

Mecanismos de controlo de acesso

- Especificam “quem” tem acesso a cada entidade, isto é, quem tem acesso a cada classe e cada membro da classe (dados e métodos)

Modificadores de acesso:

public

protected

private

“por omissão”

Regras de acesso a classes:

R1: Uma classe é **sempre acessível** a todas as outras classes do **mesmo package** (qualquer que seja o modificador de acesso).

R2: Se **nenhum** modificador de acesso é usado, a classe **apenas** pode ser acedida dentro do seu **package**.

R3: Quando uma classe é declarada como **“public”** pode ser acedida por **qualquer** classe que tenha **acesso ao seu package**.

R4: Quando uma classe é **não pública** apenas é acessível dentro do seu package.

Regras de acesso a variáveis e métodos:

“norma:” variáveis são privadas,

métodos de interface são públicos,

métodos auxiliares são privados

.

R1: Um método declarado como “**public**” é acessível de qualquer ponto de qualquer programa.

Designa-se por API (“Application Programming Interface”) de uma classe, o conjunto de métodos de instância que não forem declarados como “private”.

R2: Um método **sem modificador** de acesso é acessível a qualquer classe do mesmo package.

R3: Métodos ou variáveis declarados como “**private**” são apenas acessíveis dentro da própria classe.

R4: Métodos ou variáveis declarados como “**protected**” são acessíveis na própria classe, de outra classe dentro do mesmo package e nas subclasses da classe (!).

Definição da classe Contador

```
public class Contador {  
 // variáveis de instância  
 private int conta;  
 // construtores  
  
 public Contador () {  
 conta = 0;  
 }  
 public Contador ( int conta) {  
 this.conta = conta;  
 }  
  
 // métodos de instância  
  
 public int getConta(){  
 return conta;  
 }  
  
 public void incConta () {  
 conta ++;  
 }  
 public void incConta (int inc) {  
 conta = conta + inc;  
 }  
  
 public void decConta () {  
 conta --;  
 }  
 public void decConta (int dec) {  
 conta = conta - dec;  
 }  
  
 public String toString () {  
 return ("Contador: " + conta );  
 }  
}
```

Classes de teste

- Uma classe de teste serve para testar toda a funcionalidade de uma classe

```
public class TesteContador {  
  
 public static void main ( String[] args) {  
  
 // criar instâncias da classe  
 Contador c1, c2;  
 c1 = new Contador();  
 c2= new Contador (10);  
  
 // enviar mensagens às instâncias criadas  
 // obter o valor do contador  
 int i1, i2;  
 i1 = c1.getConta();  
 i2 = c2.getConta();  
 // verificar os resultados  
 System.out.println ("c1 = " + i1 );  
 System.out.println ("c2 = " + i2 );  
 // alterar valores  
 c1.incConta();  
 c2.incConta(10);  
 System.out.println ("c1= " + c1.getConta() +  
 "\n" + "c2 = " + c2.getConta() );  
 c1.decConta();  
 c2.decConta (2);  
 }  
}
```


A execução de qualquer programa em Java inicia-se por um método com esta assinatura.

```
// converter para String
 String s = c1.toString();
 System.out.println (s);
 System.out.println ( c2.toString() );

 System.out.println ( c2 ); (??)

} // main
} // class TesteContador
```

Exercício: Qual o output deste programa?

Verifique a sua solução implementando o programa.

*c1 = 0
c2 = 10*

*c1 = 1
c2 = 20*

*Contador: 0
Contador: 18
Contador: 18*

(??) Numa instrução de escrita, o método toString definido pelo utilizador será usado para converter o objecto para texto mesmo quando não é explicitamente invocado.

Variáveis e Métodos de Classe

Em Java, quer as classes quer as instâncias das classes são objectos.

Onde está o estado da classe?

Com que operações é manipulado?

Variáveis de classe - representam a estrutura interna de uma dada classe

Métodos de classe - métodos que implementam o comportamento da classe.

- São invocados através de **mensagens enviadas à classe**.

Como se declaram?

- com o identificador **static**

Ex.lo

```
public static int metodoA()
```

```
private static String texto;
```


método de classe

variável de classe

Para que servem?

Usam-se variáveis de classe para armazenar valores que digam “respeito” a todos os objectos da classe.

Exemplo:

- se quiséssemos saber, em determinado instante, quantos objetos do tipo Contador já tinham sido instanciados.


```
public class Contador {  
 // declarar uma variável de classe que vai conter o nº de objetos instanciados  
 private static int contadores = 0;  
  
 // método de classe  
 public static int getContadores () {  
 return (contadores) ;  
 }  
  
 // variável de instância  
 private int conta;  
  
 // reescrever os construtores  
 public Contador () {  
 conta = 0;  
 contadores ++;  
 }  
  
 public Contador ( int conta) {  
 this.conta = conta;  
 contadores ++;  
 }  
 ...  
}
```


Sempre que é criada uma instância da classe Contador a variável **contadores** é incrementada.

Na classe TesteContador:

```
public class TesteContador {  
  
 public static void main ( String[] args) {  
 System.out.println ("Nº de objetos do tipo Contador");  
 System.out.println (Contador.getContadores() );  
  
 Contador c1 = new Contador();  
 Contador c2 = new Contador(10);  
  
 System.out.println ("Nº de objetos do tipo Contador");  
 System.out.println (Contador.getContadores() );  
  
 }  
}
```


- Variáveis de classe podem ser usadas mesmo que nunca tenha sido instanciado um objeto da classe.
- Métodos de classe são acessíveis às instâncias da classe, isto é um método de instância pode invocar um método de classe.
- Métodos de classe não podem invocar métodos de instância.

Questões:

- Quantas e quais as variáveis que existem ao longo da execução do programa anterior?
- Qual o output do programa anterior?
- Em que situações anteriores já usou valores ou métodos de classe?

...

```
public static void main(String[] args);
```

```
System.out ;
```

```
System.in ;
```

```
Calendar.HOUR_OF_DAY;
```

```
Math.random();
```

...

Classes não instanciáveis:

São classes só com variáveis e métodos de classe
(diferente de classes com apenas uma instância)

- Não especificam a estrutura nem o comportamento de qualquer instância.
- Representam “centros de serviços” que não faz sentido replicar

Ex.lo

Classe Math:

Math.mensagem();

double x, y, z;

...

double x = Math.sqrt(y);

double y = Math.cos (x);

double z = Math.random();

...

—

Quando definimos uma classe, alguns atributos dessa classe podem ser objetos de uma qualquer classe já definida.

Trata-se de uma forma de Composição de Classes

➔ aula teórico-prática