

Instituto Federal de Santa Catarina – IFSC
Campus São José

Programação Orientada a Objetos

Sobrecarga de Métodos e Palavras Reservadas: *this*,
static e *final*

Prof. Francisco de Assis S. Santos, Dr.

São José, 2014.

Sobrecarga de Métodos

- Métodos sobrecarregados devem possuir assinaturas diferentes
 - Neste caso, a assinatura de método é representada pelo número de parâmetros e pelo tipo dos parâmetros

```
public class Data{  
 private int dia, mes, ano;  
  
 public void alterarData(int d){  
 this.dia = d;  
 }  
 public void alterarData(int d, int m){  
 this.dia = d; this.mes = m;  
 }  
 public void alterarData(int d, int m, int a){  
 this.dia = d; this.mes = m; this.ano = a;  
 }  
}
```

```
Data d = new Data();  
d.alterarData(31);  
d.alterarData(31,12);  
d.alterarData(31,12,1969);
```

Palavra Reservada *this*

```
public class Complexo{  
 private int real;  
 private int imaginario;  
  
 public Complexo(int a, int b){  
 this.real = a; this.imaginario = b;  
 }  
 public void soma(Complexo c){  
 this.real = this.real + c.real;  
 this.imaginario = this.imaginario + c.imaginario;  
 }  
 public void imprimir(){  
 System.out.println(this.real + "," + this.imaginario);  
 }  
}
```

```
Complexo a = new Complexo(1,2);  
Complexo b = new Complexo(3,4);  
a.soma(b);  
a.imprimir();  
b.imprimir();
```

Palavra Reservada *this*

```
public class Bicicleta{  
 private double valor;  
  
 public void imprimirValor(){  
 System.out.println(this.valor  
 );  
 }  
}
```

```
public class Principal{  
 private double valor;  
  
 public void imprimirValor(){  
 System.out.println(this.valor);  
 }  
 public void teste(){  
 Bicicleta b = new Bicicleta();  
 b.imprimirValor();  
 }  
 public static void main(String[]  
 args){  
 Principal p = new Principal();  
 p.imprimirValor();  
 p.teste();  
 }  
}
```

- Na instrução acima identificada o *this* é referência para o objeto de qual classe? Principal ou Bicicleta?
- Em relação a instrução: p.teste, pode ser substituída por this.teste?

Membros de classe estáticos: *static*

Atributos **não** estáticos - cada instância da classe terá uma copia distinta deste atributo.

```
public class Celular{  
 private int total;  
 public Celular(){  
 this.total = this.total + 1;  
 }  
 public void incrementar(){  
 this.total = this.total + 1;  
 }  
 public int getTotal(){  
 return this.total;  
 }  
}
```

```
Celular a = new Celular();  
Celular b = new Celular();  
a.incrementar(); b.incrementar();  
  
System.out.println(a.getTotal()); // o que sera' impresso?  
System.out.println(b.getTotal()); // o que sera' impresso?
```

Membros de classe estáticos: *static*

- Atributos estáticos **ficam comuns para todos os objetos** que foram instanciados para esta classe, sendo assim chamados de “atributos da Classe”
 - Não se pode usar o *this* para acessar um membro estático. Deve-se usar o nome da Classe
- Classes podem possuir métodos estáticos e estes podem ser invocados sem que necessite criar uma instância da classe
 - Métodos estáticos geralmente são usados para acessar atributos estáticos

Membros de classe estáticos: *static*

```
public class Celular{
 private static int total = 0;
 private int serial;

 public Celular(int s){
 this.serial = s;
 Celular.total = Celular.total + 1;
 }
 public static int getTotal(){
 return Celular.total;
 }
 public int getSerial(){
 return this.serial;
 }
}
```

```
System.out.println(Celular.getTotal()); // o que sera' impresso?
Celular c = new Celular(123);
Celular d = new Celular(456);
System.out.println(Celular.getTotal()); // o que sera' impresso?
System.out.println(d.getSerial()); // o que sera' impresso?
```

Modificador *final*

O modificador final pode ser usado em atributos ou métodos de uma classe, bem como em variáveis locais

- Uma vez que atribuiu valores para variáveis ou atributos, estes não poderão ser alterados
- Por convenção, constantes deverão ser escritas em letras maiúsculas
- Métodos não poderão ser sobrescritos (conceito de herança)

Modificador *final*

```
public class Celular{  
 private final int FREQUENCIA = "1800";  
 private final int SERIAL;  
  
 public Celular(int s){  
 this.SERIAL = s;  
 }  
  
 public final void iniciarChamada(){  
 // ....  
 }  
}
```

Resumo

- **Sobrecarga de métodos**
 - Uma classe pode ter mais de um método com o mesmo nome, porém com assinaturas diferentes
- **A palavra *this* e uma referência para o objeto atual**
 - Apesar de não obrigatório na maioria dos casos, seu uso é desejado para facilitar a leitura do código
- **Atributos estáticos ficam comum para todos objetos instanciados da classe**
 - Imagine que e uma variável compartilhada entre todos os objetos da classe
- **Modificador final e usado para definir constantes**
 - Atributos final não poderão ter seu valor alterado

Exercício 1

Analise a classe utilitária Math (`java.lang.Math`) e as afirmativas abaixo:

- <http://docs.oracle.com/javase/7/docs/api/java/lang/Math.html>
 - Para obter a raiz quadrada do número 4, basta: `double d = Math.sqrt(4);`
 - `Math.PI` é uma constante que contém o valor aproximado de PI. Para imprimir este valor, basta: `System.out.println(Math.PI);`

Responda:

Dos conceitos apresentados nesta aula, quais deles a classe `java.lang.Math` faz uso? Justifique sua resposta

Exercício 2

Crie uma classe utilitária para trabalhar com datas. A classe deverá prover as seguintes funcionalidades:

- Receber uma data como parâmetro e retornar uma String com a data por extenso
 - Se receber somente um inteiro, então retornar o dia por extenso
 - Se receber dois inteiros, então retornar dia e mês por extenso
 - Se receber três inteiros, então retornar dia e mês por extenso e ano (não precisa ser por extenso)
- Receber um inteiro como parâmetro e retornar o nome do respectivo mês.
Ex: ao passar o numero 2, a classe deve retornar “fevereiro”
- Receber duas datas como parâmetro no formato (dia, mês, ano) e retornar a diferença em dias entre estas (primeira - segunda)
- Indicar se o ano recebido como parâmetro e ou não um ano bissexto.

Em Java, invoque os métodos da classe.

Referências

Notas de aula do Prof. Emerson Ribeiro de Mello