Aula 20 – Especificadores de acesso e Pacotes

Norton Trevisan Roman

11 de junho de 2018

```
class Casa {
  private double valorM2 = 1500;

  Casa() {}

  Casa(double valorM2) {
 this.valorM2 = valorM2;
  }
  ...
}
```

 O que acontece quando compilamos CasaQuad?

```
class CasaQuad extends Casa {
  double lateral = 10:
  CasaQuad() {}
  CasaQuad(double valorM2) {
 super(valorM2);
  }
  CasaQuad(double lateral, double valorM2)
 super(valorM2);
 this.lateral = lateral;
  }
  double area() {
 return(this.lateral>=0 ?
 this.lateral*this.lateral : -1);
```

```
class Casa {
  private double valorM2 = 1500;

  Casa() {}

  Casa(double valorM2) {
 this.valorM2 = valorM2;
  }
  ...
}
```

 O que acontece quando compilamos CasaQuad?

Linha de Comando

```
$ javac CasaQuad.java
```

```
class CasaQuad extends Casa {
  double lateral = 10:
  CasaQuad() {}
  CasaQuad(double valorM2) {
 super(valorM2);
  }
  CasaQuad(double lateral, double valorM2)
 super(valorM2);
 this.lateral = lateral;
  double area() {
 return(this.lateral>=0 ?
 this.lateral*this.lateral : -1);
```

```
class Casa {
  private double valorM2 = 1500;

  Casa() {}

  Casa(double valorM2) {
 this.valorM2 = valorM2;
  }
  ...
}
```

 O que acontece quando compilamos CasaQuad?

Linha de Comando

```
$ javac CasaQuad.java
```

• Compila. Nada impede.

```
class CasaQuad extends Casa {
  double lateral = 10:
  CasaQuad() {}
  CasaQuad(double valorM2) {
 super(valorM2);
  }
  CasaQuad(double lateral, double valorM2)
 super(valorM2);
 this.lateral = lateral;
  double area() {
 return(this.lateral>=0 ?
 this.lateral*this.lateral : -1):
```

```
class CasaRet extends Casa {
  double cquarto = 10;
  double lateral = 10;
  CasaRet() {}
  CasaRet(double valorM2) {
 super(valorM2);
  }
  CasaRet(double lateral, double cquarto)
 this.lateral = lateral;
 this.cquarto = cquarto;
  CasaRet(double lateral, double cquarto,
 double valorM2) {
 this(lateral, cquarto);
 this.valorM2 = valorM2:
```

E quando compilamos CasaRet?

```
class CasaRet extends Casa {
  double cquarto = 10;
  double lateral = 10;
  CasaRet() {}
  CasaRet(double valorM2) {
 super(valorM2);
  CasaRet(double lateral, double cquarto)
 this.lateral = lateral;
 this.cquarto = cquarto;
  CasaRet(double lateral, double cquarto,
 double valorM2) {
 this(lateral, cquarto);
 this.valorM2 = valorM2:
```

E quando compilamos CasaRet?

Linha de Comando

```
class CasaRet extends Casa {
  double cquarto = 10;
  double lateral = 10;
  CasaRet() {}
  CasaRet(double valorM2) {
 super(valorM2);
  CasaRet(double lateral, double cquarto)
 this.lateral = lateral:
 this.cquarto = cquarto;
  }
  CasaRet(double lateral, double cquarto,
 double valorM2) {
 this(lateral, cquarto);
 this.valorM2 = valorM2;
```

Não temos acesso ao valor do m²

```
class CasaRet extends Casa {
 double cquarto = 10;
 double lateral = 10;
 CasaRet() {}
 CasaRet(double valorM2) {
 super(valorM2);
 CasaRet(double lateral, double cquarto)
 this.lateral = lateral:
 this.cquarto = cquarto;
 CasaRet(double lateral, double cquarto,
 double valorM2) {
 this(lateral, cquarto);
 this.valorM2 = valorM2;
```

- Não temos acesso ao valor do m²
- Muito embora ele esteja na memória do objeto!

```
class CasaRet extends Casa {
  double cquarto = 10;
  double lateral = 10;
  CasaRet() {}
  CasaRet(double valorM2) {
 super(valorM2);
  CasaRet(double lateral, double cquarto) }
 this.lateral = lateral:
 this.cquarto = cquarto;
  }
  CasaRet(double lateral, double cquarto,
 double valorM2) {
 this(lateral, cquarto);
 this.valorM2 = valorM2;
```

```
class CasaRet extends Casa {
  double cquarto = 10;
  double lateral = 10:
  CasaRet() {}
  CasaRet(double valorM2) {
 super(valorM2);
  CasaRet(double lateral, double cquarto)
 this.lateral = lateral;
 this.cquarto = cquarto;
  CasaRet(double lateral, double cquarto,
 double valorM2) {
 super(valorM2);
 this.lateral = lateral;
 this.cquarto = cquarto;
```

- Que fazer?
- Refatorar a classe

```
class CasaRet extends Casa {
...

CasaRet(double lateral, double cquarto double valorM2)

super(valorM2);
this(lateral,cquarto);
}
```

```
class CasaRet extends Casa {
 Linha de Comando
  CasaRet(double lateral, double cquarto
 $ javac CasaRet.java
 CasaRet.java:35: call to this must be first
 double valorM2)
 statement in constructor
 super(valorM2);
 this(lateral,cquarto);
 this(lateral,cquarto);
 1 error
class CasaRet extends Casa {
  CasaRet(double lateral, double cquarto,
 double valorM2) {
 this(lateral,cquarto);
 super(valorM2);
```

• E não poderíamos ter this e super juntas?

```
class CasaRet extends Casa {
  CasaRet(double lateral, double cquarto
 double valorM2)
 super(valorM2);
 this(lateral,cquarto);
class CasaRet extends Casa {
  CasaRet(double lateral, double cquarto
 double valorM2)
 this(lateral,cquarto);
 super(valorM2);
```

Linha de Comando

Linha de Comando

• E não poderíamos ter this e super juntas?

```
class CasaRet extends Casa {
 Linha de Comando
  CasaRet(double lateral, double cquarto
 $ javac CasaRet.java
 CasaRet.java:35: call to this must be first
 double valorM2)
 statement in constructor
 super(valorM2);
 this(lateral,cquarto);
 this(lateral,cquarto);
 1 error
class CasaRet extends Casa {
 Linha de Comando
  CasaRet(double lateral, double cquarto
 $ javac CasaRet.java
 CasaRet.java:35: call to super must be first
 double valorM2)
 statement in constructor
 this(lateral,cquarto);
 super(valorM2):
 super(valorM2);
 1 error
}
```

• Como, se ambas devem ser o primeiro comando?

```
class CasaRet extends Casa {
 Linha de Comando
  CasaRet(double lateral, double cquarto
 $ javac CasaRet.java
 CasaRet.java:35: call to this must be first
 double valorM2)
 statement in constructor
 super(valorM2);
 this(lateral,cquarto);
 this(lateral,cquarto);
 1 error
class CasaRet extends Casa {
 Linha de Comando
  CasaRet(double lateral, double cquarto
 $ javac CasaRet.java
 CasaRet.java:35: call to super must be first
 double valorM2)
 statement in constructor
 this(lateral,cquarto);
 super(valorM2):
 super(valorM2);
 1 error
}
```

- Como, se ambas devem ser o primeiro comando?
 - Teremos que optar

 Determinam quem terá permissão para acessar ou modificar os componentes (atributos e métodos) das classes.

- Determinam quem terá permissão para acessar ou modificar os componentes (atributos e métodos) das classes.
 - Private:

- Determinam quem terá permissão para acessar ou modificar os componentes (atributos e métodos) das classes.
 - Private:
 - private construtor, atributo ou método: Somente elementos de dentro da classe têm acesso

- Determinam quem terá permissão para acessar ou modificar os componentes (atributos e métodos) das classes.
 - Private:
 - private construtor, atributo ou método: Somente elementos de dentro da classe têm acesso
 - Public:

- Determinam quem terá permissão para acessar ou modificar os componentes (atributos e métodos) das classes.
 - Private:
 - private construtor, atributo ou método: Somente elementos de dentro da classe têm acesso
 - Public:
 - public classe, construtor, atributo ou método: Acesso irrestrito

- Determinam quem terá permissão para acessar ou modificar os componentes (atributos e métodos) das classes.
 - Private:
 - private construtor, atributo ou método: Somente elementos de dentro da classe têm acesso
 - Public:
 - public classe, construtor, atributo ou método: Acesso irrestrito
 - Protected:

- Determinam quem terá permissão para acessar ou modificar os componentes (atributos e métodos) das classes.
 - Private:
 - private construtor, atributo ou método: Somente elementos de dentro da classe têm acesso
 - Public:
 - public classe, construtor, atributo ou método: Acesso irrestrito
 - Protected:
 - protected construtor, atributo ou método: Somente elementos pertencentes a classes do mesmo pacote, ou subclasse (independente do pacote) têm acesso

- Determinam quem terá permissão para acessar ou modificar os componentes (atributos e métodos) das classes.
 - Private:
 - private construtor, atributo ou método: Somente elementos de dentro da classe têm acesso
 - Public:
 - public classe, construtor, atributo ou método: Acesso irrestrito
 - Protected:
 - protected construtor, atributo ou método: Somente elementos pertencentes a classes do mesmo pacote, ou subclasse (independente do pacote) têm acesso
 - Nada ("friendly")

- Determinam quem terá permissão para acessar ou modificar os componentes (atributos e métodos) das classes.
 - Private:
 - private construtor, atributo ou método: Somente elementos de dentro da classe têm acesso
 - Public:
 - public classe, construtor, atributo ou método: Acesso irrestrito
 - Protected:
 - protected construtor, atributo ou método: Somente elementos pertencentes a classes do mesmo pacote, ou subclasse (independente do pacote) têm acesso
 - Nada ("friendly")
 - classe, construtor, atributo ou método: Somente elementos pertencentes a classes do mesmo pacote têm acesso

• Pacote?

- Pacote?
 - Corresponde ao modo como organizamos os arquivos .java em diferentes diretórios

- Pacote?
 - Corresponde ao modo como organizamos os arquivos .java em diferentes diretórios
 - É o diretório

- Pacote?
 - Corresponde ao modo como organizamos os arquivos .java em diferentes diretórios
 - É o diretório
- Podem ser declarados explicitamente, com a palavra package

- Pacote?
 - Corresponde ao modo como organizamos os arquivos .java em diferentes diretórios
 - É o diretório
- Podem ser declarados explicitamente, com a palavra package
 - Útil quando temos duas classes com o mesmo nome, mas funções diferentes.

- Pacote?
 - Corresponde ao modo como organizamos os arquivos .java em diferentes diretórios
 - É o diretório
- Podem ser declarados explicitamente, com a palavra package
 - Útil quando temos duas classes com o mesmo nome, mas funções diferentes.
 - Ex: normal.Matematica e complexo.Matematica, que tratariam de funções matemáticas para números complexos e os demais

- Pacote?
 - Corresponde ao modo como organizamos os arquivos .java em diferentes diretórios
 - É o diretório
- Podem ser declarados explicitamente, com a palavra package
 - Útil quando temos duas classes com o mesmo nome, mas funções diferentes.
 - Ex: normal.Matematica e complexo.Matematica, que tratariam de funções matemáticas para números complexos e os demais
 - Nesse caso, a primeira seria normal/Matematica.class e a segunda em complexo/Matematica.class

 Que agrupamento (pacotes) podemos fazer em nossas classes?

- Que agrupamento (pacotes) podemos fazer em nossas classes?
- Poderíamos separar as coisas relativas à casa das relativas à piscina

- Que agrupamento (pacotes) podemos fazer em nossas classes?
- Poderíamos separar as coisas relativas à casa das relativas à piscina
 - 2 pacotes: casa e piscina

- Que agrupamento (pacotes) podemos fazer em nossas classes?
- Poderíamos separar as coisas relativas à casa das relativas à piscina
 - 2 pacotes: casa e piscina


```
Casa.java:
  package casa;
  class Casa { ... }
```


```
Casa.java:
 package casa;
 class Casa { ... }


CasaQuad.java:
 package casa;
 class CasaQuad extends Casa { ... }
```


```
Casa.java:
  package casa;
  class Casa { ... }
CasaQuad.java:
  package casa;
  class CasaQuad extends Casa { .. }
CasaRet.java:
 package casa;
  class CasaRet extends Casa { ... }
```


```
Casa.java:
  package casa;
  class Casa { ... }
CasaQuad.java:
  package casa;
  class CasaQuad extends Casa { .. }
CasaRet.java:
 package casa;
  class CasaRet extends Casa { ... }
AreaPiscina.java:
  package piscina;
  class AreaPiscina { ... }
```


E como compilamos isso?

- E como compilamos isso?
 - Do diretório pai, onde estão os diretórios casa e piscina

- E como compilamos isso?
 - Do diretório pai, onde estão os diretórios casa e piscina
- \$ javac casa/Casa.java
- \$ javac casa/CasaRet.java
- \$ javac casa/CasaQuad.java
- \$ javac piscina/AreaPiscina.java

- E como compilamos isso?
 - Do diretório pai, onde estão os diretórios casa e piscina
- \$ javac casa/Casa.java
- \$ javac casa/CasaRet.java
- \$ javac casa/CasaQuad.java
- \$ javac piscina/AreaPiscina.java

• E o diretório conterá

- E como compilamos isso?
 - Do diretório pai, onde estão os diretórios casa e piscina

F o diretório conterá

- \$ javac casa/Casa.java
- \$ javac casa/CasaRet.java
- \$ javac casa/CasaQuad.java
- \$ javac piscina/AreaPiscina.java

- E como compilamos isso?
 - Do diretório pai, onde estão os diretórios casa e piscina

- E o diretório conterá
 - Note os .class

- \$ javac casa/Casa.java
- \$ javac casa/CasaRet.java
- \$ javac casa/CasaQuad.java
- \$ javac piscina/AreaPiscina.java

 E o que acontece ao compilarmos
 Residencia?

 E o que acontece ao compilarmos
 Residencia?

```
$ iavac Residencia.iava
Residencia.java:6: cannot find symbol
symbol : class Casa
location: class Residencia
 Casa casa:
Residencia.java:8: cannot find symbol
symbol : class AreaPiscina
location: class Residencia
 AreaPiscina piscina;
Residencia.java:13: cannot find symbol
symbol : class Casa
location: class Residencia
 Residencia (Casa casa, AreaPiscina
 piscina) {
Residencia.java:13: cannot find symbol
symbol : class AreaPiscina
location: class Residencia
 Residencia (Casa casa, AreaPiscina
 piscina) {
4 errors
```

 O compilador não sabe onde está nem Casa nem AreaPiscina

```
$ javac Residencia.java
Residencia.java:6: cannot find symbol
symbol : class Casa
location: class Residencia
 Casa casa:
Residencia.java:8: cannot find symbol
symbol : class AreaPiscina
location: class Residencia
 AreaPiscina piscina;
Residencia.java:13: cannot find symbol
symbol : class Casa
location: class Residencia
 Residencia (Casa casa, AreaPiscina
 piscina) {
Residencia.java:13: cannot find symbol
symbol : class AreaPiscina
location: class Residencia
 Residencia (Casa casa, AreaPiscina
 piscina) {
4 errors
```

- O compilador não sabe onde está nem Casa nem AreaPiscina
- Irá buscar sempre no mesmo diretório do arquivo compilado.

```
$ iavac Residencia.iava
Residencia.java:6: cannot find symbol
symbol : class Casa
location: class Residencia
 Casa casa:
Residencia.java:8: cannot find symbol
symbol : class AreaPiscina
location: class Residencia
 AreaPiscina piscina;
Residencia.java:13: cannot find symbol
symbol : class Casa
location: class Residencia
 Residencia (Casa casa, AreaPiscina
 piscina) {
Residencia.java:13: cannot find symbol
symbol : class AreaPiscina
location: class Residencia
 Residencia (Casa casa, AreaPiscina
 piscina) {
4 errors
```

- O compilador não sabe onde está nem Casa nem AreaPiscina
- Irá buscar sempre no mesmo diretório do arquivo compilado.
- Se não estiver lá, dará erro

```
$ iavac Residencia.iava
Residencia.java:6: cannot find symbol
symbol : class Casa
location: class Residencia
 Casa casa:
Residencia.java:8: cannot find symbol
symbol : class AreaPiscina
location: class Residencia
 AreaPiscina piscina;
Residencia.java:13: cannot find symbol
symbol : class Casa
location: class Residencia
 Residencia (Casa casa, AreaPiscina
 piscina) {
Residencia.java:13: cannot find symbol
symbol : class AreaPiscina
location: class Residencia
 Residencia (Casa casa, AreaPiscina
 piscina) {
4 errors
```

 E como dizemos a ele onde está?

- E como dizemos a ele onde está?
 - Novamente, com import

- E como dizemos a ele onde está?
 - Novamente, com import

- E como dizemos a ele onde está?
 - Novamente, com import

```
$ javac Residencia.java
Residencia.java:1: casa.Casa is not
public in casa; cannot be accessed from
outside package
import casa.Casa;

Residencia.java:2: piscina.AreaPiscina
is not public in piscina; cannot be
accessed from outside package
import piscina.AreaPiscina;
...
6 errors
```

 Se não especificamos o modificador, ele é "friendly"

Linha de Comando

\$ javac Residencia.java
Residencia.java:1: casa.Casa is not
public in casa; cannot be accessed from
outside package
import casa.Casa;

Residencia.java:2: piscina.AreaPiscina is not public in piscina; cannot be accessed from outside package import piscina.AreaPiscina;

• • •

- Se não especificamos o modificador, ele é "friendly"
 - Acesso somente interno ao pacote

Linha de Comando

\$ javac Residencia.java
Residencia.java:1: casa.Casa is not
public in casa; cannot be accessed from
outside package
import casa.Casa;

Residencia.java:2: piscina.AreaPiscina is not public in piscina; cannot be accessed from outside package import piscina.AreaPiscina;

...

- Se não especificamos o modificador, ele é "friendly"
 - Acesso somente interno ao pacote
- Que fazer?

Linha de Comando

\$ javac Residencia.java
Residencia.java:1: casa.Casa is not
public in casa; cannot be accessed from
outside package
import casa.Casa;

Residencia.java:2: piscina.AreaPiscina is not public in piscina; cannot be accessed from outside package import piscina.AreaPiscina;

...

Tornar público o acesso

Linha de Comando

```
$ javac Residencia.java
Residencia.java:1: casa.Casa is not
public in casa; cannot be accessed from
outside package
import casa.Casa;
```

Residencia.java:2: piscina.AreaPiscina is not public in piscina; cannot be accessed from outside package import piscina.AreaPiscina;

... 6 errors

Tornar público o acesso

```
package piscina;
public class AreaPiscina
{... }
```

Linha de Comando

```
$ javac Residencia.java
Residencia.java:1: casa.Casa is not
public in casa; cannot be accessed from
outside package
import casa.Casa;

Residencia.java:2: piscina.AreaPiscina
is not public in piscina; cannot be
accessed from outside package
import piscina.AreaPiscina;
...
```

Tornar público o acesso

```
package piscina;
public class AreaPiscina
{...}

e

package casa;
public class Casa {...}
```

```
$ javac Residencia.java
Residencia.java:1: casa.Casa is not
public in casa; cannot be accessed from
outside package
import casa.Casa;

Residencia.java:2: piscina.AreaPiscina
is not public in piscina; cannot be
accessed from outside package
import piscina.AreaPiscina;
...
6 errors
```

 O mesmo deve ser feito com projeto:

 O mesmo deve ser feito com projeto:

```
import java.util.Scanner;
import casa.CasaRet;
import casa.CasaQuad;
import casa.Casa;
import piscina. Area Piscina;
class Projeto {
 Residencia[] condominio;
  int ultimo = -1:
  public static void main(String[] args) {
 CasaRet cr = new CasaRet(10,5,1320);
 CasaQuad cq = new CasaQuad(10,1523);
 Residencia r1 = new Residencia(cr, null);
 Residencia r2 = new Residencia(cg, null);
 System.out.println("Área (r1): "+
 r1.casa.area()):
```

- O mesmo deve ser feito com projeto:
- Contudo, para que o main possa criar os objetos, teremos também que tornar públicas

```
import java.util.Scanner;
import casa.CasaRet;
import casa.CasaQuad;
import casa.Casa;
import piscina. Area Piscina;
class Projeto {
  Residencia[] condominio;
  int ultimo = -1:
  public static void main(String[] args) {
 CasaRet cr = new CasaRet(10,5,1320);
 CasaQuad cg = new CasaQuad(10,1523);
 Residencia r1 = new Residencia(cr, null);
 Residencia r2 = new Residencia(cg, null);
 System.out.println("Área (r1): "+
 r1.casa.area()):
```

- O mesmo deve ser feito com projeto:
- Contudo, para que o main possa criar os objetos, teremos também que tornar públicas
 - CasaRet

```
import java.util.Scanner;
import casa.CasaRet;
import casa.CasaQuad;
import casa.Casa;
import piscina. Area Piscina;
class Projeto {
  Residencia[] condominio;
  int ultimo = -1:
  public static void main(String[] args) {
 CasaRet cr = new CasaRet(10,5,1320);
 CasaQuad cg = new CasaQuad(10,1523);
 Residencia r1 = new Residencia(cr, null);
 Residencia r2 = new Residencia(cg, null);
 System.out.println("Área (r1): "+
 r1.casa.area()):
```

- O mesmo deve ser feito com projeto:
- Contudo, para que o main possa criar os objetos, teremos também que tornar públicas
 - CasaRet
 - CasaQuad

```
import java.util.Scanner;
import casa.CasaRet;
import casa.CasaQuad;
import casa.Casa;
import piscina. Area Piscina;
class Projeto {
  Residencia[] condominio;
  int ultimo = -1:
  public static void main(String[] args) {
 CasaRet cr = new CasaRet(10,5,1320);
 CasaQuad cg = new CasaQuad(10,1523);
 Residencia r1 = new Residencia(cr, null);
 Residencia r2 = new Residencia(cg, null);
 System.out.println("Área (r1): "+
 r1.casa.area()):
```

Bem como

```
import java.util.Scanner;
import casa.CasaRet;
import casa.CasaQuad;
import casa.Casa;
import piscina. Area Piscina;
class Projeto {
  Residencia[] condominio;
  int ultimo = -1:
  public static void main(String[] args) {
 CasaRet cr = new CasaRet(10,5,1320);
 CasaQuad cg = new CasaQuad(10,1523);
 Residencia r1 = new Residencia(cr, null);
 Residencia r2 = new Residencia(cq, null);
 System.out.println("Área (r1): "+
 r1.casa.area()):
```

- Bem como
 - O construtor CasaRet

```
import java.util.Scanner;
import casa.CasaRet;
import casa.CasaQuad;
import casa.Casa;
import piscina. Area Piscina;
class Projeto {
 Residencia[] condominio;
  int ultimo = -1:
  public static void main(String[] args) {
 CasaRet cr = new CasaRet(10,5,1320);
 CasaQuad cg = new CasaQuad(10,1523);
 Residencia r1 = new Residencia(cr, null);
 Residencia r2 = new Residencia(cg, null);
 System.out.println("Área (r1): "+
 r1.casa.area()):
```

- Bem como
 - O construtor CasaRet
 - O construtor
 CasaQuad

```
import java.util.Scanner;
import casa.CasaRet;
import casa.CasaQuad;
import casa.Casa;
import piscina. Area Piscina;
class Projeto {
 Residencia[] condominio;
  int ultimo = -1:
  public static void main(String[] args) {
 CasaRet cr = new CasaRet(10,5,1320);
 CasaQuad cq = new CasaQuad(10,1523);
 Residencia r1 = new Residencia(cr, null);
 Residencia r2 = new Residencia(cg, null);
 System.out.println("Área (r1): "+
 r1.casa.area()):
```

- Bem como
 - O construtor CasaRet
 - O construtor
 CasaQuad
 - Os métodos area (nas 3 classes do diretório casa)

```
import java.util.Scanner;
import casa.CasaRet;
import casa.CasaQuad;
import casa.Casa;
import piscina. Area Piscina;
class Projeto {
 Residencia[] condominio;
  int ultimo = -1:
  public static void main(String[] args) {
 CasaRet cr = new CasaRet(10,5,1320);
 CasaQuad cq = new CasaQuad(10,1523);
 Residencia r1 = new Residencia(cr, null);
 Residencia r2 = new Residencia(cg, null);
 System.out.println("Área (r1): "+
 r1.casa.area()):
```

 Agora temos todo o projeto pronto.

- Agora temos todo o projeto pronto.
- Como fazemos para rodar Projeto?

- Agora temos todo o projeto pronto.
- Como fazemos para rodar Projeto?

Linha de Comando

\$ java Projeto
Área (r1): 150.0

- Agora temos todo o projeto pronto.
- Como fazemos para rodar Projeto?

Linha de Comando

\$ java Projeto Área (r1): 150.0

Funciona porque estamos no mesmo diretório dele

 E se quisermos rodar CasaQuad, por exemplo, que está dentro do diretório casa?

- E se quisermos rodar CasaQuad, por exemplo, que está dentro do diretório casa?
 - java casa.CasaQuad ou

- E se quisermos rodar CasaQuad, por exemplo, que está dentro do diretório casa?
 - java casa.CasaQuad ou
 - java casa/CasaQuad

- E se quisermos rodar CasaQuad, por exemplo, que está dentro do diretório casa?
 - java casa.CasaQuad ou
 - java casa/CasaQuad

Linha de Comando

- \$ java casa/CasaQuad
 CasaQuad
- \$ java casa.CasaQuad
 CasaQuad

(em seu main há somente um println com o nome da classe)

- E se quisermos rodar CasaQuad, por exemplo, que está dentro do diretório casa?
 - java casa.CasaQuad ou
 - java casa/CasaQuad
 - Repare que é / e não ∖

Linha de Comando

- \$ java casa/CasaQuad
 CasaQuad
- \$ java casa.CasaQuad
 CasaQuad

(em seu main há somente um println com o nome da classe)

 Finalmente, e se a classe estiver em um subdiretório dentro de um subdiretório?

- Finalmente, e se a classe estiver em um subdiretório dentro de um subdiretório?
- Colocamos todo o caminho na declaração package

- Finalmente, e se a classe estiver em um subdiretório dentro de um subdiretório?
- Colocamos todo o caminho na declaração package

```
package subdir1.subdir2;
public class X {
 ...
}
```

- Finalmente, e se a classe estiver em um subdiretório dentro de um subdiretório?
- Colocamos todo o caminho na declaração package

```
package subdir1.subdir2;
public class X {
 ...
}
```

 Todo o caminho a partir da raiz do projeto → onde está a classe principal e a partir de onde todas serão compiladas.

• E para compilar?

• E para compilar?

Linha de Comando

\$ javac subdir1/subdir2/X.java

• E para compilar?

Linha de Comando

\$ javac subdir1/subdir2/X.java

E para rodar?

• E para compilar?

• E para rodar?

Linha de Comando

\$ javac subdir1/subdir2/X.java

- \$ java subdir1/subdir2/X
- \$ java subdir1.subdir2.X

 Repare que Java sempre pressupõe uma hierarquia de pacotes

package subdir1.subdir2; public class X {

```
Linha de Comando
```

```
$ javac subdir1/subdir2/X.java
```

```
$ java subdir1/subdir2/X
```

```
$ java subdir1.subdir2.X
```

- Repare que Java sempre pressupõe uma hierarquia de pacotes
 - Tudo deve ser planejado de modo que haja uma raiz

package subdir1.subdir2;

```
public class X {
 ....
}
```

Linha de Comando

```
$ javac subdir1/subdir2/X.java
```

```
$ java subdir1/subdir2/X
```

```
$ java subdir1.subdir2.X
```

- Repare que Java sempre pressupõe uma hierarquia de pacotes
 - Tudo deve ser planejado de modo que haja uma raiz
 - Tudo deve ser compilado/rodado a partir dessa raiz

package subdir1.subdir2;

```
public class X {
 ....
}
```

Linha de Comando

```
$ javac subdir1/subdir2/X.java
```

```
$ java subdir1/subdir2/X
```

```
$ java subdir1.subdir2.X
```

- Repare que Java sempre pressupõe uma hierarquia de pacotes
 - Tudo deve ser planejado de modo que haja uma raiz
 - Tudo deve ser compilado/rodado a partir dessa raiz
 - Não há um ../

package subdir1.subdir2;

```
public class X {
 ....
}
```

Linha de Comando

```
$ javac subdir1/subdir2/X.java
```

```
$ java subdir1/subdir2/X
```

```
$ java subdir1.subdir2.X
```

 E se desejássemos permitir o acesso indireto a um atributo privado, a partir de outra classe?

```
public class X {
  private int y = 2;
```

```
public class Y {
  public void f() {
 X obj = new X();
}
```

- E se desejássemos permitir o acesso indireto a um atributo privado, a partir de outra classe?
 - Não poderíamos fazer:

```
public class X {
  private int y = 2;
```

```
public class Y {
  public void f() {
 X obj = new X();
 System.out.println(obj.y);
  }
}
```

- E se desejássemos permitir o acesso indireto a um atributo privado, a partir de outra classe?
 - Não poderíamos fazer:
- Que fazer?

```
public class X {
 private int y = 2;
```

```
public class Y {
  public void f() {
 X obj = new X();
 System.out.println(obj.y);
  }
}
```

- E se desejássemos permitir o acesso indireto a um atributo privado, a partir de outra classe?
 - Não poderíamos fazer:
- Que fazer?
 - Dar acesso a ele via um método público: um getter

```
public class X {
  private int y = 2;

public int getY() {
 return(y);
}
```

```
public class Y {
  public void f() {
 X obj = new X();
 System.out.println(obj.y);
}
```

- E se desejássemos permitir o acesso indireto a um atributo privado, a partir de outra classe?
 - Não poderíamos fazer:
- Que fazer?
 - Dar acesso a ele via um método público: um getter
 - E então fazer uma chamada a esse método

```
private int y = 2;
  public int getY() {
 return(y);
public class Y {
  public void f() {
 X \text{ obj} = \text{new } X();
 System.out.println(obj.getY());
```

public class X {

 Da mesma forma, seu valor pode ser mudado por outro método público

```
public class X {
  private int y = 2;
  public int getY() {
 return(y);
  public void setY(int v) {
public class Y {
  public void f() {
 X \text{ obj} = \text{new } X();
 System.out.println(obj.getY());
```

- Da mesma forma, seu valor pode ser mudado por outro método público
 - Um setter

```
public class X {
  private int y = 2;
  public int getY() {
 return(y);
  public void setY(int v) {
public class Y {
  public void f() {
 X \text{ obj} = \text{new } X();
 System.out.println(obj.getY());
```

- Da mesma forma, seu valor pode ser mudado por outro método público
 - Um setter
 - Usado da mesma forma

```
public class X {
  private int y = 2;
  public int getY() {
 return(y);
  public void setY(int v) {
public class Y {
  public void f() {
 X \text{ obj} = \text{new } X();
 System.out.println(obj.getY());
 obj.setY(3);
```

Possíveis usos:

```
public class X {
  private int y = 2;
  public int getY() {
 return(y);
  public void setY(int v) {
public class Y {
 public void f() {
 X \text{ obj = new } X();
 System.out.println(obj.getY());
 obj.setY(3);
```

Possíveis usos:

 Permitir acesso apenas para escrita (remove-se o getter)

```
public class X {
  private int y = 2;
  public int getY() {
 return(y);
  public void setY(int v) {
public class Y {
  public void f() {
 X \text{ obj = new } X();
 System.out.println(obj.getY());
 obj.setY(3);
```

Possíveis usos:

- Permitir acesso apenas para escrita (remove-se o getter)
- Permitir acesso apenas para leitura (remove-se o setter)

```
public class X {
  private int y = 2;
  public int getY() {
 return(y);
  public void setY(int v) {
public class Y {
  public void f() {
 X \text{ obj = new } X();
 System.out.println(obj.getY());
 obj.setY(3);
```

Possíveis usos:

- Permitir acesso apenas para escrita (remove-se o getter)
- Permitir acesso apenas para leitura (remove-se o setter)
- Testar parâmetro antes de abastecer atributo (dentro do setter)

```
public class X {
  private int y = 2;
  public int getY() {
 return(y);
  public void setY(int v) {
public class Y {
 public void f() {
 X \text{ obj = new } X();
 System.out.println(obj.getY());
 obj.setY(3);
```

Possíveis usos:

 Mudar o formato de um atributo antes de retornar (dentro do getter)

```
public class X {
  private int y = 2;
  public int getY() {
 return(y);
  public void setY(int v) {
public class Y {
  public void f() {
 X \text{ obj = new } X();
 System.out.println(obj.getY());
 obj.setY(3);
```

Possíveis usos:

- Mudar o formato de um atributo antes de retornar (dentro do getter)
 - Ex: Um double 323 que vira o String "R\$ 323,00"

```
public class X {
  private int y = 2;
  public int getY() {
 return(y);
  public void setY(int v) {
public class Y {
  public void f() {
 X \text{ obj = new } X();
 System.out.println(obj.getY());
 obj.setY(3);
```

Modificadores

Quanto ao acesso: Modificador Mesma Mesmo Subclasse Outros Classe Pacote Pacotes public protected nada private

Modificadores

Quanto ao acesso:ModificadorMesmaMesmoSubclasseOutrosClassePacotespublicSprotectednadaprivate

Quanto ao acesso:ModificadorMesmaMesmoSubclasseOutrosClassePacotesPacotespublicSSprotected

nada private

Quanto ao acesso:ModificadorMesmaMesmoSubclasseOutrosClassePacotesPacotespublicSSSprotectednadaprivate

Quanto ao acesso:ModificadorMesmaMesmoSubclasseOutrosClassePacotesPacotespublicSSSprotectednadaprivate

Мо	dificador	Mesma	Mesmo	Subclasse	Outros
		Classe	Pacote		Pacotes
	public	S	S	S	S
pr	rotected	S			
	nada				
ļ	orivate				

Modificador	Mesma	Mesmo	Subclasse	Outros
	Classe	Pacote		Pacotes
public	S	S	S	S
protected	S	S		
nada				
private				

Modificador	Mesma	Mesmo	Subclasse	Outros
	Classe	Pacote		Pacotes
public	S	S	S	S
protected	S	S	S	
nada				
private				

Modificado	r Mesma	Mesmo	Subclasse	Outros
	Classe	Pacote		Pacotes
public	S	S	S	S
protected	S	S	S	N
nada				
private				

Modificador	Mesma	Mesmo	Subclasse	Outros
	Classe	Pacote		Pacotes
public	S	S	S	S
protected	S	S	S	N
nada	S			
private				

Modificador	Mesma	Mesmo	Subclasse	Outros
	Classe	Pacote		Pacotes
public	S	S	S	S
protected	S	S	S	N
nada	S	S		
private				

Modificador	Mesma	Mesmo	Subclasse	Outros
	Classe	Pacote		Pacotes
public	S	S	S	S
protected	S	S	S	N
nada	S	S	N	
private				

Modificador	Mesma	Mesmo	Subclasse	Outros
	Classe	Pacote		Pacotes
public	S	S	S	S
protected	S	S	S	N
nada	S	S	N	N
private				

Modificador	Mesma	Mesmo	Subclasse	Outros
	Classe	Pacote		Pacotes
public	S	S	S	S
protected	S	S	S	N
nada	S	S	N	N
private	S			

Modificador	Mesma	Mesmo	Subclasse	Outros
	Classe	Pacote		Pacotes
public	S	S	S	S
protected	S	S	S	N
nada	S	S	N	N
private	S	N		

Modificador	Mesma	Mesmo	Subclasse	Outros
	Classe	Pacote		Pacotes
public	S	S	S	S
protected	S	S	S	N
nada	S	S	N	N
private	S	N	N	

Modificador	Mesma	Mesmo	Subclasse	Outros
	Classe	Pacote		Pacotes
public	S	S	S	S
protected	S	S	S	N
nada	S	S	N	N
private	S	N	N	N

Outros modificadores:

• final atributo, método ou classe:

- final atributo, método ou classe:
 - Atributo: seu valor n\u00e3o pode ser mudado (\u00e9 constante)

- final atributo, método ou classe:
 - Atributo: seu valor n\u00e3o pode ser mudado (\u00e9 constante)
 - Método: não pode ser sobrescrito

- final atributo, método ou classe:
 - Atributo: seu valor n\u00e3o pode ser mudado (\u00e9 constante)
 - Método: não pode ser sobrescrito
 - Classe: a classe n\u00e3o aceita subclasses

- final atributo, método ou classe:
 - Atributo: seu valor n\u00e3o pode ser mudado (\u00e9 constante)
 - Método: não pode ser sobrescrito
 - Classe: a classe n\u00e3o aceita subclasses
- static atributo ou método: cópia única na memória

- final atributo, método ou classe:
 - Atributo: seu valor n\u00e3o pode ser mudado (\u00e9 constante)
 - Método: não pode ser sobrescrito
 - Classe: a classe n\u00e3o aceita subclasses
- static atributo ou método: cópia única na memória
 - Se usados em classes internas, as torna externas

- final atributo, método ou classe:
 - Atributo: seu valor n\u00e3o pode ser mudado (\u00e9 constante)
 - Método: não pode ser sobrescrito
 - Classe: a classe n\u00e3o aceita subclasses
- static atributo ou método: cópia única na memória
 - Se usados em classes internas, as torna externas
 - Indica quais atributos/métodos devem ser considerados pertencentes à classe e não específicos a cada objeto

Outros modificadores:

• abstract: veremos mais adiante

- abstract: veremos mais adiante
- native, strictfp, synchronized, trasient, volatile: não veremos

- abstract: veremos mais adiante
- native, strictfp, synchronized, trasient, volatile: não veremos
- Podemos também misturar alguns. Ex:

- abstract: veremos mais adiante
- native, strictfp, synchronized, trasient, volatile: não veremos
- Podemos também misturar alguns. Ex:
 - public static final

- abstract: veremos mais adiante
- native, strictfp, synchronized, trasient, volatile: não veremos
- Podemos também misturar alguns. Ex:
 - public static final
 - static abstract final

- abstract: veremos mais adiante
- native, strictfp, synchronized, trasient, volatile: não veremos
- Podemos também misturar alguns. Ex:
 - public static final
 - static abstract final
 - etc.

Possível uso: Singleton

Possível uso: Singleton

 Garante a existência de cópia única do objeto

```
public class Singleton {
 private static Singleton
 copia = new Singleton();
 private Singleton() {}
 public static Singleton copia() {
 return copia;
 }
```

Possível uso: Singleton

- Garante a existência de cópia única do objeto
 - Ninguém consegue criar objeto da classe

```
public class Singleton {
 private static Singleton
 copia = new Singleton();
 private Singleton() {}
 public static Singleton copia()
 return copia;
```

Possível uso: Singleton

- Garante a existência de cópia única do objeto
 - Ninguém consegue criar objeto da classe
 - No máximo, pedir a referência à única cópia existente

```
public class Singleton {
 private static Singleton
 copia = new Singleton();
 private Singleton() {}
 public static Singleton copia()
 return copia;
```

Videoaula

Não há.