Programação Orientada a Objetos

Elementos Básicos da Linguagem Java

Histórico
Estrutura de um programa Java
Sintaxe básica de Java

Reinaldo Gomes reinaldo@cefet-al.br

Definição

O que é a linguagem Java?

Linguagem de programação orientada a objetos, de propósito geral, com suporte nativo à programação concorrente, programação distribuída e à programação para web.

Principal fonte de referência: http://java.sun.com

Histórico

- Um pouco de história...
 - Janeiro de 1991: A Sun cria o projeto Green;
 - Objetivo do projeto Green: definir uma linguagem portável para programação de aparelhos eletroeletrônicos de consumo geral – surge Oak;
 - Parceria com a Time Warner é desfeita e o projeto Green é quase que totalmente desativado;
 - Em 1993: explosão da Internet e da Web faz os remanescentes do projeto Green direcionarem Oak para aplicações na Internet;
 - Em 1993-1994: Oak torna-se Java;

2

Histórico

Um pouco de história...

- Maio de 1995: Sun anuncia oficialmente Java na SunWorld Expo´95
- Dezembro de 1995: a Microsoft assinou um acordo de intenções com a Sun para licenciamento da tecnologia Java;
- Fevereiro de 1996: Netscape Communications (Navigator) incorporou Java em seu browser Navigator 2.0: surgem os applets;
- Novembro de 1998: Sun lança plataforma Java 2.

Histórico

Autores...

Estrutura do código fonte Java

- Escrever sistemas em Java consiste em:
 - Escrever classes que implementem partes específicas da funcionalidade do sistema, de acordo com a modelagem feita para o problema
- A classe é a unidade básica de modularização, compilação e execução
 - *Modularização*: é a menor unidade física de código
 - Compilação: compilam-se classes, não arquivos
 - Execução: a execução de um sistema Java é a execução de sua classe de aplicação

Estrutura do código fonte Java

- Arquivo: menor unidade compilável de Java
- Estrutura:
 - Zero ou uma diretiva package
 - Zero ou mais diretivas import
 - Uma ou mais definições de classe (uma é o padrão!)
- Todo comando Java deve estar contido dentro dos métodos das classes
- Todo método deve aparecer dentro de alguma classe.

7

Estrutura do código fonte Java

- Todo <u>arquivo</u> Java deve conter no máximo uma classe com acesso <u>public</u>.
- O nome do arquivo deve ser o mesmo de sua classe public com a extensão .java.
- É boa prática de programação declarar apenas uma classe por arquivo, mesmo quando estas pertencerem a um mesmo pacote.

Estrutura de uma aplicação

- Em Java:
 - Desenvolver uma aplicação consiste em escrever classes de objetos
 - As classes podem representar objetos reais do domínio da aplicação ou estruturas abstratas
 - Uma aplicação em execução consiste num conjunto de objetos, criados a partir das classes, trocando *mensagens* entre si
 - Saber como fatorar a solução do problema em classes requer experiência e prática

Estrutura de um código fonte Java

- Exemplo de um pequeno sistema em Java:
 - Escrever um sistema que leia nome, matrícula e as 3 notas de vários alunos de uma turma e informa suas respectivas médias
- Quais as entidades do domínio do problema?
 - Aluno

- Aluno
- Matricula

Matrícula

Nome

Nome

Notas

Notas

Turma

Estrutura de um código fonte Java

Exemplo de uma classe Aluno:

```
public class Aluno {
 private String nome;
 private String matricula;
 private double notal;
 private double nota2;
 private double nota3;
}
Aluno.java
```

13

Estrutura de um código fonte Java

Adicionando comportamento à classe:

Estrutura de um código fonte Java

Adicionando comportamento à classe:

15

Estrutura de um código fonte Java

■ Exemplo de uma classe de aplicação:

```
public class AppNotas {
  public static void main (String[] args) {
 Aluno a = new Aluno();

 a.setNome("Joao");
 a.setMatricula("021013123");
 a.setNota1(7.0);
 a.setNota2(8.0);
 a.setNota3(9.0);
 System.out.println("Nome = " + a.getNome());
 System.out.println("Media = " + a.getMedia());
}
AppNotas.java
```

Estrutura de um código fonte Java

■ Compilando e executando:

```
W:\projetos> javac Aluno.java
```

W:\projetos> javac AppNotas.java

W:\projetos> java AppNota

Nome = Joao

Media = 8.0

Y:\projetos> _

- Compilador Java
 - Produz arquivos .class chamados bytecodes

17

Estrutura de um código fonte Java

Colaboração entre os objetos

A portabilidade de Java

- Portabilidade
 - Uso de uma linguagem de máquina virtual (bytecode)

 Não permite tamanhos diferentes para tipos fundamentais de dados em máquinas diferentes.

Plataformas Java

- Java atualmente é distribuída em 3 plataformas:
 - Java 2 Enterprise Edition (J2EE): para desenvolvimento de aplicações coorporativas distribuídas
- Java 2 Standard Edition (J2SE): para desenvolvimento de aplicações desktop comuns http://java.sun.com/j2se/downloads/index.html
 - Java 2 Micro Edition (J2ME): para desenvolvimento de aplicações embarcadas em equipamentos eletrônicos de baixo consumo (PDAs, celulares, etc.)

21

Plataformas Java Plataformas para diferentes requisitos: Optional Packages Optional **Packages** Java™ 2 Platform, Micro Edition (J2ME™ Platform) Java™ 2 Java™ 2 Platform, Platform, Personal Enterprise Edition (J2EE™ Standard Edition (J2SE™ **Profile** MID Platform) Platform) **Foundation Profile Profile JRE** CDC CLDC 22

Plataformas Java

- Pequeno Glossário de Java
 - API
 - Aplication Program Interface ou interface para programação de aplicações (as bibliotecas de Java! É a alma de Java!)
 - JDK
 - · Nome antigo do SDK (obsoleto, mas ainda muito usado!)
 - SDK ou J2SDK
 - Software Development Kit: nome do kit da Sun com ferramentas e APIs da linguagem para desenvolvimento
 - Ferramentas do kit: javac, java, jar, javadoc, jdb, etc.
 - JRE
 - Java Runtime Environment: É um pedaço do JDK consistindo apenas do interpretador e algumas poucas ferramentas. É para quem usa e não programa.

23

Elementos Básicos da Linguagem

- Elementos da linguagem, em ordem crescente de complexidade:
 - Caracteres
 - Tipos de dados, valores literais, identificadores
 - Operadores e expressões
 - Comandos
 - Métodos
 - Classes
 - Pacotes

Caracteres

- Uso do padrão Unicode: conjunto de caracteres de 16 bits
 - 65536 caracteres distintos!
- Caracteres Unicode são gravados em arquivos usando um formato chamado UTF-8
- Inserção de caracteres Unicode no código fonte: \uxxxx
 - $u3c00 = \pi$

25

Comentários

- Três tipos de comentários:
 - // comentário de linha
 - /*
 comentário de bloco

144

Classe Cliente
Comentário de bloco para o <i>javadoc</i>
@author Nome do autor

Identificadores

- Identificadores nomeiam variáveis (membro, locais, parâmetros, etc), métodos e classes
- Apenas os caracteres especiais "_" e "\$" são permitidos, além de letras e números unicode
- Devem iniciar por uma letra ou pelos símbolos _ ou \$ (evite-os, pois o compilador os utiliza)
 - MAIÚSCULAS ≠ minúsculas

27

Identificadores (estilo a ser adotado)

- Classes:
 - Primeira letra de cada palavra maiúscula Ex: MinhaClasse, Pilha
- Membros de uma classe e variáveis locais:
 - Primeira letra minúscula
 Ex: idade, marcaModelo, getCor(), getSalarioFinal(), i, cont, somaTotal
- Constantes de classe (static final):
 - Todas as letras maiúsculas Ex: PI, MAX_ALUNOS, MEDIA

Palavras reservadas

abstract	do	if	package	synchronized
boolean	double	implements	private	this
break	else	import	protected	throw
byte	extends	instanceof	public	throws
case	false	int	return	transient
catch	final	interface	short	true
char	finally	long	static	try
class	float	native	strictfp	void
const	for	new	super	volatile
continue	goto	null	switch	while
default	assert			20

Tipos de Dados em Java

- Java possui duas categorias de tipos de dados:
- Tipos primitivos: possuem representações definidas em termos de bytes
 - As variáveis destes tipos guardam valores dentro da faixa definida pelo tipo
- Tipos referenciáveis: contêm uma referência para os dados na memória, cujas representações são definidas pela classe do objeto
 - As variáveis destes tipos contém um ponteiro p/ objeto

Tipo	Default	Tamanho	Domínio
boolean	false	1bit	NA
char	\u0000	16bits	\u0000 a \uFFFF
byte	0	8bits	-128 a 127
short	0	16bits	-32768 a 32767
int	0	32bits	-2147483648 a 2147483647
long	0	64bits	-9223372036854775808 a 9223372036854775807
float	0.0f	32bits	±1.4E-45 a ±3.4028235E+38
double	0.0	64bits	± 4.9E-324 a ±1.797693134862E+308

Tipos primitivos

- Tipo boolean
 - Dois valores: true e false
- Tipo char
 - Valores delimitados por apóstrofos: char c = 'c'
 - Uso de literais unicode: char c = \u0041
 - Caracteres especiais:

\b (backspace)\t (tabulação)\n (nova linha)\r (return)\' (apóstrofos)\" (aspas)

Tipos primitivos

- Tipos inteiros (byte, short, int, long)
 - Literais na base decimal:
 - 0, 1, 123, -23456
 - Literais nas bases hexadecimal e octal:
 - 0xcafe //51966 em hexa 0377 //255 em octal
 - Inteiros(32 bits) x inteiros longos (64bits)
 - 1234
 - 1234L //long
 - 0xF34L //long em hexa

33

Tipos primitivos

- Tipos de ponto flutuante (float e double)
 - Literais:
 - 0.0, 1.0, .01, -3.5
 - Notação científica:
 - 1.2345E02 //1.2345 x 10² • 1e-6 //1 x 10⁻⁶
 - Literais ponto-flutuante são sempre double!
 - 12.34 //double12.34f //float6.02e23F //float

Conversão de tipos

- Java permite conversões entre inteiros (byte, short, int, long), caractere (char) e pontos flutuantes (float e double)
- O tipo boolean é o único primitivo que não é convertido em nenhum outro
- Tipos de conversão
 - Conversões ampliadoras (widening conversions)
 - Conversões redutoras (narrowing conversions)

35

Conversões ampliadoras

- Um valor de um tipo é convertido para um tipo maior, isto é, um representado por mais bits
 - São realizadas automaticamente
- Exemplos:

```
int i = 20;
float f = i;  //20 convertido para float

int i = 'A';  //65 convertido para int
Math.sqrt(4);  //4 convertido para double
```

Conversões redutoras

- Um valor é convertido para um tipo com menos bits
- <u>Não</u> são realizadas automaticamente
- O programador deve confirmar a redução com um cast, do contrário o código não é compilado

Exemplos: cast

37

Operadores

- Operadores aritméticos
 - Resultam num valor numérico (inteiro ou ponto flutuante)
- Operadores de incremento e decremento
 - Resultam num valor numérico (inteiro ou ponto flutuante)
- Operadores relacionais
 - Resultam num valor booleano (true ou false)
- Operadores lógicos
 - Produzem um valor booleano

Operadores

- Operadores de *atribuição*
 - Executam uma operação seguida de uma atribuição
- Operador condicional (?:)
 - Condiciona seu valor de retorno a uma expressão lógica
- Operador *instaceof*: verifica se um objeto é instância de uma classe
 - Resulta num valor boolean
- Operador new: instancia uma classe
 - Produz um objeto da classe

39

Operadores aritméticos

- Símbolos:
 - Adição: +
 - Subtração: -
 - Multiplicação: *
 - Divisão: /
 - Resto da divisão inteira: %
- Exemplos:

```
c = 7 % 3;  //c receberá 1
x = 5 + 10 / 2;  //x receberá 10
```

Operadores incremento/decremento

- Símbolos:
 - Incremento: ++
 - Decremento: --
 - O comportamento deste operador depende da posição relativa ao operando
- **Exemplos**:

```
c = 10;

c++; //c\leftarrow11

y=1; x=0; z=0;

x = y++; //x\leftarrow1 e y\leftarrow2

z = ++x; //z\leftarrow2 e x\leftarrow2
```

*1*1

Operadores relacionais

- Símbolos:
 - Maior que, maior ou igual a: >, >=
 - Menor que, menor ou igual a: <, <=</p>
 - Igual a: ==
 - Diferente de: !=
- Exemplos:

```
if ( c == 10 ) ...
return x != null;
```

Operadores lógicos ou booleanos

- Símbolos:
 - AND: && ou &
 - OR: || ou |
 - NOT: !
 - XOR: ^
- Exemplos:

```
(c != 0) && (a > (x/c)) //ok
(c != 0) & (a > (x/c)) //erro se c==0
!(a > b)
```

43

Operadores de atribuição

- Símbolos:
 - Aritméticos+atribuição: +=, -=, *-, /= e %=
 - Equivalem a uma soma entre o operando da direita e o operando da esquerda seguida por uma atribuição
 - Forma geral: $var op = valor \leftrightarrow var = var op valor$
- Exemplos:

Operador condicional

- Símbolo:
 - Operador ternário: ?:
 - Equivale a um comando de decisão que resulta num valor
 - Sintaxe: expr_booleana? expressaoV: expressãoF
- Exemplos:

45

Operador instanceof

- Sintaxe:
 - (objeto ou array) instanceof nome_da_classe
 - Retorna **true** se o objeto for instância da classe
- Exemplos:

Operador **new**

- Sintaxe:
 - new construtor_da_classe
 - Cria um objeto da classe especificada no construtor
- **Exemplos**:

```
c = new Cliente("Bart", "Springfield");
linguagem = new String("Java");
venda.adicioneProduto(new Produto());
faixa = new int[] {1,2,3,4,5};
```

47

Operadores

■ (P)recedência e (A)ssociatividade

Р	Α	Operador
15	Ε	. [] (params) ++
14	D	+ - !
13	D	new (tipo)
12	Ε	* / %
11	Ε	+ - + (concatenação de strings)
10	Ε	<< >> <<
9	Ε	< <= > >= instanceof

Operadores

Р	Α	Operador
8	Е	p == p p! = p r == r r! = r (p=primitivo, r=referência)
7	Е	&
6	Ε	^
5	Ε	
4	Ε	&&
3	Ε	
2	D	?:
1	D	= *= /= %= += -= <<= >>= &= ^= =

Comandos

- Estruturas de decisão:
 - if-else @ switch-case
- Estruturas de repetição:
 - for, while e do-while
- Tratamento de exceções:
 - throw e try-catch-finally
- Desvio de fluxo:
 - break, continue e return

Comando simples *x* bloco de comandos

- Um comando em Java pode ser um comando simples ou um bloco de comandos
- Um comando simples pode ser: uma expressão, um dos comandos anteriores ou uma ativação de método;
- Um bloco de comandos é um conjunto de um ou mais comandos simples delimitados por "{" e "}" e separados entre si por ";".

51

Comando if-else

Sintaxe: if (expr_booleana) comando simples ou bloco; else

comando simples ou bloco;

Exemplo:

```
if (a>b)
  maior = a;
else
  maior = b;
```

```
if (n != 0){
  c += n;
  n = 0;
} else
  c++;
```


Comando for

- Sintaxe: for (inic; teste; inc) comando simples ou bloco;
- Onde:
 - inic: inicialização da variável contadora. A variável também pode ser declarada aqui.
 - teste: expressão booleana que determina a parada ou continuação do laço
 - *inc*: incremento da variável contadora
 - Interessante → todas as três cláusulas são opcionais!

```
Comando for
■ Exemplos:
int i;
 for (i=0 ; i<10 ; i++)</pre>
  x += 5;
 //outra forma
 i só pode ser usada no
 for (int i=0 ; i<10 ; i++)</pre>
 corpo do laço for
 x += a[i];
 //laço infinito
 for(;;) {
 if (x != null) break;
 else { ... }
 }
 55
```

Comando for Exemplos: //mais de uma variável declaradas for (int i=0, j=10 ; i<10 ; i++, j--) soma += i*j; //não precisa ser uma contagem for (Node n = cabeca ; n!=null ; n=n.next()) System.out.println(n); //laço vazio (e possível erro de compilação) for (int i=0 ; i<10 ; i++); soma += i;</pre>

Comando while

- Sintaxe: while (expressão) comando ou bloco;
- Onde:
 - *expressão*: expressão que retorne um booleano
 - Se o valor for **true**, o corpo do laço é executado
 - Se for **false**, o laço é encerrado
 - Pode ser análogo a um for, desde que se acrescente uma operação de inicialização antes do comando

57

Comando while

■ Exemplos:

```
int c=0;
while (c < 10) {
 System.out.println(c);
 c++;
}

//equivale a
for (int c=0; c<10 ;c++) ←
 System.out.println(c);</pre>
```

c só pode ser usada no corpo do laço for

Comando do-while

- Sintaxe: do comando ou bloco; while (expressão);
- Onde:
 - *expressão*: expressão que retorne um booleano
 - O laço do-while é executado pelo menos uma vez
 - Só pára se a expressão for false (cuidado para não confundi-lo como repeat-until do Pascal)

59

Comando do-while

Exemplos:

```
//equivalente ao laço while do exemplo
int c=0;
do {
 System.out.println(c);
 c++;
} while (c < 10);</pre>
```

Comando break

- Sintaxe: break;
- Objetivo:
 - Faz a execução saltar para o final de um dos comandos: while, do-while, for ou switchcase
 - No comando switch-case seu uso é necessário para evitar que a execução de uma cláusula case continue na seguinte

61

Comando break

■ Exemplo:

```
for (int i=0; i<dados.length;i++) {
  if (dados[i] == procurado) {
 posicao = i;
 break;
  }
} //a execução continua daqui</pre>
```

Comando continue

- Sintaxe: continue;
- Objetivo:
 - Interrompe a iteração atual do laço e inicia a próxima
 - Só pode ser usado dentro de laços while, dowhile e for
 - while: volta para o início do laço e testa a condição de parada para decidir se entra no laço ou não
 - do-while: vai para o final do laço, onde a condição de parada é testada para decidir se entra no laço ou não
 - for: volta para o início, executa o incremento e depois o teste

63

Comando continue

■ Exemplo:

```
for (int i=0; i<dados.length ;i++) {
 if (dados[i] == VAZIO)
 continue;
 processe(dados[i]);
}
...</pre>
```

Comando return

- Sintaxe: return; ou return expressão;
- Objetivo:
 - Pára a execução do método corrente
 - Métodos com tipo de retorno void pedem a primeira sintaxe do return
 - Métodos que retornam dados pedem a segunda

65

Comando return

Exemplos:

```
string informeNome() {
 return this.nome;
}

public void insereProduto(Produto item) {
 if (item == null)
 return;
 itens.add(item);
}
```

Aula Prática 2

- Objetivos:
 - Implementar classes simples
 - Testar classes implementadas
 - Executar uma classe de aplicação

67

Bibliografia

- [1] Booch, G. Object Oriented Design. 1991.
- [2] Campione, M. Walrath, K. *The Java Tutorial*. Disponível em

http://java.sun.com/docs/books/tutorial/index.html.

■ [3] Flanagan, D. Java in a Nutshell. O'Reilly. 1999.

Programação Orientada a Objetos

Elementos Básicos da Linguagem Java

Histórico Estrutura de um programa Java Sintaxe básica de Java

Reinaldo Gomes reinaldo@cefet-al.br

Operadores

Р	Α	Operador		
8	Ε	p == p p! = p r == r r! = r (p=primitivo, r=referência		
7	Е	& (bitwise) & (lógico)		
6	Ε	^ (bitwise) ^ (lógico)		
5	Е	(bitwise) (lógico)		
4	Е	&&		
3	Е			
2	D	?:		
1	D	= *= /= %= += -= <<= >>= &= ^= =		