

COM220 Aula 9 Construção de Classes

Prof. Laércio Baldochi

Conteúdo

- Prática com classes
 - Herança
 - Métodos getters e setters
 - Modificadores static e final
 - Classes concretas e abstratas
 - Associações
 - Métodos construtores

Herança

- Mecanismo que permite a reutilização de código entre classes que possuem características comuns
- Superclasse
 - Classe que fornece atributos e comportamento para outras classes
- Subclasse
 - Especializações de superclasses
 - Produzem instâncias que correspondem a novas versões do modelo original

Herança


```
Pessoa
 Aluno
 Professor
class Pessoa {
//atributos
 private String nome, endereco,
 sexo;
 private int idade;
//métodos
class Professor extends Pessoa {
 private String titMaxima;
 //métodos da classe Professor
```

"extends" é a palavra reservada que indica que uma classe (subclasse) está herdando as características de outra classe (superclasse)

São métodos usados para retornar valores de atributos de uma instância, como por exemplo retornando o nome de uma instância da classe Pessoa:

```
public class Pessoa {
 public String nome;


public String getNome() {
 return nome;
 }
}
```

Pessoa

nome : String

+ getNome() : String

São métodos usados para atribuir valores à atributos de uma instância, como por exemplo atribuindo um valor para a variável nome de uma instância da classe Pessoa:

```
public class Pessoa() {
 public String nome;
```

public void setNome(String pNome){


```
nome = pNome;
```

```
.
```


Pessoa

- nome : String
- + getNome() : String
- + setNome(pNome : String) : void

- Devem sempre estar dentro das delimitações da classe, ou seja, precisam estar dentro das chaves {}.
- Na IDE Netbeans é possível gerar os métodos setters e getters automaticamente para agilizar o desenvolvimento, basta clicar com o botão direito sem sair das delimitações da classe e clicar em inserir código, como mostra a figura abaixo.

Modificador Static para Variáveis

 Variáveis estáticas vão existir sem a dependência da criação de instâncias. São variáveis associadas à classe, então podem ser usadas como no exemplo abaixo:

Modificador Static para Métodos

 Métodos estáticos podem ser usados sem a necessidade de criar uma instância, pois eles são associados à classe, como por exemplo:

```
public class Pessoa {
 public static String nome = "Laura";
public static String getFrase() {
 return "Meu nome é " +nome;
public class TestaPrograma {
 public static void main(String args[]) {
 System.out.println(Pessoa.getFrase());
```

 Nota: Variáveis não estáticas não podem ser referenciadas por métodos estáticos.

- O modificador final em variáveis indica que os valores designados à essas variáveis não podem ser mudados;
- Geralmente é usado em conjunto com o modificador static para tornar uma variável constante;

public static final String NOME = "Pedro";

 Nas boas práticas de programação, variáveis com modificadores static e final devem ser declaradas em maiúsculo.

- Métodos declarados como final não podem ser sobrescritos pelas classes filhas que herdam tais métodos de uma superclasse;
- Usar métodos com o modificador final pode ser útil quando a implementação de uma classe não deve ser mudada de maneira alguma por uma subclasse.

```
public class Pessoa {
 public String nome;

public final void comer() {
 System.out.println("A pessoa está comendo!");
 }
}
```


- Uma classe que foi declarada como final não pode ser superclasse de outras;
- O modificador final em classes pode ser útil quando se deseja que uma classe não seja estendida (não tenha subclasses). Ex: classe String


```
public final class Pessoa {
 }
```

Concreta X Abstrata

- Classe concreta
 - Permite que sejam produzidas instâncias (através do operador new)
- Classe abstrata
 - Não permite instanciação, ou seja, não é possível usar o operador new com classes abstratas.
 - São implementadas com o objetivo de serem estendidas por subclasses concretas
 - Contém atributos e comportamentos comuns a suas subclasses

- Classes abstratas podem conter ou não métodos abstratos, mas se uma classe possui um método abstrato pelo menos, então a classe deve ser declarada como abstrata
- Se uma classe é subclasse(extends) de uma classe abstrata, então ela é <u>obrigada</u> a implementar todos os seus métodos abstratos

Classe concreta


```
/ * *
  Classe de definição de constantes gerais
* /
public class Util {
 public static final String MASCULINO = "M";
 public static final String FEMININO = "F";
 public static final int MIN IDADE = 10;
 public static final int MAX IDADE = 120;
 public static final String GRADUACAO = "Graduação";
 public static final String ESPECIALIZACAO = "Especialização";
 Constantes
 public static final String MESTRADO = "Mestrado";
 public static final String DOUTORADO = "Doutorado";
 public static final String CC = "Ciências da Computação";
 public static final String SI = "Sistemas de Informação";
```

- Modificador static
 - Indica que um atributo ou método poderá ser acessado sem a criação de uma instância

Classe abstrata

```
/**
  Implementação de uma classe abstrata
* /
public abstract class Pessoa {
  private String aNome = "", aEndereco = "", aSexo = "";
  private int aldade = 0; //Atributos do tipo int
  public void setNome(String pNome) {
 aNome = pNome;
  public void setEndereco(String pEndereco) {
 aEndereco = pEndereco;
 public void setSexo(String pSexo) {
 if ((!pSexo.equalsIgnoreCase(Util.MASCULINO)) &&
 (!pSexo.equalsIgnoreCase(Util.FEMININO))) {
 System.out.println("O conteúdo informado para"+
 " o atributo sexo não é válido");
 } else {
 aSexo = pSexo;
```


Atributos

Métodos de atribuição de informação set...()

Classe abstrata (cont)

```
public void setIdade(int pIdade)
 //Determina uma regra de validação do atributo idade,
 //evitando que qualquer valor seja atributo
 if ((pIdade < Util.MIN IDADE) || (pIdade > Util.MAX IDADE)) {
 System.out.println("Idade deve ser maior ou iqual a "+
 Util.MIN IDADE +" e menor ou iqual "+
 Util.MAX IDADE);
 } else {
 aIdade = pIdade;
  public String getNome() { return aNome;
  public String getEndereco() { return aEndereco;
  public String getSexo() { return aSexo;
 public int getIdade() { return aIdade; }
  public String getDescricao() {
 String mensagem = aNome+" reside na "+aEndereco+
 " e possui "+aIdade+" anos de idade";
 if (aSexo.equalsIgnoreCase(Util.MASCULINO))
 return mensagem = "O Sr. "+mensagem;
 else
 return mensagem = "A Sra. "+mensagem;
```


Métodos de recuperação de informação get...()


```
/**
  Implementação da classe Professor que é uma subclasse da
 A classe Professor é uma
  classe Pessoa. Desse modo a classe Pessoa é considerada
  a super classe.
 subclasse da classe Pessoa
public class Professor extends Pessoa {
 private String aTitMaxima = "";
 Atributos
  //Atribui a titulação máxima
 public void setTitMaxima(String pTitMaxima) {
 //Realiza o controle para verificar se a titulação é válida
 if ((!pTitMaxima.equalsIgnoreCase(Util.GRADUACAO)) &&
 Método de
 (!pTitMaxima.equalsIgnoreCase(Util.ESPECIALIZACAO)) &&
 atribuição de
 (!pTitMaxima.equalsIgnoreCase(Util.MESTRADO)) &&
 informação
 (!pTitMaxima.equalsIgnoreCase(Util.DOUTORADO))) {
 System.out.println("A titulação informada não é válida!!!");
 set...()
 } else {
 aTitMaxima = pTitMaxima;
 Método de
  //Recupera a titulação máxima
 recuperação de
 public String getTitMaxima() {
 informação
 return aTitMaxima;
```


get...()

Classe de teste

System.out.println(objProfessor.getDescricao());


```
/**
  Classe utilizada para teste dos conceitos de 00
public class ExemploClasse {
  public static void main (String par[]) {
 //Cria a instância
 Atributos
 //Primeira intância da classe Professor (objeto 'objProfessor')
 Professor objProfessor = new Professor();
 //Atribui o conteúdo para as variáveis de instância (Atributos)
 Método de
 objProfessor.setNome("Jose da Silva");
 objProfessor.setEndereco("R das Palmeiras 111");
 atribuição de
 objProfessor.setIdade(42);
 informação
 objProfessor.setSexo(Util.MASCULINO);
 set...()
 objProfessor.setTitMaxima(Util.DOUTORADO);
 //Obtém o conteúdo dos atributos Nome, Endereço e Idade e imprime esse
 //conteúdo para a saída padrão utilizando System.out.println();
 System.out.println("Nome: "+objProfessor.getNome());
 Método de
 System.out.println("Endereço: "+objProfessor.getEndereco());
 recuperação de
 System.out.println("Idade: "+objProfessor.getIdade());
 informação
 System.out.println("Sexo: "+objProfessor.getSexo());
 System.out.println("Titulação Máxima: "+objProfessor.getTitMaxima());
 get...()
 //Imprime o conteúdo detalhado através do método getDescricao()
```

Exercício 1

- Crie uma subclasse chamada Aluno que herde as características da classe Pessoa;
- Nessa classe crie um atributo do tipo String para armazenar o nome do curso que o aluno está matriculado;
- Crie também os métodos de atribuição (set) e recuperação do curso (get);
- No método de atribuição (set) deve ser realizado a consistência permitindo que somente sejam aceitos os cursos definidos como constante na classe Util;
- Altere a classe ExemploClasse para que seja criada uma instância de aluno, inicializando os atributos e listando o conteúdo do mesmo.

Relacionamentos

- Um programa OO deve ser capaz de representar as "entidades" presentes em um diagrama de classes
 - Já vimos como representar classes, instâncias, atributos e métodos
- As relações entre classes podem ser representadas por meio de atributos
 - Considere a classe Disciplina
 - Professores ministram Disciplina
 - Alunos cursam Disciplina
- Veremos agora como retratar essas relações de associação em nosso programa

• Devemos, a princípio, definir a classe Disciplina

```
/ * *
 * Implementação da classe Disciplina
public class Disciplina {
  private String nomeDis;
 Atributos
  private int cargaHoraria;
  public Disciplina(String pnomeDis, int pcargaHoraria) {
 Construtor
 nomeDis = pnomeDis;
 cargaHoraria = pcargaHoraria;
 Método de
 recuperação de
  public String getDescricao() {
 informação
 return " Disciplina: "+nomeDis+" Carga Horária: "
 get...()
+carqaHoraria;
```


- Precisamos agora fazer a associação entre as classes
 - Como ambas as classes, Professor e Aluno, possuem associação com a classe Disciplina, podemos colocar o atributo aDisc[] na classe pessoa
 - Evidentemente, se especializarmos novamente a classe Pessoa, criando, a classe TecAdministrativo, não poderíamos colocar o atributo aDisc na superclasse

Associação

Alterando a classe Pessoa


```
Implementação de uma classe abstrata
 Atributo da classe Disciplina
public abstract class Pessoa {
  private String aNome = "", aEndereco = "",
  private int aIdade = 0;
  private Disciplina aDisc[]; //Atributo da classe Disciplina
  public void setDisciplinas(Disciplina pDisc[]) {
 aDisc = pDisc;
  //Conjunto de métodos já definidos
 Método que retorna uma única
  public String getDisciplina(int pIndice) {
 disciplina utilizando um índice
 return aDisc[pIndice].getDescricao();
 de acesso a array aDisc[];
  public String getDisciplinas() {
 Método que retorna todas as
 String retorno = "";
 for (int i = 0; i < aDisc.length; i++) {</pre>
 disciplinas constantes no array
 retorno += aDisc[i].getDescricao()+"\n";
 aDisc[];
 return retorno;
```

Exercício 2

Modifique a classe ExemploClasse realizando a matrícula de um aluno em duas disciplinas Programação OO Estrutura de Dados

- Toda classe concreta possui um construtor padrão implícito. Esse construtor é utilizado para gerar instâncias da classe quando não há método construtor explícito
- Se o construtor padrão não for suficiente, devese declarar explicitamente um ou mais métodos construtores
 - Um método construtor possui o mesmo nome da classe e deve ser public
 - Podem existir vários construtores, entretanto cada definição deve possuir um conjunto único de parâmetros

- Caso sejam definidos novos construtores e haja a necessidade de acessar o construtor padrão, esse deve ser definido explicitamente
- Quando um objeto de uma subclasse é instanciado, o construtor da superclasse deve ser chamado para que seja realizada qualquer inicialização nas variáveis de instância da superclasse;
- Os construtores de superclasse não são herdados pela subclasse. Desse modo para acessar determinado construtor da superclasse utiliza-se a referência super.


```
class Nome_da_classe {
 //construtor com um parâmetro
 public Nome_da_classe(tipo parâmetro) {
 //construtor com mais de um parâmetro
 public Nome_da_classe(tipo parâmetro_1, tipo parâmetro_2,...) {
  //construtor default
 public Nome_da_classe() {
```

Definição de construtores em subclasses


```
class Nome_da_subclasse extends Nome_da_Classe
{
  //construtor com um parâmetro
  public Nome_da_subclasse([tipo parâmetro]) {
 // escolher 1 dos construtores da superclasse
 ex: super();
}
```

Construtores Uso com this

//Métodos

```
public abstract class Pessoa {
  //Definição dos atributos
  //Construtor da classe Pessoa
  public Pessoa (String pNome, String pEndereco,
 String pSexo, int pIdade) {
 Construtores
 aNome = pNome;
 aEndereco = pEndereco;
 com
 aSexo = pSexo;
 argumentos
 aIdade = pIdade;
 //Construtor da classe Pessoa
  public Pessoa (String pNome, String pEndereco, String pSexo,
 int pIdade, Disciplina pDisc[]) {
 this (pNome, pEndereco, pSexo, pIdade);
 aDisc pDisc;
 Construtor
 padrão
  //Construtor default
  public Pessoa() {}
 (default)
```

A palavra reservada **this** permite referenciar um construtor, um método ou um atributo da classe atual. No caso do construtor permite a reutilização de código, mas no caso de atributos e métodos somente possibilita maior legibilidade no código.

Construtores Uso com super


```
/**
  Implementação da classe Professor que é uma subclasse da
  classe Pessoa. Desse modo a classe Pessoa é considerada
  a super classe.
* /
public class Professor extends Pessoa {
  private String aTitMaxima = "";
  //Construtor da classe
  public Professor (String pNome, String pEndereco, String pSexo,
 Construtor
 int pIdade, String pTitMaxima) {
 com
 super(pNome, pEndereco, pSexo, pIdade);
 argumentos
 aTitMaxima = pTitMaxima;
  //Construtor da classe
  public Professor (String pNome, String pEndereco, String pSexo,
 int pIdade, String pTitMaxima, Disciplina pDisc[]) {
 super(pNome, pEndereco, pSexo, pIdade, pDisc);
 aTitMaxima - pTitMaxima;
 A palavra reservada super permite referenciar um construtor,
 um método ou um atributo público da superclasse.
  //Construtor default
 Construtor padrão (default)
  public Professor() { }
  //Métodos
```

Classe de teste para os novos construtores


```
/**
 Cria um array de
  Classe utilizada para teste dos conceitos de 00
 disciplinas
public class ExemploClasse {
 através da
  public static void main (String par[]) {
 instanciação de
 //Código anterior
 dois objetos do
 tipo Disciplina
 // Cria array com disciplinas que o Professor Ministra
 Disciplina[] discMinistradas = {
 new Disciplina ("Programação Orientada a Objetos", 60),
 new Disciplina("Estruturas de Dados", 30) };
 Cria o objeto
 "objProfessor"
 // Cria objeto da classe Professor para quardar todos os dados
 utilizando o
 Professor objProfessor = new Professor("Professor 2",
 "R das Oliveiras 45", Util.MASCULINO, 38, Util.DOUTORADO, _
 construtor com
 discMinistradas);
 argumentos.
 //Imprime o conteúdo detalhado através do método getDescricao()
 System.out.println(objProfessor.getDescricao());
```

Exercício 3

- Implemente o construtor com argumentos para a classe Aluno
- Implemente também o construtor default
- Altere a classe ExemploClasse para que seja criada uma nova instância da classe Aluno através do construtor que possui todos os argumentos, inclusive disciplinas

 Os exemplos de código apresentados nessa aula foram elaborados por Roberto Pacheco da UFSC