Aula 15 – Classes e Arranjos

Norton Trevisan Roman

14 de maio de 2018

 Podemos simplificar o <u>uso</u> dos métodos de AreaPiscina

- Podemos simplificar o <u>uso</u> dos métodos de AreaPiscina
- Tornando suas dimensões (raio) parte do objeto

- Podemos simplificar o <u>uso</u> dos métodos de AreaPiscina
- Tornando suas dimensões (raio) parte do objeto
- Não precisaremos mais passar as dimensões como parâmetros dos métodos

```
class AreaPiscina {
  static final int ALVENARIA = 0;
  static final int VINIL = 1;
  static final int FIBRA = 2:
  static final int PLASTICO = 3;
  double[] precos;
  static char[][] nomes = {{'A', 'l', 'v',
 'e','n','a','r','i','a'},
 {'V','i','n','i','l'},
 {'F','i','b','r','a'}.
 {'P','l','\'a','s','t','i','c','o'}};
  double raio:
  AreaPiscina() {
 double[] aux = {1500,1100,750,500};
 this.precos = aux;
 this.raio = 10:
```

```
AreaPiscina(double[] precos) {
  this.precos = precos;
  this.raio = 10;
AreaPiscina(double raio) {
  this():
  this.raio = raio;
AreaPiscina(double[] precos,
 double raio) {
  this.precos = precos;
  this.raio = raio;
double area() {
  return((this.raio >= 0) ? Math.PI *
 Math.pow(this.raio,2) : -1);
```

• Façamos o mesmo com AreaCasa

- Façamos o mesmo com AreaCasa
- Podemos inicializar os atributos com os valores padrão, em vez de fazermos isso no objeto

```
class AreaCasa {
  double valorM2 = 1500:
  double lateral = 10;
  double cquarto = 10;
  AreaCasa() {}
  AreaCasa(double valorM2) {
 this.valorM2 = valorM2:
  }
  AreaCasa(double lateral, double
 cquarto) {
 this.lateral = lateral:
 this.cquarto = cquarto;
```

```
AreaCasa(double lateral, double
 cquarto, double valorM2) {
  this(lateral, cquarto);
  this.valorM2 = valorM2;
}
double area() {
  double areat=-1:
  if (this.lateral>=0 &&
 this.cguarto>=0) {
 areat = this.lateral*this.lateral;
 areat += this.cquarto*this.lateral;
  return(areat);
double valor(double area) {
  if (area >= 0) return(this.valorM2*
 area);
  return(-1);
```

 Vimos objetos diferentes para a mesma classe

```
class Projeto {
```

```
public static void main(String[] args) {
 AreaCasa casaPrinc1 = new AreaCasa(10,5);
 AreaCasa casaPrinc2 = new AreaCasa(20,5);
}
```

- Vimos objetos diferentes para a mesma classe
- Podemos também ter objetos para classes diferentes

```
public static void main(String[] args) {
```

```
public static void main(String[] args) {
 AreaCasa casaPrinc1 = new AreaCasa(10,5);
 AreaCasa casaPrinc2 = new AreaCasa(20,5);

 AreaPiscina piscina1 = new AreaPiscina(10);
```

class Projeto {

- Vimos objetos diferentes para a mesma classe
- Podemos também ter objetos para classes diferentes
- Usados como bem entendermos

```
class Projeto {
  static double area(AreaCasa casa.
 AreaPiscina piscina) {
 return(casa.area() + piscina.area());
  }
  public static void main(String[] args) {
 AreaCasa casaPrinc1 = new AreaCasa(10,5);
 AreaCasa casaPrinc2 = new AreaCasa(20.5):
 AreaPiscina piscina1 = new AreaPiscina(10);
 System.out.println(area(casaPrinc1, piscina1))
```

 Mas será que devemos sempre passar tudo para objeto?

- Mas será que devemos sempre passar tudo para objeto?
 - Tirar os static do código?

- Mas será que devemos sempre passar tudo para objeto?
 - Tirar os static do código?
- Não, apenas os métodos e atributos específicos do objeto

- Mas será que devemos sempre passar tudo para objeto?
 - Tirar os static do código?
- Não, apenas os métodos e atributos específicos do objeto
 - Ou seja, da instância particular, e não da classe

- Mas será que devemos sempre passar tudo para objeto?
 - Tirar os static do código?
- Não, apenas os métodos e atributos específicos do objeto
 - Ou seja, da instância particular, e não da classe
- Os demais (gerais), devem continuar como estão... com static

Métodos e Atributos da Classe

Métodos e Atributos da Classe

 Utilizam a palavra reservada static

$\overline{\mathsf{Classe} \, imes \, \mathsf{Objeto} \, (\mathsf{recapitulando})}$

Métodos e Atributos da Classe

 Utilizam a palavra reservada static

Métodos e Atributos do Objeto

 Não utilizam a palavra reservada static

Métodos e Atributos da Classe

- Utilizam a palavra reservada static
- Acessados diretamente com Nome_da_classe.
 método ou Nome_da_ classe.atributo

Métodos e Atributos do Objeto

 Não utilizam a palavra reservada static

Métodos e Atributos da Classe

- Utilizam a palavra reservada static
- Acessados diretamente com Nome_da_classe. método ou Nome_da_ classe.atributo

- Não utilizam a palavra reservada static
- Acessados somente via objeto, com objeto.método ou objeto.atributo

Métodos e Atributos da Classe

- Utilizam a palavra reservada static
- Acessados diretamente com Nome_da_classe.
 método ou Nome_da_ classe.atributo
- Cópia única na memória

- Não utilizam a palavra reservada static
- Acessados somente via objeto, com objeto.método ou objeto.atributo

Métodos e Atributos da Classe

- Utilizam a palavra reservada static
- Acessados diretamente com Nome_da_classe.
 método ou Nome_da_ classe.atributo
- Cópia única na memória

- Não utilizam a palavra reservada static
- Acessados somente via objeto, com objeto.método ou objeto.atributo
- Uma cópia por objeto

Métodos e Atributos da Classe

```
class AreaCasa {
 double valorM2 = 1500;
 double lateral = 10;
 static double cquarto = 10;
 AreaCasa(double valorM2) ...
 AreaCasa(double lateral, double cq) {
 this.lateral = lateral;
 cquarto = cq;
 public static void main(String[] args)
 AreaCasa a = new AreaCasa(1270):
 AreaCasa a2 = new AreaCasa(10,20);
```

```
class AreaCasa {
  double valorM2 = 1500:
  double lateral = 10;
  double cquarto = 10;
  AreaCasa(double valorM2) ...
  AreaCasa(double lateral, double
 cquarto) {
 this.lateral = lateral:
 this.cquarto = cquarto;
  public static void main(String[] args)
 AreaCasa a = new AreaCasa(1270):
 AreaCasa a2 = new AreaCasa(10,20);
```

```
class AreaCasa {
 double valorM2 = 1500;
  double lateral = 10:
  static double cquarto = 10:
  AreaCasa(double valorM2) {
 this.valorM2 = valorM2:
  AreaCasa(double lateral, double cq) {
 this.lateral = lateral;
 cquarto = cq;
  public static void main(String[] args) {
 AreaCasa a = new AreaCasa(1270):
 AreaCasa a2 = new AreaCasa(10.20):
```

```
class AreaCasa {
 double valorM2 = 1500;
 double lateral = 10:
 double cquarto = 10:
 AreaCasa(double valorM2) {
 this.valorM2 = valorM2:
 AreaCasa(double lateral, double cquarto) {
 this.lateral = lateral;
 this.cquarto = cquarto:
 public static void main(String[] args) {
 AreaCasa a = new AreaCasa(1270):
 AreaCasa a2 = new AreaCasa(10,20):
```

```
class AreaCasa {
  double valorM2 = 1500;
 double lateral = 10:
 static double cquarto = 10:
 AreaCasa(double valorM2) {
 this.valorM2 = valorM2:
 AreaCasa(double lateral, double cq) {
 this.lateral = lateral;
 cquarto = cq;
 public static void main(String[] args) {
 AreaCasa a = new AreaCasa(1270):
 AreaCasa a2 = new AreaCasa(10.20):
AreaCasa
Oxfaf
cquarto
main
0x23f
 args
```

```
class AreaCasa {
 double valorM2 = 1500;
 double lateral = 10:
 double cquarto = 10:
 AreaCasa(double valorM2) {
 this.valorM2 = valorM2:
 AreaCasa(double lateral, double cquarto) {
 this.lateral = lateral;
 this.cquarto = cquarto:
 public static void main(String[] args) {
 AreaCasa a = new AreaCasa(1270):
 AreaCasa a2 = new AreaCasa(10,20):
```


```
class AreaCasa {
 class AreaCasa {
  double valorM2 = 1500;
 double valorM2 = 1500;
 double lateral = 10:
 double lateral = 10:
 static double cquarto = 10:
 double cquarto = 10:
 AreaCasa(double valorM2) {
 AreaCasa(double valorM2) {
 this.valorM2 = valorM2:
 this.valorM2 = valorM2:
 AreaCasa(double lateral, double cq) {
 AreaCasa(double lateral, double cquarto) {
 this.lateral = lateral;
 this.lateral = lateral;
 cquarto = cq;
 this.cquarto = cquarto;
 public static void main(String[] args) {
 public static void main(String[] args) {
 AreaCasa a = new AreaCasa(1270):
 AreaCasa a = new AreaCasa(1270):
 AreaCasa a2 = new AreaCasa(10.20):
 AreaCasa a2 = new AreaCasa(10,20):
AreaCasa
 AreaCasa
Oxfaf
 main
cquarto
 0x23f
main
 args
0x23f
 args
```

```
class AreaCasa {
 class AreaCasa {
 double valorM2 = 1500:
 double valorM2 = 1500;
 double lateral = 10:
 double lateral = 10:
 static double cquarto = 10:
 double cquarto = 10:
 AreaCasa(double valorM2) {
 AreaCasa(double valorM2) {
 this.valorM2 = valorM2:
 this.valorM2 = valorM2:
 AreaCasa(double lateral, double cq) {
 AreaCasa(double lateral, double cquarto) {
 this.lateral = lateral;
 this.lateral = lateral;
 cquarto = cq;
 this.cquarto = cquarto:
 public static void main(String[] args) {
 public static void main(String[] args) {
 AreaCasa a = new AreaCasa(1270):
 AreaCasa a = new AreaCasa(1270):
 AreaCasa a2 = new AreaCasa(10.20):
 AreaCasa a2 = new AreaCasa(10,20):
AreaCasa
 AreaCasa
Oxfaf
 (0xccf)
 main
cauarto
 (construtor)
 0xf05
 0xfff
 0x23f
 ivalorM2 1500 lateral
main
 Ovaa2
 args
 valorM2 1270
0x23f
 args
!! Ova 3f
 0xccf
```

```
class AreaCasa {
 class AreaCasa {
 double valorM2 = 1500:
 double valorM2 = 1500;
 double lateral = 10:
 double lateral = 10:
 static double cquarto = 10:
 double cquarto = 10:
 AreaCasa(double valorM2) {
 AreaCasa(double valorM2) {
 this.valorM2 = valorM2;
 this.valorM2 = valorM2:
 AreaCasa(double lateral, double cq) {
 AreaCasa(double lateral, double cquarto) {
 this.lateral = lateral;
 this.lateral = lateral;
 cquarto = cq;
 this.cquarto = cquarto:
 public static void main(String[] args) {
 public static void main(String[] args) {
 AreaCasa a = new AreaCasa(1270):
 AreaCasa a = new AreaCasa(1270):
 AreaCasa a2 = new AreaCasa(10.20):
 AreaCasa a2 = new AreaCasa(10,20):
AreaCasa
 AreaCasa
Oxfaf
 (0xccf)
 main
cauarto
 (construtor)
 0xf05
 0xfff
 0x23f
 ivalorM2 1270 lateral
main
 Ovaa2
 args
 valorM2 1270
0x23f
 args
!! Ova 3f
 0xccf
```

```
class AreaCasa {
 double valorM2 = 1500:
 double lateral = 10:
 static double cquarto = 10:
 AreaCasa(double valorM2) {
 this.valorM2 = valorM2:
 AreaCasa(double lateral, double cq) {
 this.lateral = lateral;
 cquarto = cq;
 public static void main(String[] args) {
 AreaCasa a = new AreaCasa(1270):
 AreaCasa a2 = new AreaCasa(10.20):
AreaCasa
Oxfaf
 (0xccf)
cauarto
 (construtor)
 0xf05
 0xfff
 valorM2 1270 lateral
main
 Ovaa2
 valorM2 1270
0x23f
 args
!! Ova 3f
 0xccf
```

```
class AreaCasa {
 double valorM2 = 1500;
 double lateral = 10;
 double cquarto = 10;
 AreaCasa(double valorM2) {
 this.valorM2 = valorM2;
 }
 AreaCasa(double lateral, double cquarto) {
 this.lateral = lateral;
 this.cquarto = cquarto;
 }
 public static void main(String[] args) {
 AreaCasa a = new AreaCasa(1270);
 AreaCasa a2 = new AreaCasa(10,20);
 }
}
```


```
class AreaCasa {
 double valorM2 = 1500:
 double lateral = 10:
 static double cquarto = 10:
 AreaCasa(double valorM2) {
 this.valorM2 = valorM2:
 AreaCasa(double lateral, double cq) {
 this.lateral = lateral;
 cquarto = cq;
 public static void main(String[] args) {
 AreaCasa a = new AreaCasa(1270):
 AreaCasa a2 = new AreaCasa(10.20):
AreaCasa
Oxfaf
 (0xccf)
cauarto
 (construtor)
 0xf05
 0xfff
 valorM2 1270 lateral
main
 Ovaa2
 valorM2 1270
0x23f
 args
!! Ova 3f
 0xccf
```

```
class AreaCasa {
  double valorM2 = 1500;
  double lateral = 10:
  double cquarto = 10:
  AreaCasa(double valorM2) {
 this.valorM2 = valorM2:
  AreaCasa(double lateral, double cquarto) {
 this.lateral = lateral;
 this.cquarto = cquarto:
  public static void main(String[] args) {
 AreaCasa a = new AreaCasa(1270):
 AreaCasa a2 = new AreaCasa(10,20):
 (0xccf)
main
 (construtor)
 0vf05
 Ovfff
0x23f
 0xaa2
args
```


```
class AreaCasa {
 double valorM2 = 1500:
 double lateral = 10:
 static double cquarto = 10:
 AreaCasa(double valorM2) {
 this.valorM2 = valorM2:
 AreaCasa(double lateral, double cq) {
 this.lateral = lateral;
 cquarto = cq;
 public static void main(String[] args) {
 AreaCasa a = new AreaCasa(1270):
 AreaCasa a2 = new AreaCasa(10,20):
AreaCasa
 AreaCasa
Oxfaf
 (0xccf)
 main
cauarto
 0xf05
 0xfff
 0x23f
 valorM2 1270 lateral
main
 args
0x23f
 1.0xa3f
 args
 (0xdaf)
!! Ova 3f
 (construtor)
 0xfd5
 0 \times f00
 0xcct
 0.4992
 0×992
0xbcf
```

```
class AreaCasa {
  double valorM2 = 1500;
  double lateral = 10:
  double cquarto = 10:
  AreaCasa(double valorM2) {
 this.valorM2 = valorM2:
  AreaCasa(double lateral, double cquarto) {
 this.lateral = lateral;
 this.cquarto = cquarto:
  public static void main(String[] args) {
 AreaCasa a = new AreaCasa(1270):
 AreaCasa a2 = new AreaCasa(10,20):
 (0xccf)
 (construtor)
 0vf05
 Ovfff
 Oyaa2
 0xfaf
 cauarto
```

```
class AreaCasa {
 double valorM2 = 1500:
 double lateral = 10:
 static double cquarto = 10:
 AreaCasa(double valorM2) {
 this.valorM2 = valorM2:
 AreaCasa(double lateral, double cq) {
 this.lateral = lateral;
 cquarto = cq;
 public static void main(String[] args) {
 AreaCasa a = new AreaCasa(1270):
 AreaCasa a2 = new AreaCasa(10.20):
AreaCasa
Oxfaf
 (0xccf)
cauarto
 0xf05
 0xfff
 valorM2 1270 lateral
main
0x23f
 args
 (0xdaf)
!! Ova 3f
 (construtor)
 0xfd5
 0 \times f00
 0xcct
 0.4992
 0×992
0xbcf
```

```
class AreaCasa {
 double valorM2 = 1500;
 double lateral = 10:
 double cquarto = 10:
 AreaCasa(double valorM2) {
 this.valorM2 = valorM2:
 AreaCasa(double lateral, double cquarto) {
 this.lateral = lateral;
 this.cquarto = cquarto:
 public static void main(String[] args) {
 AreaCasa a = new AreaCasa(1270):
 AreaCasa a2 = new AreaCasa(10,20):
AreaCasa
 (0xccf)
 main
 (construtor)
 0vf05
 Ovfff
 0x23f
 Oyaa2
 args
 0xfaf
1.0xa3f
 cauarto
 Ovecf
```

```
class AreaCasa {
 double valorM2 = 1500:
 double lateral = 10:
 static double cquarto = 10:
 AreaCasa(double valorM2) {
 this.valorM2 = valorM2:
 AreaCasa(double lateral, double cq) {
 this.lateral = lateral;
 cquarto = cq:
 public static void main(String[] args) {
 AreaCasa a = new AreaCasa(1270):
 AreaCasa a2 = new AreaCasa(10.20):
AreaCasa
Oxfaf
 (0xccf)
cauarto
 0xf05
 0xfff
 valorM2 1270 lateral
main
0x23f
 args
 (0xdaf)
!! Ova 3f
 (construtor)
 0xfd5
 0 \times f00
 0xcct
 0.4992
 0×992
0xbcf
```

```
class AreaCasa {
 double valorM2 = 1500;
 double lateral = 10:
 double cquarto = 10:
 AreaCasa(double valorM2) {
 this.valorM2 = valorM2:
 AreaCasa(double lateral, double cquarto) {
 this.lateral = lateral;
 this.cquarto = cquarto:
 public static void main(String[] args) {
 AreaCasa a = new AreaCasa(1270):
 AreaCasa a2 = new AreaCasa(10,20):
AreaCasa
 (0xccf)
 main
 (construtor)
 0vf05
 Ovfff
 0x23f
 Oyaa2
 args
 0xfaf
1.0xa3f
 cauarto
 Ovecf
```

```
class AreaCasa {
 double valorM2 = 1500:
 double lateral = 10:
 static double cquarto = 10:
 AreaCasa(double valorM2) {
 this.valorM2 = valorM2:
 AreaCasa(double lateral, double cq) {
 this.lateral = lateral;
 cquarto = cq:
 public static void main(String[] args) {
 AreaCasa a = new AreaCasa(1270):
 AreaCasa a2 = new AreaCasa(10.20):
AreaCasa
Oxfaf
 (0xccf)
cauarto
 0xf05
 0×fff
 valorM2
main
 lateral
0x23f
 args
 (0xdaf)
!! 0xa3f
 (construtor)
 0xfd5
 0 \times f00
 0xcct
 0.4992
 0×992
0xbcf
```

```
class AreaCasa {
 double valorM2 = 1500;
 double lateral = 10:
 double cquarto = 10:
 AreaCasa(double valorM2) {
 this.valorM2 = valorM2:
 AreaCasa(double lateral, double cquarto) {
 this.lateral = lateral;
 this.cquarto = cquarto:
 public static void main(String[] args) {
 AreaCasa a = new AreaCasa(1270):
 AreaCasa a2 = new AreaCasa(10,20):
AreaCasa
 (0xccf)
 main
 0vf05
 Ovfff
 0x23f
 args
 0xfaf
 0xa3f
 cauarto
 0xccf
 Oxhef
 (0xdaf)
 ⊞ 0xfd5
 (construtor)
 0 \times f00
 livalorM2 1500 lateral
 0x992
 0xac2
 cauarto
 ilateral
 0v83f
 || cquarto
```

```
class AreaCasa {
 double valorM2 = 1500:
 double lateral = 10:
 static double cquarto = 10:
 AreaCasa(double valorM2) {
 this.valorM2 = valorM2:
 AreaCasa(double lateral, double cq) {
 this.lateral = lateral;
 cquarto = cq:
 public static void main(String[] args) {
 AreaCasa a = new AreaCasa(1270):
 AreaCasa a2 = new AreaCasa(10.20):
AreaCasa
Oxfaf
 (0xccf)
cauarto
 0xf05
 0×fff
 valorM2
main
 lateral
0x23f
 args
 (0xdaf)
!! 0xa3f
 (construtor)
 0xfd5
 0 \times f00
 0xcct
 0.4992
 0×992
0xbcf
```

```
class AreaCasa {
 double valorM2 = 1500;
 double lateral = 10:
 double cquarto = 10:
 AreaCasa(double valorM2) {
 this.valorM2 = valorM2:
 AreaCasa(double lateral, double cquarto) {
 this.lateral = lateral;
 this.cquarto = cquarto:
 public static void main(String[] args) {
 AreaCasa a = new AreaCasa(1270):
 AreaCasa a2 = new AreaCasa(10,20):
AreaCasa
 (0xccf)
 main
 0vf05
 Ovfff
 0x23f
 args
 0xfaf
 0xa3f
 cauarto
 0xccf
 Oxhef
 (0xdaf)
 ⊞ 0xfd5
 (construtor)
 0 \times f00
 livalorM2 1500 lateral
 0x992
 0xac2
 cauarto
 ilateral
 0v83f
 || cquarto
```

Funcionamento na memória

```
class AreaCasa {
 double valorM2 = 1500:
 double lateral = 10:
 static double cquarto = 10:
 AreaCasa(double valorM2) {
 this.valorM2 = valorM2:
 AreaCasa(double lateral, double cq) {
 this.lateral = lateral;
 cquarto = cq:
 public static void main(String[] args) {
 AreaCasa a = new AreaCasa(1270):
 AreaCasa a2 = new AreaCasa(10.20):
AreaCasa
Oxfaf
 (0xccf)
cauarto
 0xf05
 0×fff
 valorM2
main
 lateral
0x23f
 args
 (0xdaf)
!! 0xa3f
 (construtor)
 0xfd5
 0 \times f00
 0xcct
 0.4992
 0×992
0xbcf
```

```
class AreaCasa {
 double valorM2 = 1500;
 double lateral = 10:
 double cquarto = 10:
 AreaCasa(double valorM2) {
 this.valorM2 = valorM2:
 AreaCasa(double lateral, double cquarto) {
 this.lateral = lateral;
 this.cquarto = cquarto:
 public static void main(String[] args) {
 AreaCasa a = new AreaCasa(1270):
 AreaCasa a2 = new AreaCasa(10,20):
AreaCasa
 (0xccf)
 main
 0vf05
 Ovfff
 0x23f
 args
 0xfaf
 0xa3f
 cauarto
 0xccf
 Oxhef
 (0xdaf)
 ⊞ 0xfd5
 (construtor)
 0 \times f00
 livalorM2 1500 lateral
 0x992
 0xac2
 cauarto
 ilateral
 0v83f
 || cquarto
```

14 de majo de 2018

Funcionamento na memória

```
class AreaCasa {
 double valorM2 = 1500:
 double lateral = 10:
 static double cquarto = 10:
 AreaCasa(double valorM2) {
 this.valorM2 = valorM2:
 AreaCasa(double lateral, double cq) {
 this.lateral = lateral;
 cquarto = cq:
 public static void main(String[] args) {
 AreaCasa a = new AreaCasa(1270):
 AreaCasa a2 = new AreaCasa(10.20):
AreaCasa
0xfaf
 (0xccf)
cquarto
 0xf05
 0×fff
 valorM2
main
 lateral
0x23f
 args
 (0xdaf)
!! 0xa3f
 (construtor)
 0xfd5
 0 \times f00
 0xcct
 0.4992
 0×992
0xbcf
```

```
class AreaCasa {
 double valorM2 = 1500;
 double lateral = 10:
 double cquarto = 10:
 AreaCasa(double valorM2) {
 this.valorM2 = valorM2:
 AreaCasa(double lateral, double cquarto) {
 this.lateral = lateral;
 this.cquarto = cquarto:
 public static void main(String[] args) {
 AreaCasa a = new AreaCasa(1270):
 AreaCasa a2 = new AreaCasa(10,20):
AreaCasa
 (0xccf)
 main
 0vf05
 Ovfff
 0x23f
 args
 0xfaf
1.0xa3f
 0xccf
 Oxhef
 (0xdaf)
 U. Oxfd5
 (construtor)
 livalorM2 1500 lateral
 0x992
 0xac2
 cquarto
 ilateral
 0v83f
```

cquarto

Considere o código

```
class AreaCasa {
 double valorM2 = 1500; double lateral = 10;
 double cquarto = 10;
 AreaCasa(double valorM2) {
 this.valorM2 = valorM2;
 }
 AreaCasa(double lateral, double cquarto) {
 this.lateral = lateral;
 this.cquarto = cquarto;
 }
 public static void main(String[] args) {
 AreaCasa a = new AreaCasa(1270);
 AreaCasa a2 = new AreaCasa(10,20);
 }
}
```

- Considere o código
- O que aconteceria se fizéssemos

```
class AreaCasa {
 double valorM2 = 1500; double lateral = 10;
 double cquarto = 10;
 AreaCasa(double valorM2) {
 this.valorM2 = valorM2;
 }
 AreaCasa(double lateral, double cquarto) {
 this.lateral = lateral;
 this.cquarto = cquarto;
 }
 public static void main(String[] args) {
 AreaCasa a = new AreaCasa(1270);
 AreaCasa a2 = new AreaCasa(10,20);
 a2 = a;
 }
}
```

- Considere o código
- O que aconteceria se fizéssemos

```
class AreaCasa {
 double valorM2 = 1500; double lateral = 10;
 double cquarto = 10;
 AreaCasa(double valorM2) {
 this.valorM2 = valorM2;
 AreaCasa(double lateral, double cquarto) {
 this.lateral = lateral:
 this.cquarto = cquarto;
 public static void main(String[] args) {
 AreaCasa a = new AreaCasa(1270):
 AreaCasa a2 = new AreaCasa(10,20);
 a2 = a:
AreaCasa
  main
  0x23f
  args
```

- Considere o código
- O que aconteceria se fizéssemos

```
class AreaCasa {
  double valorM2 = 1500; double lateral = 10;
  double cquarto = 10;
  AreaCasa(double valorM2) {
 this.valorM2 = valorM2;
  AreaCasa(double lateral, double cquarto) {
 this.lateral = lateral:
 this.cquarto = cquarto;
  public static void main(String[] args) {
 AreaCasa a = new AreaCasa(1270);
 AreaCasa a2 = new AreaCasa(10,20);
 a2 = a:
 AreaCasa
 (0xccf)
  main
 0xf05
 (construtor)
 0xfff
  0x23f
 Oyaa2
  args
 0xfaf
  0xa3f
 cauarto
 0xccf
```

- Considere o código
- O que aconteceria se fizéssemos

```
class AreaCasa {
  double valorM2 = 1500; double lateral = 10;
  double cquarto = 10;
  AreaCasa(double valorM2) {
 this.valorM2 = valorM2;
  AreaCasa(double lateral, double cquarto) {
 this.lateral = lateral:
 this.cquarto = cquarto;
  public static void main(String[] args) {
 AreaCasa a = new AreaCasa(1270):
 AreaCasa a2 = new AreaCasa(10,20);
 a2 = a:
 AreaCasa
 (0xccf)
  main
 0xf05
 (construtor)
 0xfff
  0x23f
 Oyaa2
  args
 0xfaf
  0xa3f
 cauarto
 0xccf
```

- Considere o código
- O que aconteceria se fizéssemos

```
class AreaCasa {
  double valorM2 = 1500; double lateral = 10;
  double cquarto = 10;
  AreaCasa(double valorM2) {
 this.valorM2 = valorM2;
  AreaCasa(double lateral, double cquarto) {
 this.lateral = lateral:
 this.cquarto = cquarto;
  public static void main(String[] args) {
 AreaCasa a = new AreaCasa(1270):
 AreaCasa a2 = new AreaCasa(10,20);
 a2 = a:
 AreaCasa
 (0xccf)
  main
 0xf05
 0xfff
  0x23f
 valorM2 1270 lateral
  args
 0xfaf
  0xa3f
 cquarto
 0xccf
 (0xdaf)
  0xbcf
 0xdaf
 (construtor)
 0xfd5
 0 \times f00
 0x992
 0xac2
 0v83f
 || cquarto
```

- Considere o código
- O que aconteceria se fizéssemos

```
class AreaCasa {
  double valorM2 = 1500; double lateral = 10;
  double cquarto = 10;
  AreaCasa(double valorM2) {
 this.valorM2 = valorM2:
  AreaCasa(double lateral, double cquarto) {
 this.lateral = lateral:
 this.cquarto = cquarto;
  public static void main(String[] args) {
 AreaCasa a = new AreaCasa(1270):
 AreaCasa a2 = new AreaCasa(10,20);
 a2 = a:
 AreaCasa
 (0xccf)
  main
 0xf05
 0xfff
  0x23f
 valorM2 1270 lateral
  args
 0xfaf
  0xa3f
 cauarto
 0xccf
  0xbcf
 (0xdaf)
 0xdaf
 (construtor)
 0xfd5
 0 \times f00
 0x992
 0xac2
 0v83f
 || cquarto
```

- Considere o código
- O que aconteceria se fizéssemos

```
class AreaCasa {
  double valorM2 = 1500; double lateral = 10;
  double cquarto = 10;
  AreaCasa(double valorM2) {
 this.valorM2 = valorM2:
  AreaCasa(double lateral, double cquarto) {
 this.lateral = lateral:
 this.cquarto = cquarto;
  public static void main(String[] args) {
 AreaCasa a = new AreaCasa(1270):
 AreaCasa a2 = new AreaCasa(10,20);
 a2 = a:
 AreaCasa
 (0xccf)
  main
 0xf05
 0xfff
  0x23f
 valorM2 1270 lateral
  args
 0xfaf
  0xa3f
 cauarto
 0xccf
  0xbcf
 (0xdaf)
 0xdaf
 (construtor)
 0xfd5
 0 \times f00
 0x992
 0xac2
 0v83f
 || cquarto
```

- Considere o código
- O que aconteceria se fizéssemos

```
class AreaCasa {
  double valorM2 = 1500; double lateral = 10;
  double cquarto = 10;
  AreaCasa(double valorM2) {
 this.valorM2 = valorM2;
  AreaCasa(double lateral, double cquarto) {
 this.lateral = lateral:
 this.cquarto = cquarto;
  public static void main(String[] args) {
 AreaCasa a = new AreaCasa(1270):
 AreaCasa a2 = new AreaCasa(10,20);
 a2 = a:
 AreaCasa
 (0xccf)
  main
 0xf05
 0xfff
  0x23f
 valorM2 1270 lateral
  args
 0xfaf
  0xa3f
 cquarto
 0xccf
  0xbcf
 (0xdaf)
 0xfd5
 0 \times f00
 livalorM2 1500 lateral
 0v83f
 ii cquarto
```

- Considere o código
- O que aconteceria se fizéssemos
- Perderíamos o endereço do segundo objeto

```
class AreaCasa {
  double valorM2 = 1500; double lateral = 10;
  double cquarto = 10;
  AreaCasa(double valorM2) {
 this.valorM2 = valorM2;
  AreaCasa(double lateral, double cquarto) {
 this.lateral = lateral:
 this.cquarto = cquarto;
  public static void main(String □ args) {
 AreaCasa a = new AreaCasa(1270):
 AreaCasa a2 = new AreaCasa(10,20);
 a2 = a:
 AreaCasa
 (0xccf)
  main
 0xf05
 Ovfff
  0x23f
 valorM2 1270 lateral
  args
  0xa3f
 cauarto
 0xccf
 (0xdaf)
  0xbcf
 0xfd5
 0 \times f00
 iivalorM
 0v83f
 ii cquartol
```

- Considere o código
- O que aconteceria se fizéssemos
- Perderíamos o endereço do segundo objeto
- Mas ele continua na memória...

```
class AreaCasa {
  double valorM2 = 1500; double lateral = 10;
  double cquarto = 10;
  AreaCasa(double valorM2) {
 this.valorM2 = valorM2:
  AreaCasa(double lateral, double cquarto) {
 this.lateral = lateral:
 this.cquarto = cquarto;
  public static void main(String □ args) {
 AreaCasa a = new AreaCasa(1270):
 AreaCasa a2 = new AreaCasa(10,20);
 a2 = a:
 .
AreaCasa
 (0xccf)
  main
 0xf05
  0x23f
  args
  0xa3f
 cauarto
  0xbcf
 (0xdaf)
 0xfd5
 0 \times f00
 0v83f
 ii cquartol
```

 Ficará assim eternamente?

```
class AreaCasa {
  double valorM2 = 1500; double lateral = 10;
  double cquarto = 10;
  AreaCasa(double valorM2) {
 this.valorM2 = valorM2:
  AreaCasa(double lateral, double cquarto) {
 this.lateral = lateral:
 this.cquarto = cquarto;
  public static void main(String [] args) {
 AreaCasa a = new AreaCasa(1270):
 AreaCasa a2 = new AreaCasa(10,20);
 a2 = a;
 AreaCasa
 (0xccf)
  main
 0xf05
 0xfff
  0x23f
 valorM2 1270 lateral
  args
 Ovfaf
  0xa3f
 cquarto
 0xccf
 0xbcf
 (0xdaf)
 0xccf liii
 0xfd5
 0xf00
 livalorM2 1500 lateral
 0x83f
 || couarto
```

- Ficará assim eternamente?
 - Não. Será levado pelo lixeiro

```
class AreaCasa {
  double valorM2 = 1500; double lateral = 10;
  double cquarto = 10;
  AreaCasa(double valorM2) {
 this.valorM2 = valorM2:
  AreaCasa(double lateral, double cquarto) {
 this.lateral = lateral:
 this.cquarto = cquarto;
  public static void main(String □ args) {
 AreaCasa a = new AreaCasa(1270):
 AreaCasa a2 = new AreaCasa(10,20);
 a2 = a;
 AreaCasa
 (0xccf)
  main
 0xf05
 0xfff
  0x23f
 valorM2 1270 lateral
  args
 Ovfaf
  0xa3f
 cquarto
 0xccf
 0xbcf
 (0xdaf)
 0xf00
 0xfd5
 livalorM2 1500 lateral
 0x83f
 || cquarto
```

- Ficará assim eternamente?
 - Não. Será levado pelo lixeiro
- Garbage Collector

```
class AreaCasa {
  double valorM2 = 1500; double lateral = 10;
  double cquarto = 10;
  AreaCasa(double valorM2) {
 this.valorM2 = valorM2:
  AreaCasa(double lateral, double cquarto) {
 this.lateral = lateral:
 this.cquarto = cquarto;
  public static void main(String □ args) {
 AreaCasa a = new AreaCasa(1270):
 AreaCasa a2 = new AreaCasa(10,20);
 a2 = a;
 AreaCasa
 (0xccf)
  main
 0xf05
 0xfff
  0x23f
 valorM2 1270 lateral
  args
 Ovfaf
  0xa3f
 cquarto 10
 0xccf
 0xbcf
```

- Ficará assim eternamente?
 - Não. Será levado pelo lixeiro
- Garbage Collector
 - Serviço provido pela JVM, com o objetivo de limpar a memória de referências perdidas

```
class AreaCasa {
  double valorM2 = 1500; double lateral = 10;
  double cquarto = 10;
  AreaCasa(double valorM2) {
 this.valorM2 = valorM2:
  AreaCasa(double lateral, double cquarto) {
 this.lateral = lateral:
 this.cquarto = cquarto;
  public static void main(String □ args) {
 AreaCasa a = new AreaCasa(1270):
 AreaCasa a2 = new AreaCasa(10,20);
 a2 = a;
 AreaCasa
 (0xccf)
  main
 0xf05
 Oxfff
  0x23f
 valorM2 1270 lateral
  args
 Ovfaf
  0xa3f
 cquarto 10
 0xccf
 0xbcf
```

 De tempos em tempos, o Garbage Collector varre os objetos na memória

- De tempos em tempos, o Garbage Collector varre os objetos na memória
 - Anotando quantas referências existem para cada objeto, em contadores
 - Com isso, sabe quantas referências há para aquele pedaço da memória

- De tempos em tempos, o Garbage Collector varre os objetos na memória
 - Anotando quantas referências existem para cada objeto, em contadores
 - Com isso, sabe quantas referências há para aquele pedaço da memória
- Quando um contador atinge <u>zero</u>, o objeto correspondente é varrido da memória!
 - Não há ninguém referenciado ele

 O Garbage Collector é nativo – varia de JVM para JVM

- O Garbage Collector é nativo varia de JVM para JVM
- Não pode ser invocado
 - Não podemos obrigá-lo a rodar

- O Garbage Collector é nativo varia de JVM para JVM
- Não pode ser invocado
 - Não podemos obrigá-lo a rodar
- Podemos, no máximo, fazer uma requisição para que rode
 - System.gc();

 O GC limpa apenas tipos abstratos (Arranjos, Objetos etc), não primitivos (int, float etc)

- O GC limpa apenas tipos abstratos (Arranjos, Objetos etc), não primitivos (int, float etc)
 - A menos que estejam dentro de um abstrato

- O GC limpa apenas tipos abstratos (Arranjos, Objetos etc), não primitivos (int, float etc)
 - A menos que estejam dentro de um abstrato

Lembrando...

 Variáveis de tipo primitivo armazenam o próprio conteúdo.

- O GC limpa apenas tipos abstratos (Arranjos, Objetos etc), não primitivos (int, float etc)
 - A menos que estejam dentro de um abstrato

- Variáveis de tipo primitivo armazenam o próprio conteúdo.
 - Isso n\(\tilde{a}\) acontece com tipos abstratos (objetos complexos)!

- O GC limpa apenas tipos abstratos (Arranjos, Objetos etc), não primitivos (int, float etc)
 - A menos que estejam dentro de um abstrato

- Variáveis de tipo primitivo armazenam o próprio conteúdo.
 - Isso não acontece com tipos abstratos (objetos complexos)!
- Tipos abstratos podem ser complexos e ocupar muito espaço de memória.

Lembrando...

 Então, Java não guarda nas variáveis uma cópia do objeto, mas o endereço de memória no qual o objeto está armazenado.

- Então, Java não guarda nas variáveis uma cópia do objeto, mas o endereço de memória no qual o objeto está armazenado.
- Por isso, diz-se que variáveis associadas a objetos são <u>referências</u> a esses objetos.

- Então, Java não guarda nas variáveis uma cópia do objeto, mas o endereço de memória no qual o objeto está armazenado.
- Por isso, diz-se que variáveis associadas a objetos são <u>referências</u> a esses objetos.
- Por exemplo, o que significa...
 - a == b (ambos inteiros)?

- Então, Java não guarda nas variáveis uma cópia do objeto, mas o endereço de memória no qual o objeto está armazenado.
- Por isso, diz-se que variáveis associadas a objetos são <u>referências</u> a esses objetos.
- Por exemplo, o que significa...
 - a == b (ambos inteiros)? Compara os valores

- Então, Java não guarda nas variáveis uma cópia do objeto, mas o endereço de memória no qual o objeto está armazenado.
- Por isso, diz-se que variáveis associadas a objetos são <u>referências</u> a esses objetos.
- Por exemplo, o que significa...
 - a == b (ambos inteiros)? Compara os valores
 - obj1 == obj2?

- Então, Java não guarda nas variáveis uma cópia do objeto, mas o endereço de memória no qual o objeto está armazenado.
- Por isso, diz-se que variáveis associadas a objetos são <u>referências</u> a esses objetos.
- Por exemplo, o que significa...
 - a == b (ambos inteiros)? Compara os valores
 - obj1 == obj2 ? Compara as referências (endereços)

Arranjos de Objetos

 Suponha que nosso projeto agora envolva um condomínio de residências

Arranjos de Objetos

- Suponha que nosso projeto agora envolva um condomínio de residências
 - Cada uma com uma casa e uma piscina

- Suponha que nosso projeto agora envolva um condomínio de residências
 - Cada uma com uma casa e uma piscina
- O que fazer?

- Suponha que nosso projeto agora envolva um condomínio de residências
 - Cada uma com uma casa e uma piscina
- O que fazer?
- ullet Conjuntos de casa e piscina o esse é o bloco básico

- Suponha que nosso projeto agora envolva um condomínio de residências
 - Cada uma com uma casa e uma piscina
- O que fazer?
- Conjuntos de casa e piscina → esse é o bloco básico
- Então...

- Suponha que nosso projeto agora envolva um condomínio de residências
 - Cada uma com uma casa e uma piscina
- O que fazer?

- ullet Conjuntos de casa e piscina o esse é o bloco básico
- Então... fazemos disso uma classe

E agora?

- E agora?
- Nosso projeto conterá um arranjo de objetos dessa classe

```
class Projeto {
  Residencia[] condominio;
  int ultimo = -1; // último alocado
  boolean adicionaRes(Residencia r) {
 if (this.ultimo <
 this.condominio.length-1) {
 ultimo++:
 this.condominio[ultimo] = r;
 return(true);
 return(false);
  Projeto(int tam) {
 condominio = new Residencia[tam];
```

E como usamos isso?

E como usamos isso?

```
class Projeto {
  public static void main(String[] args) {
 Projeto proj = new Projeto(3):
 AreaCasa c = new AreaCasa(10,5);
 AreaPiscina p = new AreaPiscina(5):
 Residencia r = new Residencia(c, p);
 proj.adicionaRes(r);
 c = new AreaCasa(12.7):
 p = new AreaPiscina(6);
 r = new Residencia(c, p);
 proj.adicionaRes(r);
 c = new AreaCasa(10.6):
 p = new AreaPiscina(3.5):
 r = new Residencia(c, p);
 proj.adicionaRes(r);
 for (Residencia re : proj.condominio) {
 System.out.println("Área da Casa: "+re.casa.area());
 System.out.println("Área da Psicina: "+
 re.piscina.area());
```

- E como usamos isso?
- Repare que reusamos as variáveis para os objetos

```
class Projeto {
 public static void main(String[] args) {
 Projeto proj = new Projeto(3):
 AreaCasa c = new AreaCasa(10,5);
 AreaPiscina p = new AreaPiscina(5):
 Residencia r = new Residencia(c, p);
 proj.adicionaRes(r);
 c = new AreaCasa(12.7):
 p = new AreaPiscina(6);
 r = new Residencia(c, p);
 proj.adicionaRes(r);
 c = new AreaCasa(10.6):
 p = new AreaPiscina(3.5):
 r = new Residencia(c, p);
 proj.adicionaRes(r);
 for (Residencia re : proj.condominio) {
 System.out.println("Área da Casa: "+re.casa.area());
 System.out.println("Área da Psicina: "+
 re.piscina.area());
```

- E como usamos isso?
- Repare que reusamos as variáveis para os objetos
- Com isso, não iremos perder o endereço na memória?

```
class Projeto {
 public static void main(String[] args) {
 Projeto proj = new Projeto(3):
 AreaCasa c = new AreaCasa(10,5);
 AreaPiscina p = new AreaPiscina(5):
 Residencia r = new Residencia(c, p);
 proj.adicionaRes(r);
 c = new AreaCasa(12.7):
 p = new AreaPiscina(6);
 r = new Residencia(c, p);
 proj.adicionaRes(r);
 c = new AreaCasa(10.6):
 p = new AreaPiscina(3.5):
 r = new Residencia(c, p);
 proj.adicionaRes(r);
 for (Residencia re : proj.condominio) {
 System.out.println("Área da Casa: "+re.casa.area());
 System.out.println("Área da Psicina: "+
 re.piscina.area());
```

 Via essa variável, sim

```
class Projeto {
  public static void main(String[] args) {
 Projeto proj = new Projeto(3):
 AreaCasa c = new AreaCasa(10,5);
 AreaPiscina p = new AreaPiscina(5):
 Residencia r = new Residencia(c, p);
 proj.adicionaRes(r);
 c = new AreaCasa(12.7):
 p = new AreaPiscina(6);
 r = new Residencia(c, p);
 proj.adicionaRes(r);
 c = new AreaCasa(10.6):
 p = new AreaPiscina(3.5):
 r = new Residencia(c, p);
 proj.adicionaRes(r);
 for (Residencia re : proj.condominio) {
 System.out.println("Área da Casa: "+re.casa.area());
 System.out.println("Área da Psicina: "+
 re.piscina.area());
```

- Via essa variável, sim
- Mas antes passamos esse endereço a outras variáveis, via parâmetros

```
class Projeto {
  public static void main(String[] args) {
 Projeto proj = new Projeto(3):
 AreaCasa c = new AreaCasa(10,5);
 AreaPiscina p = new AreaPiscina(5):
 Residencia r = new Residencia(c. p):
 proj.adicionaRes(r);
 c = new AreaCasa(12.7):
 p = new AreaPiscina(6);
 r = new Residencia(c, p);
 proj.adicionaRes(r);
 c = new AreaCasa(10.6):
 p = new AreaPiscina(3.5):
 r = new Residencia(c, p);
 proj.adicionaRes(r);
 for (Residencia re : proj.condominio) {
 System.out.println("Área da Casa: "+re.casa.area());
 System.out.println("Área da Psicina: "+
 re.piscina.area());
```

- Via essa variável, sim
- Mas antes passamos esse endereço a outras variáveis, via parâmetros
 - cepemr = new Residencia(c,p)

```
class Projeto {
 public static void main(String[] args) {
 Projeto proj = new Projeto(3):
 AreaCasa c = new AreaCasa(10,5);
 AreaPiscina p = new AreaPiscina(5):
 Residencia r = new Residencia(c. p):
 proj.adicionaRes(r);
 c = new AreaCasa(12.7):
 p = new AreaPiscina(6);
 r = new Residencia(c, p);
 proj.adicionaRes(r);
 c = new AreaCasa(10.6):
 p = new AreaPiscina(3.5):
 r = new Residencia(c, p);
 proj.adicionaRes(r);
 for (Residencia re : proj.condominio) {
 System.out.println("Área da Casa: "+re.casa.area());
 System.out.println("Área da Psicina: "+
 re.piscina.area());
```

- Via essa variável, sim
- Mas antes passamos esse endereço a outras variáveis, via parâmetros
 - cepemr = new Residencia(c,p)
 - r em proj. adicionaRes(r)

```
class Projeto {
 public static void main(String[] args) {
 Projeto proj = new Projeto(3):
 AreaCasa c = new AreaCasa(10,5);
 AreaPiscina p = new AreaPiscina(5):
 Residencia r = new Residencia(c, p);
 proj.adicionaRes(r);
 c = new AreaCasa(12.7):
 p = new AreaPiscina(6);
 r = new Residencia(c, p);
 proj.adicionaRes(r);
 c = new AreaCasa(10.6):
 p = new AreaPiscina(3.5):
 r = new Residencia(c, p);
 proj.adicionaRes(r);
 for (Residencia re : proj.condominio) {
 System.out.println("Área da Casa: "+re.casa.area());
 System.out.println("Área da Psicina: "+
 re.piscina.area());
```

Um arranjo é definido como tipo[]

- Um arranjo é definido como tipo[]
- Se tipo é um tipo primitivo (int, double, char...)

- Um arranjo é definido como tipo[]
- Se tipo é um tipo primitivo (int, double, char...)
 - cada elemento tem o tamanho deste tipo primitivo
 - cada elemento armazena um valor deste tipo

- Um arranjo é definido como tipo[]
- Se tipo é um tipo primitivo (int, double, char...)
 - cada elemento tem o tamanho deste tipo primitivo
 - cada elemento armazena um valor deste tipo
- Se tipo é um tipo abstrato (uma classe, por exemplo)

- Um arranjo é definido como tipo[]
- Se tipo é um tipo primitivo (int, double, char...)
 - cada elemento tem o tamanho deste tipo primitivo
 - cada elemento armazena um valor deste tipo
- Se tipo é um tipo abstrato (uma classe, por exemplo)
 - cada elemento tem o tamanho de uma referência (endereço)

- Um arranjo é definido como tipo[]
- Se tipo é um tipo primitivo (int, double, char...)
 - cada elemento tem o tamanho deste tipo primitivo
 - cada elemento armazena um valor deste tipo
- Se tipo é um tipo abstrato (uma classe, por exemplo)
 - cada elemento tem o tamanho de uma referência (endereço)
 - cada elemento armazena a <u>referência</u> para um objeto de tipo tipo

 Voltemos então ao código de Projeto

```
class Projeto {
  Residencia [] condominio:
  int ultimo = -1; // último alocado
  boolean adicionaRes(Residencia r) {
 if (this.ultimo <
 this.condominio.length-1) {
 ultimo++:
 this.condominio[ultimo] = r:
 return(true):
 return(false):
  }
  Projeto(int tam) {
 condominio = new Residencia[tam]:
  public static void main(String[] args) {
 Projeto proj = new Projeto(3);
 for (Residencia re : proj.condominio) {
 System.out.println("Endereço do objeto: "
 +re):
```

- Voltemos então ao código de Projeto
- condominio é arranjo de objetos

```
class Projeto {
  Residencia [] condominio:
  int ultimo = -1; // último alocado
  boolean adicionaRes(Residencia r) {
 if (this.ultimo <
 this.condominio.length-1) {
 ultimo++:
 this.condominio[ultimo] = r:
 return(true):
 return(false):
  Projeto(int tam) {
 condominio = new Residencia[tam]:
  public static void main(String[] args) {
 Projeto proj = new Projeto(3);
 for (Residencia re : proj.condominio) {
 System.out.println("Endereço do objeto: "
 +re):
```

- Voltemos então ao código de Projeto
- condominio é arranjo de objetos
 - Arranjo de endereços de memória

```
class Projeto {
  Residencia [] condominio:
  int ultimo = -1; // último alocado
  boolean adicionaRes(Residencia r) {
 if (this.ultimo <
 this.condominio.length-1) {
 ultimo++:
 this.condominio[ultimo] = r:
 return(true):
 return(false):
  Projeto(int tam) {
 condominio = new Residencia[tam]:
  public static void main(String[] args) {
 Projeto proj = new Projeto(3);
 for (Residencia re : proj.condominio) {
 System.out.println("Endereço do objeto: "
 +re):
```

- Voltemos então ao código de Projeto
- condominio é arranjo de objetos
 - Arranjo de endereços de memória
- O que acontece quando o alocamos sem inicializar?

```
class Projeto {
  Residencia[] condominio;
  int ultimo = -1; // último alocado
  boolean adicionaRes(Residencia r) {
 if (this.ultimo <
 this.condominio.length-1) {
 ultimo++;
 this.condominio[ultimo] = r:
 return(true);
 return(false):
  Projeto(int tam) {
 condominio = new Residencia[tam]:
  public static void main(String[] args) {
 Projeto proj = new Projeto(3);
 for (Residencia re : proj.condominio) {
 System.out.println("Endereço do objeto: "
 +re);
```

 O compilador irá inicializá-lo com um valor padrão

```
class Projeto {
  Residencia [] condominio:
  int ultimo = -1; // último alocado
  boolean adicionaRes(Residencia r) {
 if (this.ultimo <
 this.condominio.length-1) {
 ultimo++:
 this.condominio[ultimo] = r:
 return(true):
 return(false):
  }
  Projeto(int tam) {
 condominio = new Residencia[tam]:
  public static void main(String[] args) {
 Projeto proj = new Projeto(3);
 for (Residencia re : proj.condominio) {
 System.out.println("Endereço do objeto: "
 +re):
```

- O compilador irá inicializá-lo com um valor padrão
- null o <u>endereço</u> nulo

```
class Projeto {
  Residencia [] condominio:
  int ultimo = -1; // último alocado
  boolean adicionaRes(Residencia r) {
 if (this.ultimo <
 this.condominio.length-1) {
 ultimo++:
 this.condominio[ultimo] = r:
 return(true):
 return(false):
  Projeto(int tam) {
 condominio = new Residencia[tam]:
  public static void main(String[] args) {
 Projeto proj = new Projeto(3);
 for (Residencia re : proj.condominio) {
 System.out.println("Endereço do objeto: "
 +re):
```

- O compilador irá inicializá-lo com um valor padrão
- null o <u>endereço</u> nulo
- Saída do main:

```
$ java Projeto
Endereço do objeto: null
Endereço do objeto: null
Endereço do objeto: null
```

```
class Projeto {
  Residencia [] condominio:
  int ultimo = -1; // último alocado
  boolean adicionaRes(Residencia r) {
 if (this.ultimo <
 this.condominio.length-1) {
 ultimo++:
 this.condominio[ultimo] = r:
 return(true):
 return(false):
  Projeto(int tam) {
 condominio = new Residencia[tam]:
  public static void main(String[] args) {
 Projeto proj = new Projeto(3);
 for (Residencia re : proj.condominio) {
 System.out.println("Endereço do objeto: "
 +re):
```

```
class Projeto {
 Residencia[] condominio;
 c = new AreaCasa(10.6);
  int ultimo = -1: // último alocado
 p = new AreaPiscina(3.5);
 r = new Residencia(c, p);
 boolean adicionaRes(Residencia r) {
 proj.adicionaRes(r):
 if (this.ultimo < this.condominio.length-1) {
 ultimo++:
 this.condominio[ultimo] = r:
 return(true):
 return(false);
 Projeto(int tam) {
 condominio = new Residencia[tam];
  public static void main(String[] args) {
 Projeto proj = new Projeto(3):
 AreaCasa c = new AreaCasa(10,5);
 AreaPiscina p = new AreaPiscina(5);
 Residencia r = new Residencia(c, p):
 proj.adicionaRes(r);
 c = new AreaCasa(12.7):
 p = new AreaPiscina(6):
 r = new Residencia(c, p);
 proj.adicionaRes(r):
```

```
class Projeto {
  Residencia[] condominio;
  int ultimo = -1: // último alocado
 boolean adicionaRes(Residencia r) {
 if (this.ultimo < this.condominio.length-1) {
 ultimo++:
 this.condominio[ultimo] = r:
 return(true):
 return(false);
 Projeto(int tam) {
 condominio = new Residencia [tam]:
  public static void main(String[] args) {
 Projeto proj = new Projeto(3):
 AreaCasa c = new AreaCasa(10,5);
 AreaPiscina p = new AreaPiscina(5);
 Residencia r = new Residencia(c, p):
 proj.adicionaRes(r);
 c = new AreaCasa(12.7):
 p = new AreaPiscina(6):
 r = new Residencia(c, p);
 proj.adicionaRes(r):
```

```
c = new AreaCasa(10,6);
p = new AreaPiscina(3.5);
r = new Residencia(c, p);
proj.adicionaRes(r);

System.out.println(proj.condominio[1].casa.area());
}
```

 Podemos acessar um único elemento do arranjo

```
class Projeto {
  Residencia[] condominio;
  int ultimo = -1: // último alocado
  boolean adicionaRes(Residencia r) {
 if (this.ultimo < this.condominio.length-1) {
 ultimo++:
 this.condominio[ultimo] = r:
 return(true):
 return(false);
 Projeto(int tam) {
 condominio = new Residencia [tam]:
  public static void main(String[] args) {
 Projeto proj = new Projeto(3):
 AreaCasa c = new AreaCasa(10,5);
 AreaPiscina p = new AreaPiscina(5);
 Residencia r = new Residencia(c, p):
 proj.adicionaRes(r);
 c = new AreaCasa(12.7):
 p = new AreaPiscina(6):
 r = new Residencia(c, p);
 proj.adicionaRes(r):
```

```
c = new AreaCasa(10,6);
p = new AreaPiscina(3.5);
r = new Residencia(c, p);
proj.adicionaRes(r);

System.out.println(proj.condominio[1].casa.area());
}
```

- Podemos acessar um único elemento do arranjo
 - Método area

```
class Projeto {
  Residencia[] condominio;
  int ultimo = -1: // último alocado
  boolean adicionaRes(Residencia r) {
 if (this.ultimo < this.condominio.length-1) {
 ultimo++:
 this.condominio[ultimo] = r:
 return(true):
 return(false);
  Projeto(int tam) {
 condominio = new Residencia [tam]:
  public static void main(String[] args) {
 Projeto proj = new Projeto(3):
 AreaCasa c = new AreaCasa(10,5);
 AreaPiscina p = new AreaPiscina(5);
 Residencia r = new Residencia(c, p):
 proj.adicionaRes(r);
 c = new AreaCasa(12.7):
 p = new AreaPiscina(6):
 r = new Residencia(c, p);
 proj.adicionaRes(r):
```

```
c = new AreaCasa(10,6);
p = new AreaPiscina(3.5);
r = new Residencia(c, p);
proj.adicionaRes(r);

System.out.println(proj.condominio[1].casa.area());
}
```

- Podemos acessar um único elemento do arranjo
 - Método area do objeto casa

```
class Projeto {
  Residencia[] condominio;
  int ultimo = -1: // último alocado
  boolean adicionaRes(Residencia r) {
 if (this.ultimo < this.condominio.length-1) {
 ultimo++:
 this.condominio[ultimo] = r:
 return(true):
 return(false);
  Projeto(int tam) {
 condominio = new Residencia[tam];
  public static void main(String[] args) {
 Projeto proj = new Projeto(3):
 AreaCasa c = new AreaCasa(10,5);
 AreaPiscina p = new AreaPiscina(5);
 Residencia r = new Residencia(c, p):
 proj.adicionaRes(r);
 c = new AreaCasa(12.7):
 p = new AreaPiscina(6):
 r = new Residencia(c, p);
 proj.adicionaRes(r):
```

```
c = new AreaCasa(10,6);
p = new AreaPiscina(3.5);
r = new Residencia(c, p);
proj.adicionaRes(r);

System.out.println(proj.condominio[1].casa.area());
}
```

- Podemos acessar um único elemento do arranjo
 - Método area do objeto casa do segundo objeto de condominio (classe Residencia)

```
class Projeto {
  Residencia[] condominio;
  int ultimo = -1: // último alocado
  boolean adicionaRes(Residencia r) {
 if (this.ultimo < this.condominio.length-1) {
 ultimo++:
 this.condominio[ultimo] = r:
 return(true):
 return(false);
  Projeto(int tam) {
 condominio = new Residencia[tam];
  public static void main(String[] args) {
 Projeto proj = new Projeto(3):
 AreaCasa c = new AreaCasa(10,5);
 AreaPiscina p = new AreaPiscina(5);
 Residencia r = new Residencia(c, p):
 proj.adicionaRes(r);
 c = new AreaCasa(12.7):
 p = new AreaPiscina(6):
 r = new Residencia(c, p);
 proi.adicionaRes(r):
```

```
c = new AreaCasa(10,6);
p = new AreaPiscina(3.5);
r = new Residencia(c, p);
proj.adicionaRes(r);

System.out.println(proj.condominio[1].casa.area());
}
```

- Podemos acessar um único elemento do arranjo
 - Método area do objeto casa do segundo objeto de condominio (classe Residencia) do objeto proj

Videoaula

```
https://www.youtube.com/watch?v=C-2jVnvSI_U e https://www.youtube.com/watch?v=NUKflTnntcw
```