new MethodOverl oad();
8
 methodOverl oad. testOverl oadedMethods();
 } // fim de main
10
11 } // fim da classe MethodOverloadTest
Called square with int argument: 7 Square of integer 7 is 49
Called square with double argument: 7.500000 Square of double 7.5 is 56.250000
```

Resumo

MethodOverload Test.java


```
1 // Fig. 6.15: MethodOverloadError.java
 50
2 // Métodos sobrecarregados com assinaturas idênticas
 Resumo
3 // resulta em erros de compilação, mesmo se os tipos de retorno forem diferentes.
  public class MethodOverloadError
6
 MethodOverI oad
 // declaration of method square with int argument
7
 public int square( int x )
8
 Error.j ava
9
 return x * x;
10
11
 }
 Mesma assinatura de método
12
13
 // segunda declaração do método square com argumento int
14
 // resulta em erros de compilação mesmo que os tipos de retorno sejam diferentes
 public double square( int y )
15
16
17
 return y * y;
18
19 } // fim da classe MethodOverloadError
MethodOverloadError.java: 15: square(int) is already defined in
MethodOverI oadError
 public double square( int y )
1 error
 Erro de compilação
```


Erro comum de programação 6.11

Declarar métodos sobrecarregados com listas de parâmetros idênticas é um erro de compilação independentemente de os tipos de retorno serem diferentes.