Módulo 3

Métodos e String

Programação Orientada a Objetos I

Java

(Rone Ilídio)

Métodos

- São módulos de programas, ou seja, trechos de código com determinada função.
- Cada método deve possuir um nome (identificador)
- Declaração básica de um método:

```
valor_retorno nome_metodo( tipo p1, tipo p2, ...){
... seqüência de comandos ...
}
```

```
import java.awt.Container;
import javax.swing.*;
public class SquareInteger extends JApplet {
  public void init(){
 JTextArea outputArea = new JTextArea();//JTextArea com os resultados
 Container container = getContentPane(); //Obtém o container do applet
 container.add(outputArea); //Anexa outputArea ao Conteiner
 int result;
 String output = "";
 for(int counter = 1; counter<=10; counter++){</pre>
 result = square(counter);
 output = output + "\n" + counter + " * " + counter + " = " + result;
 outputArea.setText(output);
 public int square(int y){
 return y * y;
```

Chamada de métodos

- Métodos da mesma classe:
 - nome_método(lista_parâmetros)
 - se não tiver parâmentros: nome_método()
 - ex: square(counter)
- Métodos de objetos
 - nome_objeto.nome_método();
 - ex: outputArea.setText("Hello world");
- Métodos de classes importadas
 - nome_classe.nome_método(lista_parâmetros)
 - ex: JOPtionPane.showMessageDialog(null,"Olá!");
 - Obs: métodos static
- Um método static de uma classe só pode chamar metodos e variáveis static desta classe

Métodos da Classe Math

- Os métodos dessa classe permitem realizar certos cálculos matemáticos comuns
- Esta presente no pacote java.lang, ou seja, não precisa ser importado
- Seus principais métodos são:

Métodos da Classe Math

- abs(x): retorna o valor absoluto
 - abs(-1.34) = 1.34 (int, long, float, double)
- cos(x): retorna o co-seno de x, em radianos
- exp(x): método exponencial e^x
- ceil(x): retorna o menor inteiro maior que x
 - ceil(9.2) = 10
- floor(x): retorna o maior inteiro menor que x
 - floor(9.2) = 9
- round(x): arredonda para o inteiro mais próximo

Métodos da Classe Math

- log(x): logaritmo de x na base *e*
- max(x,y): retorna o maior entre x e y
- min(x,y): retorna o menor entre x e y
- pow(x,y): retorna x^y
- sin(x): seno de x, em radianos
- sqrt(x): raiz quadrada de x
- tan(x): tangente de x, em radianos

Exercício

- Crie um applet que receba 3 valores (double) e retorne o maior deles.
- Crie um método denominado Max, que será responsável em calcular qual é o maior valor
- Utilize nesse médodo que será criado o método Math.max(x,y).
- O resultado deve ser exibido dentro de uma JTextArea no painel de conteúdo do applet.

```
import javax.swing.*;
import java.awt.Container;
public class Maximum extends JApplet{
  public void init(){
 String n1, n2, n3;
 double x, y, z;
 n1 = JOptionPane.showInputDialog("Entre com o
 primeiro número:");
 n2 = JOptionPane.showInputDialog("Entre com o
 segundo número:");
 n3 = JOptionPane.showInputDialog("Entre com o
 terceiro número:");
```

```
x = Double.parseDouble(n1);
 y = Double.parseDouble(n2);
 z = Double.parseDouble(n3);
 JTextArea outputArea = new JTextArea();
 outputArea.setText("O maior \acute{e}" + max(x,y,z));
 Container container = getContentPane();
 container.add(outputArea);
public double max(double x, double y, double z){
 return Math.max(x,Math.max(y,z));
```

Coerção de argumentos

- É a transformação automática de um tipo de dados para outro
- Ex: Math.sqrt(x), espera que x seja double. Se x for inteiro, automaticamente ocorre a conversão de x para double e o método executa normalmente
- Só é aceito de tipos inferiores para tipos superiores

Coerção de argumentos

- double → nenhuma
- float \rightarrow double
- long \rightarrow float, double
- int \rightarrow float, double, long
- char \rightarrow float, double, long, int
- shor \rightarrow float, double, long, int
- byte → short, float, double, long, int
- boolean → nenhuma

Conversão de tipos

• Para converter de tipos superiores para inferiores segue-se o exemplo:

int x;

$$x = (int) Max(1.0, 2.0, 3.0)$$

- O método retorna um double e esse double é convertido para inteiro
- Exemplo 2:

int
$$x = (int) Max(1.0, 2.0, 3.0) / 2$$

Primeiro o método é executado, depois ocorre a conversão e por último a divisão

Números Aleatório

• O método Math.random() retorna um número x (double), de forma que

$$0 \le x \le 0$$

 Para produzir inteiros em um determinado intervalo (I → F) deve-se *escalonar* o resultado desse método da seguinte forma:

int
$$i = I + (int)$$
 (Math.random() * $(F - I + 1)$)

Números Aleatórios

```
public class randomico{
  public static void main(String args[]){
 int x=0;
 for (int i=1; i<=10; i++){
 x = 1 + (int)(Math.random() * 10);
 System.out.println("\n" + x);
```

Exercício

• Crie um método que, quando chamado, gere números inteiros aleatórios de 0 a 6. Crie um aplicativo que receba um inteiro fornecido pelo usuário e compare se esse número é igual a um número gerado pelo método citado acima. Esse aplicativo deve oferecer 10 chances para o usuário acertar. Toda vez que o usuário entrar com um novo valor um novo número aleatório é gerado.

```
import javax.swing.JOptionPane;
public class dado{
 public static int jogar(){
 return 1 + (int)(Math.random()*6);
 public static void main(String args[]){
 String entrada;
 int num, result;
 for (int u=1; u<=10; u++){
 entrada = JOptionPane.showInputDialog("Entre com um número (1-6)");
 num = Integer.parseInt(entrada);
 result = jogar();
 if (num == result)
 JOptionPane.showMessageDialog(null,"Você acertou!");
 else
 JOptionPane.showMessageDialog(null, "Errado! O resultado é: " +
 result);
 System.exit(0);
```

```
import javax.swing.JOptionPane;
import javax.swing.JApplet;
public class dado extends JApplet{
 public static int jogar(){
 return 1 + (int)(Math.random()*6);
 public void init(){
 String entrada;
 int num, result;
 for (int u=1; u<=10; u++){
 entrada = JOptionPane.showInputDialog("Entre com um número (1-6)");
 num = Integer.parseInt(entrada);
 result = jogar();
 if (num == result)
 JOptionPane.showMessageDialog(null,"Você acertou!");
 else
 JOptionPane.showMessageDialog(null,"Errado! O resultado é: " + result);
```

Exercícios

- Faça um applet que crie um número aleatório entre 0 e 100, e que ofereça 3 chances para o usuário acertar tal número. Toda vez que o usuário entrar com uma tentativa o applet deve retornar se a o número inserido pelo usuário é maior ou menor que o número gerado pelo programa
- Crie um applet onde o usuário insere um número (double) e o applet retorne a parte fracionário deste número
- Crie um applet que gere 5000 números aleatórios de 1 a 5 ao final imprima quantas vezes cada número foi gerado.

Exercício

- Escreva o seguinte método: public double calculo(double a, double b, int opcao) Esse método deve retornar o resuldado uma operação entre a e b, que deve ser definida em opcao, da seguinte forma:
 - $opcao = 1 \rightarrow a * b$
 - $opcao = 2 \rightarrow a/b$
 - $opcao = 3 \rightarrow a^b$
 - $opcao = 4 \rightarrow sqrt(a+b)$

Crie um applet que utilize esse método e ofereça ao usuário um menu contendo as 4 opções.

Strings

Programação Orientada a Objetos Java (Rone Ilídio)

String

- Não é exatamente um vetor de caracteres, é uma classe que possui como atributo um vetor de caracteres.
- Com isso, cada string é um objeto
- Possui vários métodos que auxiliam no tratamento de strings

• Criando um string

```
char[] helloArray = { 'h', 'e', 'l', 'l', 'o', '.'};
String helloString = new String(helloArray);
ou
String helloString = "hello."
```

Comparação

```
String a;
If (a.equals("Programação")) { ...}
```

Tamanho

```
String palindrome = "Dot saw I was Tod";
int len = palindrome.length();
```

Concatenando

- String a = "Hello"
- String b = "Word!"
- a.concat(b); ou a = a+b; ou a +=b;

- Convertendo Strings em números
 - int i = Integer.parseInt("12");
 - double d = Double.parseDouble("3.14");
- Convertendo número em Strings
 - double x = 10.7;
 - String y = "" + 10.7;

ou

- int i; double d;
- String s3 = Integer.toString(i);
- String s4 = Double.toString(d);

Pegando um caractere

String anotherPalindrome = "Niagara. O roar

again!";

char aChar = anotherPalindrome.charAt(9);

Obs: primeiro caractere \rightarrow charAt(0)

- Pegando uma substring
 - String anotherPalindrome = "Niagara. O roar again!";
 - String roar = anotherPalindrome.substring(11, 15);

- Maiúsculo e minúsculo
 - toLowerCase() e toUpperCase() : retorna a string toda em maiúsculo ou em minúsculo
- Pegando pedaços da string
 - String question = "rone ilidio da silva";
 - String a[] = question.split(" ");
 - JOptionPane.showMessageDialog(null, "" + a[0]);

- Verificando a ocorrência de caracteres ou de substrings
 - String q = "rone ilidio da silva";
 - **int** a = q.indexOf("");
 - JOptionPane.showMessageDialog(null, "" + a); // aparece 4
 - String q = "rone ilidio da silva";
 - int a = q.lastIndexOf(" ");
 - JOptionPane.showMessageDialog(null, "" + a); // aparece 14

Obs: pode ser passada uma substring

Substituindo caracteres ou substrings

```
String q = "rone ilidio da silva";

String a = q.replace(" ","_");

JOptionPane.showMessageDialog(null, "" + a);
```

Formatando casas decimais

```
import java.text.DecimalFormat;
import javax.swing.*;
public class FormataDecimais {
 public static void main(String args[]) {
 double x = 10.0 / 3;
 DecimalFormat fmt = new DecimalFormat("0.00");
 String n = fmt.format(x);
 JOptionPane.showMessageDialog(null, "" + n);
```