

Modificadores de Acesso e Atributos de Classe

Controlando o acesso

- Um dos **problemas** mais **simples** que temos no nosso sistema de contas é que o **método saca permite** sacar mesmo que o **limite** tenha sido **atingido**;

```
class Conta {
 int numero;
 Cliente titular;
 double saldo;
 double limite;

 // ..

 void saca(double quantidade) {
 this.saldo = this.saldo - quantidade;
 }
}
```

Controlando o acesso

- Como é possível **ultrapassar** o **limite** usando o **método saca**:

```
class TestaContaEstouro1 {  
 public static void main(String args[]) {  
 Conta minhaConta = new Conta();  
 minhaConta.saldo = 1000.0;  
 minhaConta.limite = 1000.0;  
  
 minhaConta.saca(50000); // saldo + limite é só 2000!!  
 }  
}
```

- **Colocamos** um **if** dentro do nosso **método saca()** para evitar a situação que **resultaria** em uma **conta em estado inconsistente**, com seu saldo **abaixo do limite**.

Controlando o acesso

- No entanto ninguém **garante** que o **usuário** da **classe** vai sempre utilizar o **método** para **alterar** o **saldo** da conta;

- O código a seguir **ultrapassa** o limite **diretamente**:

```
class TestaContaEstouro2 {  
 public static void main(String args[]) {  
 Conta minhaConta = new Conta();  
 minhaConta.limite = 100;  
 minhaConta.saldo = -200; //saldo está abaixo dos 100 de limite  
 }  
}
```

- Como **evitar** isso? Uma **idéia simples** seria **testar** se não estamos **ultrapassando** o **limite** toda vez que formos **alterar o saldo**

Controlando o acesso

```
class TestaContaEstouro3 {  
  
 public static void main(String args[]) {  
 // a Conta  
 Conta minhaConta = new Conta();  
 minhaConta.limite = 100;  
 minhaConta.saldo = 100;  
  
 // quero mudar o saldo para -200  
 double novoSaldo = -200;  
  
 // testa se o novoSaldo ultrapassa o limite da conta  
 if (novoSaldo < -minhaConta.limite) { //  
 System.out.println("Não posso mudar para esse saldo");  
 } else {  
 minhaConta.saldo = novoSaldo;  
 }  
 }  
}
```

- A **melhor forma** de resolver isso seria **forçar** quem usa a classe Conta a invocar o **método saca** e não **permitir** o **acesso direto ao atributo**.

Controlando o acesso

- No **java** basta **declarar** que os **atributos** não podem ser **acessados de fora da classe** através da **palavra chave private**;

```
class Conta {  
  
 private double saldo;  
 private double limite;  
 // ...  
}
```

- **private** é um **modificador de acesso** (também chamado de **modificador de visibilidade**).

Controlando o acesso

- ❑ Marcando um **atributo** como **privado**, **fechamos o acesso** ao mesmo em **relação** a **todas** as outras **classes**;
- ❑ Esse código compila?

```
class TestaAcessoDireto {  
 public static void main(String args[]) {  
 Conta minhaConta = new Conta();  
 //não compila! você não pode acessar o atributo privado de outra classe  
 minhaConta.saldo = 1000;  
 }  
}
```

- ❑ Na **orientação a objetos**, é **prática quase obrigatória proteger** seus **atributos** com **private**.

- ❑ A **palavra chave private** também pode ser usada para **modificar o acesso** a um **método**.
- ❑ Tal **funcionalidade** é utilizada em **diversos cenários**: quando existe um **método** que serve **apenas** para **auxiliar a própria classe** e quando há código **repetido dentro de dois métodos** da classe são os mais comuns;

Controlando o acesso

- Da mesma maneira que temos o **private**, temos o modificador **public**, que **permite a todos acessarem um determinado atributo ou método**;

```
class Conta {  
 //...  
 public void saca(double quantidade) {  
 if (quantidade > this.saldo + this.limite){ //posso sacar até saldo+limite  
 System.out.println("Não posso sacar fora do limite!");  
 } else {  
 this.saldo = this.saldo - quantidade;  
 }  
 }  
}
```


Controlando o acesso

- É muito comum, e faz todo sentido, que seus **atributos** sejam **private** e quase todos seus **métodos** sejam **public** (**não é uma regra!**)
- Desta forma, **toda conversa** de um **objeto** com **outro** é feita por **troca de mensagens**, isto é, **acessando seus métodos**;
- Imaginem se um dia **precisarmos** mudar como é **realizado** um saque na nossa classe Conta, adivinhe onde **precisaríamos modificar**?

Encapsulamento

- ❑ O que começamos a ver é a idéia de **encapsular**, isto é, **esconder todos os membros de uma classe**, além de esconder como **funcionam** as **rotinas** (no caso **métodos**).
- ❑ Encapsular é **fundamental** para que seu sistema seja **sucetível** a **mudanças**;
- ❑ Não precisaremos mudar uma **regra de negócio** em **vários lugares**, mas sim em apenas um **único lugar**, já que essa regra está **encapsulada**.

Encapsulamento

- O conjunto de **métodos públicos** de uma classe é também chamado de **interface da classe**, pois esta é a única maneira a qual você se **comunica** com **objetos dessa classe**.

Programação para interface

- ❑ É sempre bom programar **pensando na interface** da sua classe, como seus **usuários a estarão utilizando**, e não somente em **como ela irá funcionar**.
- ❑ A implementação em si, o **conteúdo dos métodos**, não tem tanta importância para o usuário dessa classe, uma vez que ele só **precisa saber** o que cada **método pretende fazer**, e não **como ele faz**, pois isto pode **mudar com o tempo**.
- ❑ Sempre que vamos **acessar um objeto**, utilizamos sua **interface**.

Programação para interface

- Imaginemos que **não queremos** que as pessoas **alterem** o atributo **CPF diretamente** na classe cliente;

```
class Cliente {  
 private String nome;  
 private String endereco;  
 private String cpf;  
 private int idade;  
  
 public void mudaCPF(String cpf) {  
 validaCPF(cpf);  
 this.cpf = cpf;  
 }  
  
 private void validaCPF(String cpf) {  
 // série de regras aqui, falha caso nao seja válido  
 }  
  
 // ..  
}
```

- Se alguém tentar **criar** um **Cliente** e não usar o **mudaCPF** para **alterar** um cpf diretamente, vai receber um **erro** de **compilação**, já que o atributo CPF é **privado**

- E o dia que você não precisar **verificar** o **CPF** de quem tem **mais** de 60 anos?

```
public void mudaCPF(String cpf) {  
 if (this.idade <= 60) {  
 validaCPF(cpf);  
 }  
 this.cpf = cpf;  
}
```

- Podemos perceber que o controle sobre o CPF está **centralizado**: ninguém consegue acessá-lo sem passar por aí, a classe Cliente é a **única responsável** pelos seus **próprios atributos!**

Getters e Setters

- ❑ O **modificador private** faz com que ninguém consiga **modificar**, nem mesmo **ler**, o **atributo** em questão;
- ❑ Com isso, temos um **problema**: como fazer para **mostrar** o saldo de uma **Conta**, já que nem mesmo podemos acessá-lo para **leitura**?
- ❑ Precisamos então arranjar **uma maneira de** fazer esse **acesso**;
- ❑ Sempre que precisamos arrumar **uma maneira de fazer alguma coisa com um objeto**, utilizamos de **métodos**!

Getters e Setters

```
public class Conta {  
  
 private double saldo;  
  
 // outros atributos omitidos  
  
 private double pegaSaldo() {  
 return this.saldo;  
 }  
  
 // deposita() saca() e transfere() omitios  
}
```

□ Acessando o saldo na conta:

```
class TestaAcessoComPegaSaldo {  
 public static void main(String args[]) {  
 Conta minhaConta = new Conta();  
 minhaConta.deposita(1000);  
 System.out.println("Saldo: " + minhaConta.pegaSaldo());  
 }  
}
```

Getters e Setters

- ❑ Para **permitir** o **acesso** aos **atributos** (já que eles são **private**) de uma maneira **controlada**, a **prática** mais comum é criar **dois métodos**, um que **retorna** o valor e outro que **muda** o valor;
- ❑ A **convenção** para esses **métodos** é de **colocar** a palavra **get** ou **set antes** do **nome** do **atributo**.
- ❑ Por exemplo, a nossa **conta** com **saldo**, **limite** e **titular** fica assim, no caso da gente desejar dar **acesso** a **leitura** e **escrita** a todos os atributos.

Getters e Setters

```
public class Conta {  
  
 private double saldo;  
 private double limite;  
 private Cliente titular;  
  
 public double getSaldo() {  
 return this.saldo;  
 }  
  
 public void setSaldo(double saldo) {  
 this.saldo = saldo;  
 }  
  
 public double getLimite() {  
 return this.limite;  
 }  
  
 public void setLimite(double limite) {  
 this.limite = limite;  
 }  
  
 public Cliente getTitular() {  
 return this.titular;  
 }  
  
 public void setTitular(Cliente titular) {  
 this.titular = titular;  
 }  
}
```

Getters e Setters

- ❑ É uma **má prática** criar uma **classe** e, logo em **seguida**, criar **getters e setters** para **todos** seus **atributos**;
- ❑ Você só deve criar um **getter** ou **setter** se tiver a **real necessidade**.
- ❑ Repare que nesse exemplo **setSaldo** não **deveria ter sido criado**, já que queremos que todos usem **deposita()** e **saca()**.
- ❑ Outro detalhe importante, um método **getX** não necessariamente retorna o valor de um **atributo** que **chama X** do objeto em questão.

Construtores

- Quando usamos a palavra chave **new**, estamos **construindo** um **objeto**;
- Sempre quando o **new** é chamado, ele executa o **construtor da classe**.
- O construtor da classe é um **bloco** declarado com o **mesmo nome** que a classe:

```
class Conta {  
 int numero;  
 Cliente titular;  
 double saldo;  
 double limite;  
  
 // construtor  
 Conta() {  
 System.out.println("Construindo uma conta.");  
 }  
  
 // ..  
}
```

Construtores

- Então, quando fizermos:

```
Conta c = new Conta();
```

- A mensagem “construindo uma conta” aparecerá.
- O **construtor** é como uma **rotina de inicialização** que é **chamada** sempre que um **novo objeto** é **criado**.

Construtores

- Lembrem-se um construtor pode **parecer**, mas **não é um método**.

- Até agora, as nossas classes não possuíam **nenhum construtor**. Então como é que era possível dar new, se todo new chama um construtor **obrigatoriamente?**

Construtores

- Um construtor pode **receber um argumento**, podendo assim **inicializar** algum tipo de **informação**:

```
class Conta {  
 int numero;  
 Cliente titular;  
 double saldo;  
 double limite;  
  
 // construtor  
 Conta(Cliente titular) {  
 this.titular = titular;  
 }  
  
 // ..  
}
```

- Esse construtor **recebe** o **titular da conta**. Assim, quando **criarmos** uma **conta**, ela já terá um **determinado titular**.

Construtores

```
Cliente carlos = new Cliente();  
carlos.nome = "Carlos";
```

```
Conta c = new Conta(carlos);  
System.out.println(c.titular.nome);
```

- ❑ Para que **utilizamos** um **construtor**?
- ❑ Dar **possibilidades** ou **obrigar** o usuário de uma classe a **passar argumentos** para o objeto durante o processo de **criação** do mesmo.
- ❑ Você **pode ter mais de um construtor** na sua classe e, no momento do **new**, o **construtor apropriado** será **escolhido**.

Construtores

- ❑ Construtor: um **método especial**?
- ❑ Um construtor **não é um método**, já que não possui **retorno** e só é **chamado** durante a **construção** do objeto.
- ❑ Um construtor só pode **rodar durante a construção do objeto**;
- ❑ Porém, durante a construção de um objeto, você pode fazer com que um **construtor chame outro**, para não ter de ficar copiando e colando;

Construtores

```
class Conta {  
  
 int numero;  
 Cliente titular;  
 double saldo;  
 double limite;  
  
 // construtor  
 Conta (Cliente titular) {  
 // faz mais uma série de inicializações e configurações  
 this.titular = titular;  
 }  
  
 Conta (int numero, Cliente titular) {  
 this(titular); // chama o construtor que foi declarado acima  
 this.numero = numero;  
 }  
  
 //..  
}
```

Atributos de classe

- ❑ Imaginem que o nosso sistema bancário também quer controlar a **quantidade** de **contas existentes no sistema**.

- ❑ Como poderíamos fazer isto?

```
Conta c = new Conta();  
totalDeContas = totalDeContas + 1;
```

- ❑ No entanto, desta maneira estamos **espalhando um código por toda aplicação**, e **quem garante que vamos conseguir lembrar de incrementar a variável totalDeContas toda vez?**

Atributos de classe

- O que **acham** desta **alternativa**?

```
class Conta {  
 private int totalDeContas;  
 //...  
  
 Conta() {  
 this.totalDeContas = this.totalDeContas + 1;  
 }  
}
```

- Quando **criarmos** duas **contas**, qual será o valor do **totalDeContas** de cada uma **delas**?
- Vai ser 1. Pois cada uma tem essa variável. **0 atributo é de cada objeto.**

Atributos de classe

- ❑ O interessante seria que essa variável fosse **única, compartilhada** por **todos os objetos** dessa **classe**.
- ❑ Dessa maneira, quando mudasse **através de um objeto**, o outro **enxergaria** o mesmo valor.
- ❑ Para fazer isso em java, declaramos a variável como **static**.

```
private static int totalDeContas;
```
- ❑ Quando declaramos um **atributo como static**, ele passa a não ser mais um **atributo de cada objeto**, e sim um **atributo da classe**,

Atributos de classe

```
class Conta {  
 private static int totalDeContas;  
 //...  
  
 Conta() {  
 Conta.totalDeContas = Conta.totalDeContas + 1;  
 }  
  
 public int getTotalDeContas() {  
 return Conta.totalDeContas;  
 }  
}
```

- ❑ Como fazemos então para saber quantas contas foram criadas?

```
Conta c = new Conta();  
int total = c.getTotalDeContas();
```

- ❑ Precisamos criar uma conta antes de chamar o método! Isso não é legal, pois gostaríamos de saber quantas contas existem sem **precisar** ter **acesso** a um **objeto conta**.

Atributos de classe

- ❑ A ideia aqui é a mesma, transformar esse **método que todo objeto** conta tem em **um método de toda a classe**.
- ❑ Usamos a palavra **static** de novo, mudando o **método** anterior.

```
public static int getTotalDeContas() {  
 return Conta.totalDeContas;  
}
```

- ❑ Para acessar o novo método:

```
int total = Conta.getTotalDeContas();
```

- ❑ Repare que estamos chamando **um método não com uma referência para uma Conta, e sim usando o nome da classe**.

- ❑ **Métodos** e atributos estáticos só podem acessar outros **métodos e atributos estáticos** da mesma **classe**;
- ❑ Isso faz todo sentido já que dentro de um **método estático** não temos acesso à referência **this**, pois um **método estático** é chamado **através da classe**, e não de um **objeto**.