Criação de Objetos e Acesso à Métodos

Prof. Bruno Gomes bruno.gomes@ifrn.edu.br

Programação Orientada a Objetos

Introdução

- Classe
 - Classe é onde conceituamos o objeto
 - É a essência do objeto
 - Define os atributos e métodos
- Objeto é uma instância de uma classe
 - Objetos semelhantes pertencem a mesma classe

- Operador new cria um novo objeto a partir de uma classe especificada (cria uma instância)
- Retorna uma referência para esse objeto

```
new <tipo_classe> ([parametro, parametro, ...]);
```

```
[ ] = Opcionais
< > = Identificadores e palavras reservadas
```


Passos:

- Declarar variável, associando variável a tipo (classe):
 - NomeClasse nomeVariável;
 - Ex.: Lampada lampada1;
- Criar objeto (instanciar) e fazer variável referenciar o objeto:
 - Ex.: lampada1 = new Lampada();
 - Ex2.:Lampada lampada1 = new Lampada();

- Ao utilizar o operador new:
 - Novo objeto é alocado dinamicamente na memória, e todas as suas variáveis de instancia são inicializadas com valores-padrão predefinidos.
 - null para variáveis objeto
 - 0 para todos os tipos básicos (exceto boolean)
 - false para boolean
 - O construtor do novo objeto é ativado
 - Após a execução do construtor, o operador new retorna uma referência (endereço de memória) para o objeto recém criado.

Lampada lampada1 = new Lampada();

- Observações:
 - Lampada lampada1;
 - Declaração da lampada1 como referência para objeto da classe Lampada
 - lampada1 = new Lampada();
 - Cria objeto e faz lampada1 referenciar o objeto recémcriado

Acessando um Método

- Utiliza o operador "." (ponto):
 - objeto.método();
 - Ex.: lampada.acender();
- Executa método em objeto
- Objeto deve existir
 - A variável deve referenciar objeto válido (se null, ocorre erro)
- Exemplos:
 - obj1.nomeMetodo();
 - obj1.nomeMetodo(arg1, arg2);
 - (new NomeClasse()).nomeMetodo();

Acessando um Método

Classe TesteLampada

```
public class Lampada {
 public boolean estadoLampada = false;

public void acenderLampada() {
 estadoLampada = true;
 }

public void apagarLampada() {
 estadoLampada = false;
 }

public boolean verEstadoLampada() {
 return estadoLampada;
 }
}
```

```
public class TesteLampada {
 public static void main(String[] args) {
 Lampada lampada1 = new Lampada();
 boolean valorAtual = ampada1.verEstadoLampada());
 System.out.println(valorAtual);
 lampada1.acenderLampada();
 System.out.println(lampada1.verEstadoLampada());
 lampada1.apagarLampada();
 System.out.println(lampada1.verEstadoLampada());
 }
}
```

```
false
true
false
```

Classe Lampada

Saída da Classe TesteLampada

Método main

- public static void main(String args[])
 - Método que serve de ponto inicial de um programa JAVA
 - Inicie a JVM com o nome de uma classe e ela irá executar o main da classe
 - Os parâmetros podem ser passados pela chamada

Método main

- Compile o programa abaixo e execute com a seguinte linha de comando:
 - java Aula texto

```
public class Aula {
 public static void main(String[] args) {
 System.out.println(args[0]);
 }
}
```


Método main

- Compile o programa abaixo e execute com a seguinte linha de comando:
 - java NomeClasse par1 par2 par3

- Criar uma classe correspondente a uma Conta de Banco
- A classe terá como atributos nome, numero da conta, saldo
- Terá os métodos sacar, depositar, consultar saldo, consultar nome, alterar nome onde:
 - Sacar -> Diminui o valor sacado do valor do saldo
 - Depositar -> Soma o valor depositado com o valor do saldo
 - Consultar Saldo -> Retorna o valor do salto atual
 - Consultar Nome -> Retorna o nome atual
 - Alterar Nome -> Altera o nome cadastrado
- Saldo inicial será de 100 reais.

- Criar uma nova classe que:
 - Vai conter o método main do java
 - Dentro do main, cria um objeto da classe conta bancária, e logo em seguida solicita para o usuário digitar um nome; pega o valor digitado e altera na variável nome do objeto da Conta Bancária, através do método Alterar Nome
- Após essas operações, criar um menu que exibirá 4 opções:
 - 1 Sacar; 2 Depositar; 3 Consultar Saldo; 4 Sair;

- Se o usuário digitar 1 ou 2, então pedir para digitar o valor que irá sacar/depositar. Realiza saque/depósito, e depois exibe o novo saldo
- Se digitar 3, imprime o saldo atual
- Se digitar 4, sai da aplicação
- Observação: Após ter realizado a tarefa de uma das opções do menu, exibe novamente as opções ao usuário (não finaliza a aplicação, exceção para a opção 4)

• Dicas:

- Para o menu, criar um laço, e utilizar switch para a verificação da opção
- Para
- Utilizar a Classe Scanner para a entrada de valores
- Utilizar String para armazenar o nome

