Fábrica de Software

Prof^{es.} Iv an L. Süptitz e Ev andro Franzen

Atributos e métodos de classe (static); Sobrecarga de métodos e múltiplos construtores


Variáveis estáticas versus atributos

- Enquanto cada instância da classe (objeto) tem seus próprios atributos...
- Variáveis estáticas (ou de classe) são compartilhadas por todas as instâncias da classe

Métodos estáticos

Da mesma forma que há variáveis estáticas (de classe) e variáveis de instância (atributos), há métodos estáticos (de classe) e métodos de instância.

Importante: Mesmo que um método estático esteja presente na mesma classe dos atributos, um método estático não tem acesso a estes atributos.

Métodos estáticos

```
class Calcula{
 public static int maior (int x, int y) {
 if (x > y) return x;
 else return y;
 public static void main (String [ ] args) {
 int m, x, y;
 x = \text{new Scanner}(\text{System.in}).\text{nextInt}();
 y = new Scanner(System.in).nextInt();
 m = maior (x, y);
 System.out.println(m);
```

Métodos estáticos

 Para chamar um método estático a partir de outra classe, chamamos colocando o nome da classe, seguido de ponto e o nome do método. Ex:

```
Calcula.maior(3,2);
```

- Não precisa instanciar objeto.
- Exemplo comum é a Classe Math que tem muitas funções matemáticas, todas como métodos estáticos.

CUIDADO: usar só métodos estáticos não é OO!!

Exercícios Métodos Estáticos

- **J.4.1** A distância média da Terra à Lua é de aproximadamente 382.000 quilômetros. Usando uma classe com métodos estáticos escreva um programa que mostre qual é a distância média da Terra à Lua em milhas e pés.
- **J.4.2** Escreva a classe ConversaoDeUnidadesDeArea com métodos estátic os para conversão das unidades de área segundo a lista abaixo.
- 1 metro quadrado = 10.76 pés quadrados
- 1 pé quadrado = 929 centímetros quadrados

ConversaoDeUnidadesDeArea, se necessário.

- 1 milha quadrada = 640 acres
- 1 acre = 43.560 pés quadrados

J.4.3 A área de um campo de futebol é de 8.250 metros quadrados. Usando a classe ConversaoDeUnidadesDeArea, exercício 2, escreva um programa em Java que mostre qual é a área de um campo de futebol em pés quadrados, acres e centímetros quadrados. Escreva métodos adicionais para a classe

Exercícios Métodos Estáticos

- J.4.4 Escreva a classe ConversaoDeUnidadesDeTempo com métodos estáticos para conversão aproximada das unidades de tempo segundo a lista abaixo.
 - 1 minuto = 60 segundos
 - 1 hora = 60 minutos
 - 1 dia = 24 horas
 - 1 semana = 7 dias
 - 1 mês = 30 dias
 - 1 ano = 365.25 dias

J.4.5 O tempo de gestação de um elefante indiano é de aproximadamente 624 dias. Usando a classe ConversaoDeUnidadesDeTempo, exercício anterior, escreva um programa que mostre qual é o tempo de gestação de um elefante indiano em dias, horas, minutos e segundos. Escreva métodos adicionais para a classe ConversaoDeUnidadesDeTempo, se necessário.

Exercícios Métodos Estáticos

J.4.6 Escreva uma classe que contenha métodos estáticos para calcular as médias e somas de dois, três, quatro e cinco valores, considerando que deve haver métodos para os tipos int e double. No total, 16 métodos deverão ser criados.

A sobrecarga de métodos, também conhecida como overloading, ocorre quando criamos dois ou mais métodos com o mesmo nome mas com uma lista de argumentos diferente.

A sobrecarga está sendo aplicada, por exemplo, quando são declarados dois construtores para uma mesma classe, sendo um sem parâmetros e outro com parâmetros.

```
public class Conta {
 private double saldo;
 public Conta () {
  public Conta (double saldo) {
 this.saldo = saldo;
Podemos, então, criar objetos dessa classe de dois modos:
Conta c = new Conta(); ou
Conta c = \frac{\text{new Conta}(100)}{\text{conta}(100)}; \Rightarrow inicializando o saldo com algum valor
```

 também é aplicada para os outros métodos que não sejam construtores.

Em algumas situações, é útil poder executar um método em uma classe passando mais ou menos argumentos, conforme a necessidade.

Também pode ser necessário fazer a sobrecarga de um mesmo método, com o mesmo número de argumentos, porém variando os tipos desses argumentos.

```
public class Conta {
  private double saldo;
  public String toString() {
 return "saldo = " + this.saldo;
  public String toString(String prefixo) {
 return prefixo + ": " + toString();
Exemplo de uso:
Conta c = new Conta(100);
c.toString(); ou
c.toString("Conta número X");
```

- Para permitir a sobrecarga, os nomes dos métodos devem ser iguais mas as assinaturas devem ser diferentes.
- Duas assinaturas idênticas não são permitidas.

 A assinatura de um método é composta por seu nome e pelo número e tipos de argumentos que são passados para esse método, independentemente dos nomes das variáveis usadas na declaração do método.

```
public class Data {
 private int dia;
 private int mes;
 private int ano;
 public Data(int dia, int mes, int ano)
 this.dia = dia;
 this.mes = mes;
 this.ano = ano;
  public Data(int mes, int dia, int ano) {
 this.dia = dia;
 this.mes = mes;
 this.ano = ano;
```

Como todos os argumentos são do mesmo tipo, somente a inversão do nome das variáveis não é suficiente para que esses dois construtores sejam considerados diferentes.

Esse código, portanto, geraria um erro de compilação "método duplicado na classe Data".

 O tipo de retorno do método não é considerado parte da assinatura.

Sendo assim, não podemos ter dois métodos com o mesmo nome e com o mesmo número e tipos de argumentos, e apenas com o tipo de retorno diferente.

Na classe Data declarada anteriormente não seria possível a declaração dos dois métodos abaixo, pois suas assinaturas são idênticas, eles só diferem quanto ao tipo de retorno, que não é considerado parte da assinatura do método:

```
public String getData() {
  return toString();
}

Date d = new Date();

d.setDate(dia);
d.setMonth(mes);
d.setYear(ano);
return d;
}
```

A decisão sobre qual método será chamado quando existirem dois ou mais métodos com o mesmo nome será feita pelo compilador, que verificará se os tipos passados como argumentos casam com alguma das assinaturas daquele método.

Supondo que os argumentos sejam de tipos diferentes, a ordem em que aparecem também é relevante, isto é:

- public Data(int dia, String mes, long ano) ≠
- public Data(String mes, int dia, long ano)

Exercícios Sobrecarga

- **J.4.7** Refazer a questão **J.4.6**. Ainda deve haver 16 métodos no total, mas os nomes só podem ser "soma" e "media"
- **J.4.8** Criar no projeto da caneta três métodos construtores com sobrecarga. Considerar os construtores diferentes descritos abaixo:
 - a. Construtor sem parâmetros, cria uma caneta tampada e da cor azul;
 - b. Construtor que recebe a cor e o modelo como parâmetro e, também estará tampada;
 - c. Construtor que recebe como parâmetro, cor, ponta e modelo (também estará tampada).
- **J.4.9** No projeto da caneta, criar o método modificarAtributos(). Sendo que:
 - a. Recebe como parâmetros, a cor;
 - b. Recebe como parâmetros a cor, o modelo;
 - c. Recebe como parâmetros a cor, o modelo e a ponta.