

nemo

ontology & conceptual
modeling research group

Desenvolvimento OO com Java

Organizando suas classes

Vítor E. Silva Souza

(vitor.souza@ufes.br)

<http://www.inf.ufes.br/~vitorsouza>

Departamento de Informática

Centro Tecnológico

Universidade Federal do Espírito Santo

Licença para uso e distribuição

- Este obra está licenciada com uma licença Creative Commons Atribuição-Compartilhalgual 4.0 Internacional;
- Você tem o direito de:
 - Compartilhar: copiar e redistribuir o material em qualquer suporte ou formato
 - Adaptar: remixar, transformar, e criar a partir do material para qualquer fim, mesmo que comercial.
- De acordo com os termos seguintes:
 - Atribuição: você deve dar o crédito apropriado, prover um link para a licença e indicar se mudanças foram feitas. Você deve fazê-lo em qualquer circunstância razoável, mas de maneira alguma que sugira ao licenciante a apoiar você ou o seu uso;
 - Compartilhalgual: se você remixar, transformar, ou criar a partir do material, tem de distribuir as suas contribuições sob a mesma licença que o original.

Mais informações podem ser encontradas em:
<http://creativecommons.org/licenses/by-sa/4.0/>

- O que é Java;
- Variáveis primitivas e controle de fluxo;
- Orientação a objetos básica;
- Um pouco de vetores;
- Modificadores de acesso e atributos de classe;
- Herança, reescrita e polimorfismo;
- Classes abstratas e interfaces;
- Exceções e controle de erros;
- Organizando suas classes;
- Utilitários da API Java.

Estes slides foram baseados na [apostila do curso FJ-11: Java e Orientação a Objetos da Caelum](#) e na apostila Programação Orientada a Objetos em Java do [prof. Flávio Miguel Varejão](#).

Por que organizar as classes?

- À medida que **aumenta** o número de classes, aumenta a chance de **coincidência** de nomes;
- Precisamos separar as classes em **espaços** de nomes;
- Java possui o conceito de **pacotes**:
 - Espaço de nome para **evitar** conflitos;
 - **Agrupamento** de classes semelhantes;
 - Maneira de construir **bibliotecas** de classes;
 - Estabelecimento de políticas de **acesso** às classes.

Pumpid	Date	pressure	temperature	volumeflow	rotational
1	2012-05-10	22222.0	33333.0	44444.0	2000.0
2	2012-05-11	22222.0	33333.0	44444.0	1500.0
3	2012-05-12	22222.0	33333.0	44444.0	2500.0
4	2012-05-13	22222.0	33333.0	44444.0	3000.0
5	2012-05-15	22222.0	33333.0	44444.0	2700.0
6	2012-05-04	22222.0	33333.0	44444.0	22.0
7	2012-05-11	22222.0	33333.0	44444.0	2000.0
8	2012-05-04	22222.0	33333.0	44444.0	5000.0
9	1970-01-01	22222.0	33333.0	44444.0	2000.0
10	1970-01-01	22222.0	33333.0	44444.0	1500.0

- Mesmo **problema**: não podemos ter 2 arquivos com mesmo **nome** na mesma **pasta**;
 - Pastas definem **espaços** de nome, org. **hierárquica**.
- Em Java, **pacotes** se refletem em **pastas** no sistema:

- As APIs Java (ex.: Java SE) são **divididas** em pacotes:
 - `java.lang`: classes do **núcleo** da plataforma;
 - `java.util`: classes **utilitárias**;
 - `java.io`: classes para **I/O** (entrada/saída);
 - Dentre muitos **outros...**

- Decomposição do sistema em módulos:
 - Coesos (baixo acoplamento);
 - Autônomos;
 - De interface simples e e
- Fundamental para

PACOTES!

Exemplo: uma arquitetura para a Web

powered by Astah

- ▲ Java Resources
 - ▲ src
 - ▷ br.ufes.inf.nemo.sap
 - ▷ br.ufes.inf.nemo.sap.assignments.application
 - ▷ br.ufes.inf.nemo.sap.assignments.controller
 - ▷ br.ufes.inf.nemo.sap.assignments.domain
 - ▷ br.ufes.inf.nemo.sap.assignments.persistence
 - ▷ br.ufes.inf.nemo.sap.lab.application
 - ▷ br.ufes.inf.nemo.sap.lab.controller
 - ▷ br.ufes.inf.nemo.sap.lab.domain
 - ▷ br.ufes.inf.nemo.sap.lab.domain.persistence
 - ▷ br.ufes.inf.nemo.sap.servlet
 - ▷ META-INF

- Uso da palavra-chave **package**;
- Primeira linha não comentada da classe:

```
package br.ufes.inf.prog3.lista1;  
  
public class Exercicio01 { /* ... */ }
```


The screenshot shows an IDE interface. On the left, the Package Explorer displays a project named 'ExerciciosCursoBasicoJava' with a source folder 'src'. Under 'src', there is a package 'br.ufes.inf.prog3.lista1' containing several Java files, with 'Exercicio01.java' selected. On the right, the editor shows the content of 'Exercicio01.java'. The code is as follows:

```
1 package br.ufes.inf.prog3.lista1;  
2  
3  
4 /**  
5  * Programa que calcula o valor das expressões  
6  *  
7  * @author Vitor E. Silva Souza (vitorsouza@g  
8  * @version 1.0  
9  */  
10 public class Exercicio01 {  
11 /** Método principal. */  
12 public static void main(String[] args) {
```

- Para não haver **conflito** com absolutamente ninguém, sugere-se usar seu **domínio** na Internet ao contrário:

`http://nemo.inf.ufes.br`

`br.ufes.inf.nemo.sistema1`

`br.ufes.inf.nemo.sistema2`

- Usar apenas letras **minúsculas**;
- Esse **padrão não** se aplica à **API** Java.

- Acesso **direto** dentro do **mesmo** pacote:

```
package br.ufes.inf.prog3.lista1.exercicio07;
```

```
class Ponto { /* ... */ }
```

```
package br.ufes.inf.prog3.lista1.exercicio07;
```

```
class Triangulo {  
 private Ponto vertice1; /* ... */  
}
```

```
package br.ufes.inf.prog3.lista1.exercicio07;
```

```
public class Exercicio07 {  
 public static void main(String[] args) {  
 Triangulo triangulo;  
 /* ... */  
 }  
}
```

- O mesmo **não** ocorre em pacotes **diferentes**:

```
package br.ufes.inf.prog3.lista1.exercicio07.dominio;
```

```
class Ponto { /* ... */ }
```

```
package br.ufes.inf.prog3.lista1.exercicio07.dominio;
```

```
class Triangulo {  
 private Ponto vertice1; /* ... */  
}
```

```
package br.ufes.inf.prog3.lista1.exercicio07.aplicacao;
```

```
public class Exercicio07 {  
 public static void main(String[] args) {  
 Triangulo triangulo;  
 /* ... */  
 }  
}
```

error: Triangulo cannot be resolved to a type

- Resolve-se a questão **importando a classe** que encontra-se em **outro pacote**:

```
package br.ufes.inf.prog3.lista1.exercicio07;

import
br.ufes.inf.prog3.lista1.exercicio07.dominio.Triangulo;

public class Exercicio07 {
 public static void main(String[] args) {
 Triangulo triangulo;
 /* ... */
 }
}
```


Uma IDE ajuda nesta tarefa! Eclipse: "Organize Imports".

error: The type br.ufes.inf.prog3.lista1.exercicio07.dominio.Triangulo is not visible

- A classe **importada**, no entanto, precisa ser **pública**!

```
package br.ufes.inf.prog3.lista1.exercicio07.dominio;  
  
public class Triangulo {  
 private Ponto vertice1; /* ... */  
}
```

```
package br.ufes.inf.prog3.lista1.exercicio07;  
  
import  
br.ufes.inf.prog3.lista1.exercicio07.dominio.Triangulo;  
  
public class Exercicio07 {  
 public static void main(String[] args) {  
 Triangulo triangulo;  
 /* ... */  
 }  
}
```


- Pode-se **importar** classe por classe ou um **pacote inteiro**:

```
package br.ufes.inf.prog3.lista1.exercicio07;

import br.ufes.inf.prog3.lista1.exercicio07.dominio.*;

public class Exercicio07 {
 public static void main(String[] args) {
 Triangulo triangulo;
 Ponto vertice1;
 /* ... */
 }
}
```


Importação: e se der conflito?

- Se uma classe precisa **usar** outras **duas classes** de **mesmo nome**, só poderá **importar uma** delas:

```
package com.tables.tablessystem.gui;  
  
import com.tables.tablessystem.guicomponents.Table;  
  
public class ManageTablesWindow {  
 public static void main(String[] args) {  
 Table productTable;  
 com.tables.tablessystem.domain.Table product;  
 product = new com.tables.tablessystem.domain.Table();  
 /* ... */  
 }  
}
```

A outra classe deverá ser referida pelo seu nome completo, também conhecido como FQN (Fully Qualified Name).

- Ordem das declarações num arquivo `.java`:
 - `package` [0..1];
 - `import` [0..*];
 - `class` [1..*];
- Importação de pacote inteiro (`import pacote.*`):
 - Não há perda de desempenho;
 - Pode haver problema de conflito de nomes;
 - Importar classe por classe é considerado boa prática, pois facilita a leitura;
 - "Organize Imports" do Eclipse faz assim por padrão.

- As **classes** do pacote `java.lang` são importadas automaticamente;
- Não é necessário:
 - `import java.lang.String;`
 - `import java.lang.Math;`
 - `import java.lang.*;`

- A partir do **Java 5** é possível importar os membros **estáticos** de uma classe:
- Antes:

```
/* ... */  
r = Math.exp(x) + Math.log(y) -  
  Math.sqrt(Math.pow(Math.PI, y));
```

- Depois:


```
import static java.lang.Math.*;  
  
/* ... */  
r = exp(x) + log(y) - sqrt(pow(PI, y));
```

Também pode importar somente um específico.

- A JVM carrega classes dos arquivos `.class`;
- Como a JVM encontra as classes em diferentes pacotes?

`br.ufes.inf.nemo.meupacote`


```
package br.ufes.inf.nemo.meupacote;  
import java.util.Date;  
public class MinhaClasse {  
 public static void main(String[] args) {  
 System.out.println(new Date());  
 }  
}
```


```
$ ls  
br  
  
$ javac br/ufes/inf/nemo/meupacote/MinhaClasse.java
```


Localização de pacotes

```
$ java -cp . br.ufes.inf.nemo.meupacote.MinhaClasse
```

```
Wed Jun 05 21:01:29 BRT 2013
```


- O “**caminho** de classes” ou “**trilha** de classes” é onde as ferramentas do JDK e a JVM **procuram** classes;
 - A partir dos **diretórios** do *classpath* procura-se as classes segundo seus **pacotes** (usa a 1ª encontrada).
- Estão por **padrão** no *classpath*:
 - A biblioteca de classes da **API** Java SE;
 - O diretório **atual**.
- O *classpath* pode ser **alterado**:
 - Variável de **ambiente** (não recomendado);
 - **Opção** `-classpath` ou `-cp`.

- Ao **compilar** uma classe, se ela faz referência a outra que não foi compilada, esta última é **compilada** se o código está **disponível**;
- Se já foi **compilada**, mas o arquivo fonte está com data mais **recente**, ela é recompilada.
- Uso de **IDEs**:
 - Utilizar uma IDE **abstrai** todas estas preocupações;
 - A IDE cuida de todo o **processo** de compilação.

O pacote padrão

- Toda classe que **não** especifica o pacote pertence ao **pacote padrão**;
- Seu `.class` deve estar numa **pasta raiz** do *classpath*.

```
public class Bolo {
 public static void main(String[] args) {
 // Não há import, estão no mesmo pacote.
 Torta t = new Torta();
 t.f();
 }
}

class Torta {
 void f() { System.out.println("Torta.f()"); }
}
```

Desenvolvimento OO com Java –
Organizando suas classes

ESPECIFICADORES DE ACESSO

Membro	Resultado
Classes	Classes públicas* podem ser importadas por qualquer classe.
Atributos	Atributos públicos podem ser lidos e alterados por qualquer classe.
Métodos	Métodos públicos podem ser chamados por qualquer classe.

* Só pode haver uma classe pública por arquivo-fonte e os nomes (da classe e do arquivo) devem ser iguais.

```
public class A {  
 public int x = 10;  
 public void print() {  
 System.out.println(x);  
 }  
}
```

```
import letras.B;  
public class Um {  
 B b = new B();  
 public void g() {  
 b.f();  
 }  
}
```


```
public class B {  
 public A a = new A();  
 public void f() {  
 a.x = 15;  
 a.print();  
 }  
}
```


- O método `main()` é:
 - `public`, pois deve ser chamado pela **JVM**;
 - `static`, pois pertence à **classe** como um todo (a JVM não instancia um objeto para chamá-lo);
 - `void`, pois não retorna **nada**.
- A **classe** que possui o método `main()` deve ser:
 - `public`, pois deve ser acessível pela **JVM**.

Membro	Resultado
Classes	Somente classes internas* podem ser declaradas privadas.
Atributos	Atributos privados só podem ser lidos e alterados pela própria classe.
Métodos	Métodos privados só podem ser chamados pela própria classe.

* Tópico avançado, veremos posteriormente.


```
public class A {  
 private int x = 10;  
 private void print() {  
 System.out.println(x);  
 }  
 void incr() { x++; }  
}
```

```
import letras.B;  
public class Um {  
 B b = new B();  
 public void g() {  
 b.f();  
 }  
}
```


```
public class B {  
 public A a = new A();  
 public void f() {  
 // Erro: a.x = 15;  
 // Erro: a.print();  
 }  
}
```

Membro	Resultado
Classes	Classes amigas só podem ser utilizadas por classes do mesmo pacote.
Atributos	Atributos amigos só podem ser lidos e alterados por classes do mesmo pacote.
Métodos	Métodos amigos só podem ser chamados por classes do mesmo pacote.

Membros *package-private*

```
class A {  
 int x = 10;  
 void print() {  
 System.out.println(x);  
 }  
 void incr() { x++; }  
}
```

```
import letras.*;  
public class Um {  
 // Erro: A a;  
 B b = new B();  
 public void g() {  
 // b.a.incr();  
 b.f();  
 }  
}
```


```
public class B {  
 A a = new A();  
 public void f() {  
 a.x = 15; a.print();  
 }  
}
```


Membro	Resultado
Classes	Somente classes internas* podem ser declaradas protegidas.
Atributos	Atributos protegidos só podem ser lidos e alterados por classes do mesmo pacote ou subclasses*.
Métodos	Métodos protegidos só podem ser chamados por classes do mesmo pacote ou subclasses*.

* Tópico avançado, veremos posteriormente.

Membros protegidos

```
public class A {  
 int x = 10;  
 protected void print() {  
 System.out.println(x);  
 }  
 protected void incr() {  
 x++; }  
}
```

```
import letras.*;  
public class Um  
 extends A {  
 public void g() {  
 incr(); // OK!  
 print(); // OK!  
 // Erro: x++;  
 }  
}
```


```
public class B {  
 A a = new A();  
 public void f() {  
 a.x = 15; a.print();  
 }  
}
```


Acesso	Público	Protegido	Amigo	Privado
A própria classe	Sim	Sim	Sim	Sim
Classe no mesmo pacote	Sim	Sim	Sim	Não
Subclasse em pacote diferente	Sim	Sim	Não	Não
Não-subclasse em pacote diferente	Sim	Não	Não	Não

Desenvolvimento OO com Java - Organizando suas classes

FERRAMENTAS JAR E JAVADOC

```
$ java -cp . br.ufes.inf.nemo.meupacote.MinhaClasse
```

```
Wed Jun 05 21:01:29 BRT 2013
```


`jar -c -f meujar.jar br/ufes/inf/nemo/meupacote/*.class`

`meujar.jar`


```
$ java -cp meujar.jar  
br.ufes.inf.nemo.meupacote.MinhaClasse
```

```
Wed Jun 05 21:15:06 BRT 2013
```


meu.jar

Arquivos JAR são compactados no formato ZIP e podem ser abertos por qualquer programa compatível.

O arquivo MANIFEST

- Contém **meta-dados** sobre o pacote:
- Crie um **arquivo** MANIFEST.MF:

```
Main-Class: br.ufes.inf.nemo.meupacote.MinhaClasse
```

- Digite os seguintes **comandos**:

```
$ jar -c -f meujar.jar -m MANIFEST.MF  
br/ufes/inf/nemo/meupacote/*.class
```

```
$ java -jar meujar.jar  
Wed Jun 05 21:23:03 BRT 2013
```


No Eclipse: File >
Export > JAR File

- Comentários são ignorados pelo compilador;
 - Usados pelo programador para melhorar a legibilidade do código;
 - Comentários de uma linha: `// ...`;
 - Comentários de múltiplas linhas: `/* ... */`;
- Um tipo, porém, é especial:
 - Comentários JavaDoc: `/** ... */` – utilizados pela ferramenta javadoc para criar uma documentação HTML das classes, atributos e métodos.
 - A ferramenta javadoc vem com o JDK;
 - Mais informações na apostila da Caelum.

```
/** <i>Documentação da classe</i>.  
 * @author Fulano da Silva  
 * @see java.io.File  
 */  
public class FileData extends File {  
 /** Documentação de atributo. */  
 private double tamanho;  
  
 /* Comentário  
 de múltiplas linhas. */  
  
 /** Documentação de método. */  
 public void excluir() {  
 int x = 1; // Comentário de uma linha.  
 }  
}
```

No Eclipse: Project >
Generate Javadoc...

A documentação da API do Java

The screenshot shows a web browser displaying the Java API documentation for the `String` class. The browser's address bar shows the file path `file:///Applications/dev/java-se-8-api/api/index.html`. The page title is "Java™ Platform Standard Ed. 8". The navigation menu includes "OVERVIEW", "PACKAGE", "CLASS" (highlighted), "USE", "TREE", "DEPRECATED", "INDEX", and "HELP". The "PREV CLASS" and "NEXT CLASS" links are also visible. The main content area shows the class name "Class String" and its inheritance hierarchy: `java.lang.Object` and `java.lang.String`. It lists the implemented interfaces: `Serializable`, `CharSequence`, and `Comparable<String>`. The class declaration is shown as `public final class String` extending `Object` and implementing `Serializable`, `Comparable<String>`, and `CharSequence`. A paragraph explains that the `String` class represents character strings and that all string literals in Java programs are implemented as instances of this class. It also states that strings are constant and their values cannot be changed after they are created. A code example shows `String str = "abc";` and notes that it is equivalent to `char data[] = {'a', 'b', 'c'};` and `String str = new String(data);`. The page concludes with the text "Here are some more examples of how strings can be used:".

- Apostila FJ-11 da Caelum:
 - Seção 12.6, página 167 (pacotes);
 - Seção 13.5, página 178 (JAR e JavaDoc).

<http://nemo.inf.ufes.br/>