Guia de Referência (resumo) para Linguagem de Programação Java

(Prof. Bruno B. Boniati - Colégio Agrícola de Frederico Westphalen - Universidade Federal de Santa Maria)

Estrutura básica de uma aplicação

```
/* Estrutura básica de uma aplicação */
package nomeDoPacote; //Nome do pacote ao qual a classe faz parte
import java.util.*; //Importa as classes do pacote java.util
```

```
class Exemplo { //Declaração da classe
  public int numero; //atributo público
  private float metade; //atributo privado

  public void setNum(int n) { //Método
 numero = n;
 metade = n/2;
  }

  public Exemplo(int num) { //Construtor
 setNum(num);
  }

  public static void main (String args[]) {
 //corpo principal do programa
 Exemplo ex = new Exemplo(10);
  }
}
```

Tipos Primitivos

Tipo	Tamanho	Valores válidos
boolean	1 bit	true ou false
char	2 byte	0 a 65535
byte	1 byte	-128 a 127
short	2 bytes	-32.768 a 32.767
int	4 bytes	-2.147.483.648 a 2.147.483.647
long	8 bytes	-9.223.372.036.854.775.808 a 9.223.372.036.854.775.807
float	4 bytes	1.40129846432481707 ⁻⁴⁵ a 3.40282346638528860 ⁺³⁸
double	8 bytes	4.94065645841246544 ⁻³²⁴ a 1.79769313486231570 ⁺³⁰⁸
String	2 bytes por caracter	Tamanho limitado à memória disponível.

Operadores

Tipo	Operador	Propósito	Exemplo
Aritméticos	+	Adição	a = 4 + 1; // 5
	_	Subtração	a = 4 - 1; // 3
	*	Multiplicação	a = 2 * 4; // 8
	/	Divisão	a = 8 / 2; // 4
	%	Módulo (resto da divisão)	a = 5 % 2; // 1
Concatenação	+	Concatenação de Strings String a = "Olá " + "Mundo";	
Atribuição	=	Atribuição simples a = 50;	
Lógicos	&&	"e" lógico	(a > 1) && (b < 1)
		"ou" lógico	(a > 1) (b < 1)
	!	não (inversão)	!(a > 2)
Condicionais (Comparação)	==	igualdade de valores ou endereços dos objetos.	(a == 0)
	! =	diferente de	(a != 0)
	<	menor que	(a < 0)
	>	maior que	(a > 0)
	<=	menor ou igual a	(a <= 0)
	>=	maior ou igual a	(a >= 0)
	instanceof	Verificação de tipo ()	<pre>//x é uma String?) (x instanceof String)</pre>
Incremento e	++	Incremento	a++;
Decremento		Decremento	a;
Conversão	(tipo)	Conversão de tipo int b = (int) 40.5;	
Classe	new	Criação de objeto Aluno a = new Aluno();	

Saída de Dados

System.out.println(Objeto);

Função para saída de valores

Modificadores de Acesso

- public → podem ser vistos e utilizados por qualquer classe;
- private → só podem ser vistos e utilizados pela própria classe;
- protected > podem ser vistos e utilizados pela própria classe e classes filhas;

Comandos da Linguagem

Comando	Propósito	Sintaxe	
Declaração de variável	Declaração de variável	tipo nome_variavel = valor_inicial;	
Declaração de constante	Declaração de constante	final tipo nome_constante = valor;	
Bloco	Marcar um bloco de cód.	{ } //Abre e fecha chaves "{}"	
if	Comando condicional	<pre>if (a > b) { System.out.println("A é maior que B"); } else { System.out.println("A é igual ou menor que B"); }</pre>	
switch	Comando condicional	<pre>switch (i) { case 0 : System.out.println("ZERO"); break; case 1: System.out.println("UM"); break; case 2: System.out.println("DOIS"); break; }</pre>	
while	Laço com pré validação	<pre>int i = 1; while (i <= 10) { System.out.println(i++); }</pre>	
do	Laço com pós validação	<pre>int i = 1; do { System.out.println(i++); } while (i <= 10);</pre>	
for	Laço simplificado	<pre>for (i=1;i<=10;i++){ System.out.println(i); }</pre>	
break	Saída de bloco	break;	
continue	Reinício de bloco	continue;	
return	Retorno de método	return <valor objeto="" ou="">;</valor>	
Métodos (Sub-rotinas)	Funções	<pre>float area(float altura, float base) { return altura * base; }</pre>	
	Procedimentos	<pre>void area(float altura, float base) { System.out.println(altura * base); }</pre>	
Vetores	Variáveis unidimensionais	<pre>int v[] = new int[10]; //Vetor de inteiros //v[0] é o primeiro elemento e v[9] o último</pre>	
Matrizes	Variáveis	<pre>float mat[][] = new float[4][3];</pre>	
synchronized	multidimensionais Seção Crítica	<pre>//Tabela com 4 linhas e 3 colunas synchronized void xxx { //código sincronizado } void xxx() { synchronized(this) {//código sincronizado} }</pre>	
throw	Levantamento de Exceção	<pre>throw new java.lang.Exception("Erro Teste");</pre>	
try	Tratamento de Exceção	<pre>try { //código que pode gerar um erro } catch (XException x) { //tratamento de erros do tipo XException } catch (YException y) { //tratamento de erros do tipo YException } finally { //finalização, sempre sera executado após //o try (independente da ocorrencia de erros }</pre>	