

Sintaxe Básica de Java

- // Este é um comentário de uma única linha
- /* Este comentário pode ocupar várias linhas sem problemas */
- ▷ /** Este é um comentário especial do tipo
 - * "javadoc" que é usado para geração
 - * automática de documentação

*/

Identificadores

- Identificam elementos de um programa Java
 - métodos, atributos, rótulos, ...
- Regras para identificadores
 - Devem iniciar por uma letra, um "sublinhado"
 (_) ou o símbolo do dólar (\$). Caracteres subsequentes podem ser letras, dígitos, sublinhados ou \$.
 - São "Case sensitive":
 - Maiúsculas são diferenciadas de minúsculas

Identificadores

- Identificadores válidos
 - soma
 - temp01
 - _numClientes
 - \$fortuna
 - nomeLongoDeVariavel
- Identificadores inválidos
 - 102dalmatas
 - 123
 - #x

Palavras reservadas

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

Não podem ser usadas como identificador!!!

Tipos Primitivos

boolean true ou false

char caractere (16 bits Unicode)

byte inteiro (8 bits)

short inteiro (16 bits)

int inteiro (32 bits)

long inteiro (64 bits)

float ponto flutuante (32 bits)

double ponto flutuante (64 bits)

Hierarquia dos Tipos

Declaração de Variáveis

```
int LIMITE_MAXIMO;
double saldo = 100.5;
float saldo = 100.5f;
int quantidade, idade;
```

Padrão de codificação. Não é restrição da sintaxe de Java

- Padrão para nome de variáveis:
 - começam com letras minúsculas;
 - em caso de palavras compostas a primeira letra da palavra seguinte é maiúscula.

```
int quantidadeMaxima;
```

Operadores

Tipos de operadores

- Aritméticos
- Concatenação
- Comparação
- Lógicos
- Atribuição
- Unários
- Condicional (ternário)

Operadores aritméticos

- O operador / é também utilizado para calcular divisões inteiras
- O operador % calcula o resto de uma divisão inteira

$$1/2 \Rightarrow 0$$
 $16\%5 \Rightarrow 1$ $16/5 \Rightarrow 3$

Operador de concatenação

+ (aplicado a Strings)

```
String nomeCompleto = nome + sobrenome;
```

A concatenação também faz uma conversão implícita para String

```
mensagem = "Este é o cliente número " + x;
```

```
System.out.println("Total: " + total);
```

Operadores de Comparação

- Operadores de comparação
 - >
 - _ <
 - ->=
 - <=
 - _ ==
 - !=

Operadores lógicos

- Operadores booleanos
 - short-circuit
 - && (E lógico)
 - || (OU lógico)

Operadores lógicos

- Operadores booleanos
 - bitwise
 - & (E lógico ou bit-a-bit)
 - | (OU lógico ou bit-a-bit)
 - ^ (OU-EXCLUSIVO bit-a-bit)

Atribuição

Atribuição

$$x = 0;$$

$$a = b = c = -1;$$

$$x += 1;$$
 $x = x + 1;$

$$y -= k;$$
 $y = y - k;$

$$y -= X + 5;$$
 $\Rightarrow y = y - (x + 5);$

Unários

$$y = ++x$$
 $y = --x$

$$y = x++$$
 $y = x--$

Usar esses operadores com cuidado!

$$y = -x$$

$$y = !x$$

Condicional

Conhecido também como operador ternário

- ?:

Uso dos Operadores

Ordem de avaliação dos operadores

Associatividade

Ordem de avaliação dos operadores

- Ordem de precedência (maior para menor):
 - expr++, expr--
 - ++expr, --expr, +expr, -expr
 - (tipo) expr
 - *, /, %
 - **-** +, -
 - **-** <, > >=,<=
 - **-** ==, !=
 - **-** &&
 - ||
 - **-** =, +=, -=, *=, /=

Associatividade

- Quando os operadores possuem a mesma precedência, avalia-se primeiro o operador mais a esquerda
 - **Exemplo:** a + b + c **equivale a** (a + b) + c
- (exceção) Todos os operadores binários de Java são associativos a esquerda, exceto a atribuição
 - **Exemplo:** a = b = c equivale a a = (b = c)
- Precedência e associatividade podem ser redefinidas através de parênteses
 - **Exemplo:** a*(b+c), a + (b + c)

Conversão de Tipos

Introdução

Conversões entre tipos, e Casts, acontecem freqüentemente quando programamos em Java

```
double d1 = 10.0d;
System.out.println("Soma: " + (d1 + 10));
...
byte b = (byte) 32.0d;
...
```

Conversões ocorrem

- Entre tipos primitivos
 - Atribuição
 - Passagem de parâmetros
 - Promoções aritméticas
- Entre objetos
 - Atribuição
 - Passagem de parâmetros

Conversões entre tipos primitivos

- Widening conversion
 - Conversão para um tipo de maior capacidade
- Narrowing conversion
 - Conversão para um tipo de menor capacidade
 - Pode haver perda de informação

- Essas conversões podem ser
 - Implicitas
 - Explícitas

Atribuição e passagem de parâmetros

É sempre possível quando a conversão ocorre de um tipo "menor" para um tipo "maior" (widening conversion)

Promoção aritmética

- Acontece quando valores de tipos diferentes são operandos de uma expressão aritmética
- Operadores binários:
 - O tipo do operando de menor tamanho (bits) é promovido para o tipo do operando de maior tamanho
 - Os tipos short, char e byte são sempre convertidos para o tipo int em operações envolvendo apenas esses tipos

Promoção aritmética

- Operadores unários:
 - Os tipos short, char e byte são sempre convertidos para o tipo int (exceto quando usados ++ e --)
 - Demais tipos são convertidos de acordo com o maior tipo sendo utilizado na

mesma expressão

```
short s = 9;
int i = 10;
float f = 11.1f;
double d = 12.2d;
if (-s * i >= f / d) {
...
}
Java Básicc
```

Exemplo de promoção aritmética

```
byte b = 1;
int i = 1;
float f = 5.2f;
double d = 7.5;
```


O operador "cast"

- Usado para conversões
- Sintaxe

```
(<tipo>) <expressão>
```

```
int a = 1234;
long b = a;
short d = 10;
int c = (int) b;
short c = (short) a;

conversão implícita

conversão explícita
```

Cast entre tipos primitivos

Casts podem ser realizados entre quaisquer tipos primitivos, exceto boolean

```
double d = 10.0d;
int i = (int) d;
```

Casts envolvendo o tipo boolean não são permitidos!

Estruturas de Controle

Estruturas de Controle

- if
- if-else
- if-else-if
- switch-case
- while
- do-while
- for

 Declaração condicional mais simples em Java

```
if (expressão booleana) {
 comando
}

if (nomeUsuario == null) {
 nomeUsuario = "indefinido";
 }
}
```

```
if (vendas >= meta) {
 desempenho = "Satisfatório";
 bonus = 100;
}
```

74

if-else

```
if (expressão booleana) {
 comando1
}else {
 comando2
 resultado = "Reprovado";
}
else {
 resultado = "Aprovado";
}
```

```
if (vendas >= meta) {
 desempenho = "Satisfatório";
 bonus = 100+ 0.01*(vendas-meta);
}else {
 desempenho = "Não Satisfatório";
 bonus = 0;
}
```

if-else-if

```
if (expressão booleana) {
 bloco de comandos
}else if (expressão booleana) {
 bloco de comandos
}else {
 bloco de comandos
 if (vendas >= 2*meta) {
 desempenho = "Excelente";
 bonus = 1000;
 } else if (vendas \geq 1.5*meta) {
 desempenho = "Boa";
 bonus = 500;
 } else if (vendas >= meta) {
 desempenho = "Satisfatório";
 bonus = 100;
 } else
 System.out.println("Você está em apuros");
```

switch-case

```
switch(<expressão inteira>)
 case 1:
 // Bloco de código 1
 break;
 case 2:
 // Bloco de código 2
 break;
 case 3:
 // Bloco de código 3
 break;
 default:
 // Bloco de código
```

Tipo da expressão deve ser byte, char, short ou int

Executado somente quando todos os outros cases falham

switch-case

while

```
Teste é feito no início
 while (expressão booleana) {
 comando
int contador = 0;
while (contador < 10) {</pre>
  System.out.println(contador);
  contador++;
x = 10;
 pode ser executado
while (x < 10)
 0 vezes!
 x = x + 1;
while (true)
 loop infinito
System.out.println("Casa Forte");
 79
```

do-while

```
do {
 Teste é feito no final
  comando
}while(expressão booleana);
 int contador = 0;
 do {
 System.out.println(contador);
 comandos são
 contador++;
 executados pelo
 menos uma vez
 while (contador < 10);</pre>
 String resposta;
 do {
 resposta = "Resposta Incorreta!";
 ile (ehInvalida(resposta)
 Java Básico
 80
```

for

```
for (inicialização; condição;
  incremento) {
for (int contador = 0; contador < 10; contador++) {</pre>
 System.out.println(contador);
void tabuada() {
  int x, y;
  for (x=1, y=1; x<=10; x++, y++) {
 System.out.print(x + " X " + y + " = ");
 System.out.println(x*y);
```

break

 Usado para terminar a execução de um bloco for, while, do ou switch

```
int procurar(String nome) {
  int indice = -1;
  for (int i = 0; i < 50; i++) {
 if (i < MAXIMO) {
 indice = i;
 break;
 }
  }
  return indice;
}</pre>
```

continue

 Termina a execução da iteração atual do loop e volta ao começo do loop.

```
for (int k = 0; k < 10; k++) {
 if (k == 5) {
 continue;
 }
 System.out.println("k = " + k);
}</pre>
```

return

- Termina a execução de um método e retorna a chamada ao invocador
- É obrigatório quando o tipo de retorno do método não é void

 O resultado da avaliação de expressão deve poder ser atribuído ao tipo de retorno do método

```
int somar (int x, int y) {
  return x + y;
}
```

o tipo de retorno deve ser compatível com o tipo de retorno do método

métodos sem retorno também podem usar **return**

```
void atualizarDados() {
 ...
 if (dadosAtualizados)
 return;
 ...
}
```