

POO – Programação Orientada a Objetos

Classes em Java

+ Classes

- Para que a JVM crie objetos:
 - Ela precisa saber qual classe o objeto pertence
 - Na classe estão definidos os **atributos** e **métodos**
- Programamos classes e depois as usamos
 - Tudo em JAVA são classes
 - Menos os tipos primitivos
 - Uma classe define um novo tipo
- Componentes da classe
 - São os **membros** da classe

+ Definição de classe

Declaração

```
[Opções] class NomeClasse  
{  
  [atributos]  
  [construtores]  
  [métodos]  
}
```

Corpo

+ Exemplo

```
public class Lampada{  
 private boolean ligada;  
 private double potencia;  
 public Lampada(){  
 ligada = false;  
 }  
 public void ligar(){  
 ligada = true;  
 }  
 public void desligar(){  
 ligada = false;  
 }  
 public boolean estaLigada(){  
 return ligada;  
 }  
}
```

Atributos

Construtor

Métodos

+ O que fazer

- Edite o arquivo fonte
- Salve com a extensão **.java**
 - Se a classe for **public** o nome do arquivo **deve** ser o mesmo nome da classe com a extensão **.java**
- Compile com o javac
- Será criado o arquivo **.class** que contém a classe a ser usada
 - Este arquivo deverá estar no **CLASSPATH** da JVM
 - **CLASSPATH** é o lugar onde a JVM procura as classes
 - Variável de ambiente **CLASSPATH**
- Crie um programa que use a classe
 - Objetos dessa classe podem ser criados e manipulados

+ O que fazer

```
public class Main {
 public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 Lampada l = new Lampada();
 int opcao = 0;
 do
 {
 System.out.println("0) Sair 1) Ligar 2) desligar 3) Mostrar ");
 System.out.print("Digite opção: "); opcao = sc.nextInt();
 switch (opcao){
 case 1: l.ligar(); break;
 case 2: l.desligar() ; break;
 case 3:
 if (l.estaLigada())
 System.out.println("Ligada");
 else
 System.out.println("Desligada");
 break;
 }

 } while (opcao != 0);
 System.out.println("Fim do programa!");
 }
}
```

+ Atributos

- São as variáveis de instância
 - Fazem parte de cada objeto (instância)
- Declarada fora dos métodos
- "Vivem" enquanto o objeto "viver"
- São pré-inicializadas
 - boolean ==> false
 - tipo aritmético ==> 0
 - char ==> '\u0000'
 - class ==> null

```
exemplo:  
public int x;  
private float y;  
Ponto p1;
```

*Obs. Todo objeto possui um identificador chamado **this**, que é uma referência para o próprio objeto (proximo slide).*

+ this

- Todo objeto possui um atributo que é uma referência a ele mesmo
 - Usado para acesso a membros do proprio objeto
- **this.membro**
 - Evita conflito
 - Com parâmetros de metodos, por exemplo
- Exemplo:

```
class Qualquer
{ int x, y;
public void mover(int x,int y){
 this.x = x;
 this.y = y;
}
}
```

+ Métodos

- Declaração de método:
 - <opcoes> tipoRetorno nomeMetodo (parametros)
 - `public int metodo(float x)`
- Passagem de parâmetros:
 - Deve ser informados o **tipo** e **identificador** dos parâmetros.
 - Funciona no método como uma variável normal
 - Passam o valor do identificador

+ Métodos

- Corpo do método:
 - Implementa as operações do método
 - Fica entre chaves ({})
 - Variáveis podem ser criadas
 - Ela é dita local
 - Não é pré-inicializada.
 - Só existe enquanto o método está em execução

+ Construtores

- **Mesmo** nome da classe
- Não possui retorno
- Podem ser **vários**
 - Diferença na **quantidade** e **tipo** dos parâmetros
- Construtor padrão é fornecido
 - Se não houver pelo menos um definido
 - Não possui parâmetros
- É chamado na execução do **new**

+ Outro exemplo

- Ponto
 - Plano cartesiano
 - Coordenadas X e Y
 - Pode ser movido de lugar
 - Podemos saber sua distância da origem

Ponto
- x : double - y : double
+ distanciaOrigem() : double + getX() : double + getY() : double + moverPara(x : double, y : double) : void

```

public class Ponto{
 private double x,y;
 public Ponto(){
 x = 0; y = 0;
 }
 public Ponto(double x, double y)
 {this.x = x, this.y = y;}

 public void moverPara(double x, double y){
 this.x = x; this.y = y;
 }

 public double getX(){ return x;}

 public double getY(){ return y;}

 public double distanciaOrigem(){
 double distancia;
 distancia = (double)Math.sqrt(x*x + y*y);
 return distancia;
 }
 public String toString(){
 return "Ponto (" + x + ", " + y + ")";
 }
}

```

+ Visibilidade

- Proteção de acesso
 - Proteger o interior da classe
- Explicitar o que usuários (da classe) precisa saber
- pode ser:
 - **private**: Apenas membros da classe têm acesso
 - **protected**: Membros da classe e subclasses
 - **public**: Todos têm acesso
 - **default**: Apenas membros do mesmo pacote

+ Proteção de acesso

- Interface

- Visão **externa** da classe
- **O que** os objetos da classes fazem
- Definem o “contrato” da classe
 - O que o cliente precisa conhecer da classe

- Implementação

- Visão **interna** da classe
- **Como** os objetos fazem as operação
- Representação interna
 - cliente não precisa (nem deve) conhecer a implementação
- Realizam o contrato definifo pela interface

+ Elementos do modelo de objetos

15

- Abstração
 - Uma abstração denota as características essenciais de um objeto que o distingue de todas as outras espécies de objetos e assim provê limites conceituais bem definidos, sempre relativos à perspectiva de um observador.
- Encapsulamento
 - Encapsulamento é o processo de esconder todos os detalhes de um objeto que não contribuem para suas características essenciais

+ Proteção de acesso

- Atributos fazem parte a implementação
 - Declare-os como **private**
- Nem todos os métodos fazem parte da interface
 - Métodos que servem para auxiliar outros métodos
 - Declare-os **private**
- Deixe **public** apenas o que o cliente deve saber
 - Métodos da interface

+ Convenção de nomes

◆ Variáveis e Métodos:

- Use minúsculas.
- Se o nome consiste de várias palavras, concatene-as e use a primeira letra de cada uma delas em maiúsculo.

- Variáveis: `raio` e `area`

- Método: `calcularArea`

◆ Nomes de Classes:

- Use a Primeira letra de cada palavra em maiúscula
- Classe: `Circulo`, `Ponto`, `NumeroComplexo`

+ Exemplo

- // TODO Fazer um exemplo completo que use visibilidade

+ Dúvidas

Exercício

- Implemente a classe Racional
 - Representam uma fração
 - Dois construtores
 - Sem parâmetros
 - 1/1
 - Com dois parâmetros
 - numerador e denominador
 - Métodos que realizam as operações
 - Recebem numerador e denominador que representam a fração da operação
 - modificam a fração
- Crie um programa para testar sua classe

Racional
- numerador : int - denominador : int
+ getNumerador() : int + getDenominador() : int + multiplicar(n : int, d : int) : void + dividir(n : int, d : int) : void + somar(n : int, d : int) : void + valorDouble() : double + simplificar() : void

Exercicio

- Modifique os métodos que recebem numerador e denominador para que recem agora um objeto da classe Racional
 - Menos o construtor
- Modifique o programa que testa a classe

Racional
- numerador : int - denominador : int
+ getNumerador() : int + getDenominador() : int + multiplicar(Racional r : int) : void + dividir(Racional r : int) : void + somar(Racional r : int) : void + subtrair(Racional r : int) : void + valorDouble() : double + simplificar() : void