Programação Orientada a Objetos (PO24CP)

Aula #08 - Sobrecarga de métodos e palavras reservadas: final, this e static

Prof^a Luciene de Oliveira Marin lucienemarin@utfpr.edu.br

Sobrecarga de métodos

Sobrecarga de métodos

Métodos sobrecarregados devem possuir assinaturas diferentes

Neste caso, a assinatura de método é representada pelo número de parâmetros e pelo tipo dos parâmetros

```
public class Data{
1
2
 private int dia, mes, ano;
3
 public void alterarData(int d){
 this.dia = d:
5
6
 public void alterarData(int d, int m){
7
 this. dia = d; this. mes = m;
8
9
 public void alterarData(int d, int m, int a){
10
 this . dia = d; this . mes = m; this . ano = a;
11
12
13
```

```
Data d = new Data();
d.alterarData(31);
d.alterarData(31,12);
d.alterarData(31,12,1969);
```

Palavra reservada: this

Palavra reservada: this (referência ao objeto corrente)

```
public class Complexo{
18
 private int real;
19
20
 private int imaginario;
21
22
 public Complexo(int real, int imaginario){
 this.real = real; this.imaginario = imaginario;
23
24
 public void soma(Complexo c){
25
26
 this.real = this.real + c.real:
 this imaginario = this imaginario + c imaginario;
27
28
 public void imprimir(){
29
 System.out.println(this.real + "," + this.imaginario);
30
31
32
```

```
Complexo a = new Complexo(1,2);
Complexo b = new Complexo(3,4);
a.soma(b);
a.imprimir();//4,6
b.imprimir();//3,4
```

Palavra reservada: this (referência ao objeto corrente)

```
public class Principal {
 45
 private double valor;
 46
 47
 public void imprimirValor(){
 48
 System.out.println(this.valor);
 49
 public class Bicicleta{
38
 50
 private double valor;
39
 public void teste(){
 51
40
 Bicicleta b = new Bicicleta();
 52
 public void imprimirValor(){
41
 b.imprimirValor();
 53
 System.out.println(this.
42
 54
 valor);
 public static void main(String[]
 55
 args){
 Principal p = new Principal();
 56
 p.imprimirValor();
 57
 p.teste();
 58
 59
 60
```

- Na linha 49 o this é referência para o objeto de qual classe? Principal ou Bicicleta?
- A linha 58 poderia ser substituída por this.teste()?

Palavra reservada: this (auto referência do objeto)

```
public class Pessoa{
61
62
 private String nome;
 private String cpf;
63
64
 public Pessoa(String nome, String cpf){
65
 this.nome = nome; this.cpf = cpf;
66
67
 public String toString(){
68
 return this.nome+", "+this.cpf;
69
70
 public Pessoa getPessoa(){
71
 return this; // retornando sua própria referência
72
73
74
```

```
public class UsaPessoa{
 public static void main(String[] args){
 Pessoa fulano = new Pessoa("Fulano da Silva","543");
 Pessoa ciclano = fulano.getPessoa();
 System.out.println(fulano); //Fulano da Silva, 543
 System.out.println(ciclano); //Fulano da Silva, 543
}

80
 System.out.println(ciclano); //Fulano da Silva, 543
}

81
}
```

Usando this como um Construtor

Invocação de construtor explícita

De dentro de um construtor, pode-se usar this para chamar outro construtor na mesma classe.

```
public class Rectangle {
83
 private int x, y;
84
 private int width, height;
85
86
 public Rectangle() {
87
 this (0, 0, 1, 1);
88
89
 public Rectangle(int width, int height) {
90
 this (0, 0, width, height);
91
92
 public Rectangle(int x, int y, int width, int height) {
93
 this x = x:
94
 this v = v:
95
 this.width = width:
96
97
 this.height = height;
98
99
100
```

Membros de classe estáticos: palavra reservada static

Membros de classe estáticos: static

Atributos não estáticos

Cada instância da classe terá uma **cópia distinta** deste atributo.

```
public class Celular{
101
 private int total;
102
 public Celular(){
103
 this.total = this.total + 1;
104
105
106
 public void incrementar(){
 this.total = this.total + 1:
107
108
 public int getTotal(){
109
 return this.total:
110
111
112
```

```
Celular a = new Celular();
Celular b = new Celular();
a.incrementar(); b.incrementar();

System.out.println(a.getTotal()); // o que sera' impresso?
System.out.println(b.getTotal()); // o que sera' impresso?
```

Membros de classe estáticos: static

Atributos estáticos

ficam **comuns para todos** os objetos que foram instanciados para esta classe, sendo assim chamados de "atributos da classe"

Não se pode usar o this para acessar um membro estático.
 Deve-se usar o nome da Classe

Métodos estáticos

Classes podem possuir métodos estáticos e estes podem ser invocados sem que necessite criar uma instância da classe

 Métodos estáticos geralmente são usados para acessar atributos estáticos

```
public class Celular{
  private static int total = 0;
  public static int getTotal(){
 return Celular.total;
}
}
```

Membros de classe estáticos: static

```
public class Celular{
125
 private static int total = 0;
126
127
 private int serial;
128
129
 public Celular(int s){
 this.serial = s;
130
131
 Celular.total = Celular.total + 1:
132
133
 public static int getTotal(){
 return Celular.total:
134
135
 public int getSerial(){
136
 return this.serial;
137
138
139
```

```
System.out.println(Celular.getTotal()); // o que sera' impresso?

Celular c = new Celular(123);

Celular d = new Celular(456);

System.out.println(Celular.getTotal()); // o que sera' impresso?

System.out.println(d.getSerial()); // o que sera' impresso?
```

Constantes com o modificador final

Constantes com o modificador final

O modificador final

pode ser usado em atributos ou métodos de uma classe, bem como em variáveis locais

- Uma vez que atribuiu valores para variáveis ou atributos, estes não poderão ser alterados
- Por convenção, constantes deverão ser escritas em letras maiúsculas
- Métodos não poderão ser sobrescritos (conceito de herança)

```
public class Celular{
145
 private final int FREQUENCIA = 1800;
146
 private final int SERIAL;
147
148
 public Celular(int s){
149
 this .SERIAL = s; }
150
151
 public final void iniciarChamada(){
152
 /* ... */ }
153
154
```

Resumo

- Sobrecarga de métodos
 - Uma classe pode ter mais de um método com o mesmo nome, porém com assinaturas diferentes
- A palavra this é uma referência para o objeto atual
 - Apesar de não obrigatório na maioria dos casos, seu uso é desejado para facilitar a leitura do código
- Atributos estáticos ficam comum para todos objetos instanciados da classe
 - Imagine que é uma variável compartilhada entre todos os objetos da classe
- Modificador final é usado para definir constantes
 - Atributos final não poderão ter seu valor alterado
 - Métodos final não poderão ser sobrescritos (herança)

Exercício 1

Analise a classe utilitária Math (java.lang.Math) e as afirmativas abaixo:

- http://docs.oracle.com/javase/7/docs/api/java/lang/Math.html
- Para obter a raiz quadrada do número 4, basta: double d = Math.sqrt(4);
- Math.PI é uma constante que contém o valor aproximado de PI. Para imprimir este valor, basta: System.out.println(Math.PI);

Responda

Dos conceitos apresentados nesta aula, quais deles a classe java.lang.Math faz uso? Justifique sua resposta

Exercício 2

- Orie uma classe utilitária para trabalhar com datas. A classe deverá prover as seguintes funcionalidades
 - Receber uma data como parâmetro e retornar uma String com a data por extenso
 - Se receber somente um inteiro, então retornar o dia por extenso
 - Se receber dois inteiros, então retornar dia e mês por extenso
 - Se receber três inteiros, então retornar dia e mês por extenso e ano (não precisa ser por extenso)
 - Receber um inteiro como parâmetro e retornar o nome do respectivo mês.
 P.e., ao passar o número 2, a classe deve retornar "fevereiro"
 - Receber duas datas como parâmetro no formato (dia, mês, ano) e retornar a diferença em dias entre estas (primeira - segunda)
 - Indicar se o ano recebido como parâmetro é ou não um ano bissexto.
 - Bissexto = todo ano divisível por 400 ou (divisível por 4, porém não divisível por 100)
- Escreva um aplicativo Java e invoque os métodos que criou na classe utilitária Data

Exercícios extras

- Faça os exercícios de 1 a 4 da seção 7.7 (página 94) da apostila da Caelum
 - Disponível no moodle da disciplina
- Material de referência
 - http://docs.oracle.com/javase/tutorial/java/javaOO/ methods.html
 - http://docs.oracle.com/javase/tutorial/java/javaOO/ thiskey.html
 - http://docs.oracle.com/javase/tutorial/java/javaOO/ classvars.html
 - http://docs.oracle.com/javase/tutorial/java/ nutsandbolts/variables.html