

Criação de Objetos e Acesso à Métodos

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

Programação Orientada a Objetos

Classe

Classe:

- Classe Lampada
 - Atributos
 - potencia (double), ligada (boolean)
 - Operações
 - ligar, desligar, estaLigada

Métodos em Java

• Sintaxe:

```
[<modificadores_método>] <tipo_retorno> <nome_método> ([<parametros>]){
 // Corpo do Método
}
```

[] = Opcionais< > = Identificadores e palavras reservadas

Métodos em Java

- Passagem de parâmetros:
 - Deve ser informados o tipo e identificador dos parâmetros
 - Funciona no método como uma variável normal
 - Passam o valor do identificador

```
void sacar(double valorSacado){
 valor=valorSacado;
}

void depositar(double valorDepositado){
 valor+=valorDepositado;
}
```


Métodos em Java (Lembrando)

- Usamos o operador "." (ponto) para acessar um método
 - Sintaxe:
 - objeto.método();
 - Executa método em objeto
 - Objeto deve existir
 - A variável deve referenciar objeto válido
 - Se referenciar null ocorre erro
 - Exemplos:
 - obj1.nomeMetodo();
 - obj1.nomeMetodo(arg1, arg2);
 - (new NomeClasse()).nomeMetodo();
 - obj1.nomeAtributo;

Corpo do Método

- 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

Método

• É possível que uma Classe possua 2 métodos com o mesmo nome?

Sim, é possível, mas devem ter parâmetros diferentes (quantidade e tipo)!!!

O nome que se dá a isso é **sobrecarga** ou **clonagem**!

```
double calcularMedia(double nota1, double nota2){
return (nota1+nota2)/2;
}

double calcularMedia(double nota1, double nota2, int peso1, int peso2){
return (nota1*peso1+nota2*peso2)/peso1+peso2;
}
```


Atributos

- São as variáveis de instância
 - Fazem parte de cada objeto (instância)
- Declarada fora dos métodos
- "Vivem" enquanto o objeto "viver"
- Obs: Todo objeto possui um identificador chamado this, que é uma referência para o próprio objeto.

Atributos

```
[<modificadores_atributo>] <tipo_atributo> <nome_atributo> [= valor_inicial];
```

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

```
public boolean estadoLampada = false;
Double valor;
String marca = "fluorescente";
```


this

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

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


Classe Completa

```
public class Lampada {
public boolean estadoLampada;
 public Lampada(){
 estadoLampada = false;
 public void acenderLampada() {
 estadoLampada = true;
 public void apagarLampada() {
 estadoLampada = false;
 public boolean verEstadoLampada() {
 return estadoLampada;
```

Atributos

Construtor

Métodos

Construtor

- Mesmo nome da classe
- Não possui retorno

- Uma classe pode conter vários construtores
 - 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**

Construtor

Classe com 2 construtores

```
public class Pessoa {
 String nome;
 int rg, cpf;
 public Pessoa(){
 nome="";
 rg=0;
 cpf=0;
 public Pessoa(String nome, int rg, int cpf) {
 this.nome = nome;
 Construtor
 this.rg = rg;
 Parametrizado
 this.cpf = cpf;
```

Construtor

 Criando objeto de uma classe com 2 construtores:

```
Pessoa obj = new Pessoa();
Pessoa obj2 = new Pessoa("Bruno", 1234, 1234567890);
```


Exercício 1

- Crie uma classe Calculadora, onde a mesma terá 4 métodos: somar, subtrair, dividir e multiplicar.
 - Todos os métodos recebem 2 valores reais como parâmetros, e retornam o resultado da operação
- Crie outra classe, com o método main, para testar a Calculadora.
 - Crie um objeto calculadora, e realize as 4 operações acessando os métodos oferecidas por ela

Exercício 2

- Crie uma classe Pessoa. Nela terá os atributos nome, idade, cpf.
 - Crie um construtor parametrizado inicializando todas as variáveis com os valores recebidos dos parâmetros.
 - Crie um construtor default (Inicializando as variáveis da classe com valores padrões).
 - Crie um método para receber os 3 valores dos atributos da classe Pessoa e alterá-los.
- Crie outra classe, com o método main, para testar a classe Pessoa:
 - Nela, crie 2 objetos da classe Pessoa. Um dos objetos criados deve inicializar as variáveis pelo construtor. O segundo objeto deve usar o construtor default para criar o objeto, e mudar os valores de Pessoa acessando o método de alterar

Trabalho

- Redigir um relatório sobre API (*Application Programming Interface*). Nele:
 - Explicar o que é API e para que serve
 - Explicar como acessar a API Java (site, onde clicar, versão)
 - Explicar onde estão localizadas as informações dentro da API

Trabalho – Cont.

- No relatório, mostrar como utilizar as classes:
 - Math para cálculos matemáticos
 - Calendar para manipulação de datas
- Citar pelo menos 5 operações (métodos) realizadas por cada Classe, mostrar exemplos em Java.

 Obs.: Todas as informações do relatório devem ser tiradas diretamente da API do Java

Trabalho – Cont.

Entregar relatório impresso, com nome e matrícula

• Valor: 1,0 ponto

• Entrega: 31/03/10

