

Introdução à Programação

Prof^o Márcio Assis @profmarcioassis

Linguagem Java

- É orientada a objetos
- É compilada para uma linguagem intermediária, chamada de Java bytecode
- Os bytecode Java permitem que, através da Máquina Virtual Java (JVM), os programas sejam escritos uma única vez e executados em qualquer hardware, com qualquer sistema operacional (plataforma)

Processo de Compilação

Processo de Compilação (Linguagem C)

Linguagem Java

Write once, run anywhere

Esse é um slogan que a Sun usa para o Java, já que você não precisa reescrever partes da sua aplicação toda vez que quiser mudar de sistema operacional.

Linguagem Java

Processo de compilação e execução de um programa em Java

Plataforma Java

JVM? JRE? JDK? O que devo baixar?

- **JVM** = apenas a virtual machine, esse download não existe, ela sempre vem acompanhada.
- JRE = Java Runtime Environment, ambiente de execução Java, formado pela JVM e bibliotecas, tudo que você precisa para executar uma aplicação Java.
- JDK = Java Development Kit: Ele é formado pela JRE somado a ferramentas, como o compilador, linguagem...
 - SE (Standard Edition)
 - EE (Enterpresi Edition)
 - ME (Micro Edition)

Estrutura básica de um programa em Java

- A estrutura básica de um programa em Java consiste de:
 - declaração do programa (aqui chamado de classe);
 - sua função principal (aqui chamada de método),
 o método main().

Estrutura básica de um programa em Java

```
Classe
public class Programa{
  public static void main(String args[]){
  //comandos;
 Método Principal
```

Exemplo

```
public class PrimeiroPrograma{
  public static void main(String args[]){
 System.out.println("Olá Mundo!");
  }
}
Comando para exibir na tela
```

Como Compilar?

- Após digitar o código, salve-o como <u>PrimeiroPrograma.java</u> em algum diretório.
- Para compilar, você deve pedir para que o compilador (chamado <u>javac</u>) gerar o bytecode correspondente ao seu código Java.

```
[Suelens-MacBook-Pro:~ suelen$ cd Desktop/CodigoJava/
[Suelens-MacBook-Pro:CodigoJava suelen$ ls
PrimeiroPrograma.java
[Suelens-MacBook-Pro:CodigoJava suelen$ javac PrimeiroPrograma.java
[Suelens-MacBook-Pro:CodigoJava suelen$ ls
PrimeiroPrograma.class PrimeiroPrograma.java
Suelens-MacBook-Pro:CodigoJava suelen$
```

Como Executar?

Os procedimentos para executar seu programa são muito simples. O javac é
o compilador Java, e o java é o responsável por invocar a máquina virtual
para interpretar o seu programa.

```
PrimeiroPrograma.class PrimeiroPrograma.java
[Suelens-MacBook-Pro:CodigoJava suelen$ java PrimeiroPrograma.java
Olá Mundo!
Suelens-MacBook-Pro:CodigoJava suelen$
```

Declaração de variáveis

• A declaração de variáveis é realizada da seguinte forma:

Exemplo:

```
int contador;
boolean aceito;
float salario, soma=0.0;
final float PI = 3.1415; [constante]
```

Tipos de dados

- Os tipos de dados principais encontrados em Java são os seguintes:
 - Tipo Lógico

Tipo	Tamanho	Valor
boolean	1 bit	true OU false

Tipo Caracter

Tipo	Tamanho	Valor
char	16 bits	um caractere Unicode

Tipos de dados

Tipos inteiros

Tipo	Tamanho	Valor
byte	8 bits	-128 a 127
short	16 bits	-32768 a 32767
int	32 bits	-2147483648 a 2147483647
long	64 bits	-9223372036854775808 a 9223372036854775807

Tipos de dados

Tipos reais

Tipo	Tamanho	Valor
float	32 bits	-3.40292347E+38 a +3.40292347E+38
double	64 bits	-1.79769313486231570E+308 a +1.79769313486231570E+308

Aritméticos

Operador	Significado
+	Adição
-	Subtração
*	Multiplicação
/	Divisão
%	Resto da Divisão (módulo)

De atribuição

Operador	Exemplo	Expressão Equivalente
+=	x += y	x = x + y
-=	х -= у	x = x - y
*=	х *= У	x = x * y
/=	х /= у	x = x / y
%=	х %= У	x = x % y

De incremento e decremento

Operador	Exemplo	Significado
++	++a	adicionar 1 à variável a e depois calcular a expressão na qual a reside
	a++	calcular a expressão na qual a reside e depois adicionar 1 à variável a
-	a	subtrair 1 da variável a e depois calcular a expressão na qual a reside
	а	calcular a expressão na qual a reside e depois subtrair 1 da variável a

Relacionais

Operador	Significado
==	Igual a
!=	Diferente de
<	Menor que
>	Maior que
<=	Menor ou igual a
>=	Maior ou igual a

Lógicos

Operador	Exemplo	Significado
&&	a && b	Retorna verdadeiro se a e b forem ambos verdadeiros. Senão retorna falso. Se a for falso, b não é avaliada.
&	a & b	Retorna verdadeiro se a e b forem ambos verdadeiros . Senão retorna falso . As expressões a e b são sempre avaliadas.
П	a b	Retorna verdadeiro se a ou b for verdadeiro. Senão retorna falso. Se a for verdadeiro, b não é avaliada
I	a b	Retorna verdadeiro se a ou b for verdadeiro. Senão retorna falso. As expressões a e b são sempre avaliadas.
!	!a	Retorna verdadeiro se a for falso. Senão retorna falso.

```
public class Soma{
  public static void main(String args[]) {
 double a,b;
 a = 7:
 b = 9.0;
 System.out.println(a + b = + (a + b));
```

Entrada de Dados

Em Java a entrada de dados pode ser realizada via **console** ou **interface gráfica**. Inicialmente vamos utilizar a entrada de dados via console.

Exemplo import java.util.Scanner; public class EntradaDados{ public static void main(String args[]) { Scanner teclado = new Scanner(System.in); int idade = teclado.nextInt(); float salario = teclado.nextFloat(); teclado.close();

Entrada de Dados

Exemplo de leitura com **string e char**:

```
import java.util.Scanner;
public class EntradaDados{
  public static void main(String args[]) {
 Scanner teclado = new Scanner(System.in);
 String nome = teclado.nextLine();
 char c = teclado.next().charAt(0);//para ler char
 teclado.close();
```

Entrada de Dados (BufferedInputStream)

Fazendo várias leituras na mesma linha:

```
public static void main(String[] args) {
 Scanner teclado = new Scanner(new BufferedInputStream(System.in));
 float a = teclado.nextFloat();
 float b = teclado.nextFloat();
 double c = teclado.nextDouble();
 BUILD SUCCESSFUL (total time: 4 seconds)
 System.out.printf("A = %.1f\n", a);
 System.out.printf("B = %.2f\n", b);
 System.out.printf("C = %.3f\n", c);
 teclado.close();
```

Saída de Dados

 Semelhantemente a entrada de dados, em Java, a saída de dados pode ser realizada via console ou interface gráfica. Inicialmente vamos utilizar a saída de dados via console.

```
• Exemplo
public class SaidaDados{
 public static void main(String args[]){
 System.out.println("Exemplo");
 }
}
```

Saída formatada - System.out.printf()

```
import java.util.Scanner;
import java.text.DecimalFormat;
public class Exemplo {
  public static void main(String[] args) {
 Scanner teclado = new Scanner(System.in);
 DecimalFormat df = new DecimalFormat("000.00");
 float A. B:
 float SOMA;
 A = teclado.nextFloat();
 B = teclado.nextFloat();
 SOMA = A + B:
 System.out.printf("SOMA = %.2f\n", SOMA);
 System.out.println("SOMA = " + df.format(SOMA));
```

% d	representa números inteiros
% f	representa números floats
%2f	representa números doubles
% b	representa valores booleanos
%с	representa valores char

Estruturas de Controle

- Tipos de estruturas de controle
 - Estrutura de decisão
 - Estrutura de repetição

Importância das estruturas de controle

 Determinar a execução de instrução ou conjunto de instruções em função de uma condição

 Realizar a repetição de uma instrução ou conjunto de instruções

Tipos de estruturas de controle

- Estruturas de decisão:
 - if...else
 - switch
- Estruturas de repetição:
 - for
 - while
 - do...while

Onde são usadas as estruturas de controle

 Estão presentes no interior dos métodos declarados em classes

 Constituem o fluxo de operações que implementa a lógica de negócios

 if...else: estabelece uma condição para a execução de instruções caso esta seja satisfeita (e a execução de outras instruções caso não seja satisfeita)

Estrutura:

```
if (<condição>) {
 <comandos>;
}
[else {<comandos>;}]
```

```
public class IfElse{
  public static void main(String args[]) {
 int idade=9;
 if(idade < 18){
 System.out.println("Menor de idade.");
 else{
 System.out.println("Maior de idade.");
```

- Operador ? (if ternário): simplifica o uso de if/else
- Estrutura:

```
<atributo> = <condição> ? <expressão1> : <expressão2>
```

Correspondência:

```
if(y > 0) {
  x = 18;
}
else{
  x = 36;
}
```

```
public class OpCond{
 public static void main(String args[]) {
  int x, y;
  y = 5;
  x = y > 0 ? 18 : 36;
  System.out.println("x = "+x);
```

• if...else...if: permite implementar uma estrutura de seleção múltipla com if's aninhados (dentro de else's).

```
if (<condição1>) {
 <comando1>;
else{
 if (<condição2>) {
 <comando2>;
  else{
 <comandoPadrão>;
```

```
public class IfElseIf{
 public static void main(String args[]){
 int num = 5;
 if(num > 10){
 System.out.println("Número maior que 10");
 else{
 if(num == 10) {
 System.out.println("Número igual a 10");
 else{
 System.out.println("Número menor que 10");
```

• switch: implementa seleção múltipla sem a necessidade de if...else a partir da avaliação de variáveis de tipos byte, short, char, int e String (a partir do Java 7) ou uma expressão que as envolvam.

Estrutura: switch (<expressão>) { case <constante1>: <comandos>; break; //determina a interrupção após a execução case <constanteN>: <comandos>; break; default: <comandos>;

```
public class SwitchCase{
 public static void main(String args[]){
 int num = 7;
 switch(num) {
 case 9:
 System.out.println("O número é igual a 9.");
 break:
 case 11:
 System.out.println("O número é igual a 11.");
 break:
 default:
 System.out.println("O número não é nem 9 e nem 11.");
```

 for: repete um conjunto de instruções, controlando o número de repetições com um contador.

```
for (<inicialização>;<condição>;<incremento>)
{
 <comandos>;
}
```

```
public class TestFor{
  public static void main(String args[]) {
  int cont;
  for(cont=0; cont<=100; cont++) {</pre>
 System.out.println ("Contador é
  iqual a: " + cont);
```

 while: repete um conjunto de instruções enquanto uma certa condição for satisfeita.

```
while (<condição>) {
 <comandos>;
 <incremento>;
}
```

```
public class While{
  public static void main(String args[]){
 int i = 0;
 while (i < 100) {
 System.out.println("O valor de i é: " +
  i);
 i++;
```

 do...while: a condição é testada após execução de instruções, as quais são executadas no mínimo uma vez.

```
do{
 <comandos>;
 <incremento>;
}while (<condição>);
```

```
public class DoWhile{
  public static void main(String args[]){
 int i = 0;
 do{
 System.out.println("O valor de i é: " + i);
 i++;
 \}while( i < 100);
```

Referências

- Introdução à Programação 2021.1
 - Notas de aula
 - Prof

 Carlos Eduardo Paulino Silva
- Programação de Computadores I 2011.1
 - Algoritmos: Conceito e Representação
 - Prof^o José Romildo Malaquias
 - Departamento de Computação UFOP
- Técnicas de Programação Avançada
 - Programação Orientada a Objetos (Java): Introdução a Java
 - Prof^a Flávia Cristina Bernardini