

Laboratório de Programação Orientada a Objetos

Prof. Dr. Rodrigo Plotze

rodrigoplotze@gmail.com

JAVA – LINGUAGEM E PLATAFORMA

- Histórico da Linguagem
 - 1991 Projeto Green
 - Nascimento da linguagem Java (James Gosling)
 - Uma nova linguagem de programação
 - Utilização em pequenos dispositivos eletrônicos inteligentes
 - Criada pela Sun Microsystems
 - 1995 Java adaptado para Internet
 - Applets

- Histórico da Linguagem
 - 2004 3 milhões de desenvolvedores em todo o mundo.
 - 2006/2007 Grande parte do código passou a ser aberto, Software Livre (GNU/GPL)
 - **2008**
 - Sun é adquirida pela Oracle por 7.4 bilhões de dólares.

Mascote da linguagem Java

- Máquina Virtual Java ou Java Virtual Machine (JVM)
 - Permite que aplicações Java "rodem" independente da plataforma na qual foram desenvolvidas
 - Multiplataforma
 - Cada Sistema Operacional (SO) possui sua própria JVM
 - Em linhas gerais funciona como "um computador dentro do seu computador"

- Processo de Compilação/Execução de um programa Java
 - Compilador: javac
 - Interpretador: *java*
- Exemplo
 - javac olamundo.java
 - Produz o arquivo olamundo.class
 - java olamundo

- O que você precisa para programar Java?
 - Java Development Kit (JDK)
 - Java SE Standard Edition
 - Aplicações Desktop
 - Java EE Enterprise Edition
 - Web Services, Aplicações Web,, etc.
 - Java ME Micro Edition
 - Aplicações Móveis

- O que você precisa para programar Java?
 - Ambiente de Programação (IDE)
 - Eclipse: http://www.eclipse.org/

- O que você precisa para programar Java?
 - Ambiente de Programação (IDE)
 - NetBeans: http://www.netbeans.org/

- O que você precisa para programar Java?
 - Ambiente de Programação (IDE)
 - Bloco de Notas

```
OlaMundo.java - Bloco de notas

Arquivo Editar Formatar Exibir Ajuda

public class OlaMundo {
 public static void main(String[] args) {
 System.out.println("Ola Mundo!!!");
 }
}
```


```
C:\>javac OlaMundo.java
C:\>java OlaMundo
Ola Mundo!!!

C:\>_


C:\>_
```

NETBEANS

Arquivo > novo projeto

Definição do nome do projeto

Novo projeto

```
projExemplo01 - NetBeans IDE 6.5
 - - X
Arquivo Editar Exibir Navegar Código-fonte Refatorar Executar Depurar Perfil Versionamento Ferramentas Janela Ajuda
 Q - Pesquisar (Ctrl+I)
 <config. padrão>
 4 b 🔻 🗖
 Main. java
 Projetos
 - Propriedades
图 Serviços
 □ S projExemplo01
 Pacotes de códigos-fonte
 package projexemplo01;
 projexemplo01
 2
 Main.java
Navegador
 3
 public class Main {
 Pacotes de testes
 4
 Bibliotecas
 5 -
 public static void main(String[] args) {
 Bibliotecas de testes
 6
 System. out. println ("Olá Mundo !!!");
 8
 9
 10
```

Executando Aplicações

- Ou, pressione a tecla *F6*
- Ou, pressione a combinação Shift+F6

- Saída
 - Janela □ Saída □ Saída (CTRL+4)
- Tarefas
 - Janela □ Tarefas (CTRL+6)

- Build e Deploy da Aplicação
 - Janela □ Arquivos
 - Executar □ Limpar e Construir

- Plugins
 - Ferramentas □ Plugins

- Atalhos do Editor
 - Code Completion
 - CTRL+Space
 - Exemplo: IF, FOR
 - Code Generation Dialogs
 - ALT+INSERT
 - Duplicar Linhas
 - CTRL+SHIFT + Up ou Down
 - Mover Linhas
 - ALT+SHIFT + Up ou Down

- Renomear CTRL+R

Exemplo: Variáveis

FUNDAMENTOS

Estrutura Básica

```
public class NomeDaClasse {
 public static void main(String[] args)
{
 }
}
```

Convenções

Todos os nomes de classes em Java iniciam com uma letra maiúscula e tem uma letra maiúscula para cada palavra no nome da classe.

Ex: NomeDaClasse

- Estrutura Básica de um Programa Java
 - Importante!!!
 - O nome do arquivo .java *deve* ter o mesmo nome da classe.
 - Exemplo:
 - -public class NomeDaClasse {
 }
 - Nome do arquivo □ NomeDaClasse.java

Convenções

Java é Case Sensitive, ou seja, existe diferença entre letras maiúsculas e minúsculas. Assim, NomeDaClasse é diferente de nomedaclasse.

- Estrutura Básica de um Programa Java
 - public class NomeDaClasse
 - Define o início da classe, todos os métodos que fazem parte da classe devem ser definidos entre o início
 - "{" (abre chave) e o fim "}" (fecha chave).

- Estrutura Básica de um Programa Java
 - -public static void main(String[]
 args)
 - Determina o ponto de início da execução da classe
 - É possível escrever classes sem o métodos *main*
 - No entanto para utiliza-lá é preciso instanciar esse classe em um outra classe que possua o método main
 - Um projeto pode ter um único método main

- Os pacotes ou packages Java são um conjunto pré-definido de classes
- Cada pacote tem um grupo de classes que possui algum tipo de relação.

• Exemplo:

- O pacote *javax.swing* possui classes para construção de interfaces gráficas.
- A classe JOptionPane está dentro do pacote javax.swing

- Nomenclatura
 - Pacotes Principais (Core Packages)
 - Começam sempre com java
 - Fazem parte do Java SDK
 - Pacotes de Extensões (Extension Packages)
 - Começam com javax
 - São desenvolvidos pela Sun ou por outros programadores.

Criando pacotes

Identificadores Válidos

- Os identificadores em Java consistem em letras, dígitos, sublinhados ("_") e sinais de cifrão ("\$"),
- Não podem iniciar com um digito
- Não podem conter espaços em branco.
- Identificadores válidos:
 - Valor1, \$Valor1, _Valor1
- Identificadores inválidos:
 - -1Valor, Valor 1

Comentários

- Múltiplas linhas: /* ... */
- Uma linha: //

 A declaração de variáveis em Java utiliza o seguinte formato

```
<tipodedados> <nomedavariável>
```

Exemplo:

```
int x;
float y;
double z;
```

 As constantes em Java são declaradas através do modificador *final* e utilizam o seguinte formato

final <tipodedados> <nomedaconstante>

Exemplo

```
final int X = 10;
final double VALOR = 1.58;
```

- Comandos de Atribuição
 - Utilizado para atribuir valores a variáveis, sendo representado pelo símbolo = (igual)

Exemplo:

```
int x = 10;
int a,b,c;
a = b = c = 10;
```

Tipos de Dados Primitivos

Tipo	Quantidade de bits	Valores
char	16	'\u0000' a '\uFFFF'
byte	8	-128 a + 127
int	32	-2.147.483.648 a +2.147.483.647
short	16	-32.768 a + 32.767
long	64	-9.223.372.036.854.775.808 a +9.223.372.036.854.775.807
float	32	-3.40292347E+38 a +3.40292347E+38
double	64	-1.79769313486231570E+308 a +1.79769313486231570E+308
boolean	8	true ou false

A linguagem Java utiliza como padrão para ponto flutuante o tipo de dados *double*.

- Como em qualquer linguagem de programação,
 Java também possui um conjunto de palavras reservadas.
- Essas palavras não podem ser utilizadas como nomes de *identificadores*, tais como:
 - Nome da classe
 - Nome de variável ou constante
 - Nome de métodos
 - Nome de objetos

Palavras reservadas

abstract		default	goto *	Package	this
assert ***		do	if	Private	throw
boolean		double	implements	protected	throws
break		else	import	public	transient
byte		enum ****	instanceof	Return	try
case		extends	int	Short	true
catch		false	interface	static	void
char		final	long	strictfp **	volatile
class		finally	native	Super	while
const *		float	new	Switch	
continue		for	null	Synchronized	
*	não usado				
**	adicionado à versão 1.2				
***	adicionado à versão 1.4				
****	adicionado à versão 1.5				

Operadores Aritméticos

Função	Sinal	Exemplo
Adição	+	x + y
Subtração	-	x – y
Multiplicação	*	x * y
Divisão	/	x/y
Resto da divisão inteira	%	x % y
Sinal negativo	-	-х
Sinal positivo	+	+x
Incremento unitário	++	++x ou x++
Decremento unitário		x ou x

Operadores Relacionais

Função	Caractere(s) utilizado(s)	Exemplo
Igual	==	x == y
Diferente	!=	x != y
Maior que	>	x > y
Maior ou igual a	>=	x >= y
Menor que	<	x < y
Menor ou igual a	<=	x <= y

```
public static void main(String[] args) {
  String saida = "";
  int num1, num2;
 num1 = Integer.parseInt(JOptionPane.showInputDialog("N1: "));
 num2 = Integer.parseInt(JOptionPane.showInputDialog("N2: "));
  if (num1 == num2)
 saida += num1 + " igual a " + num2 + "\n";
  if ( num1 != num2)
 saida += num1 + " diferente de " + num2 + "\n";
  if (num1 > num2)
 saida += num1 + " maior que " + num2+ "\n";
```

```
if ( num1 < num2)
  saida += num1 + " menor que " + num2+ "\n";
if ( num1 >= num2)
  saida += num1 + " maior ou igual a " + num2 + "\n";
if ( num1 <= num2)
  saida += num1 + " menor ou iqual a " + num2 + "\n";
JOptionPane.showMessageDialog(null, saida, "Resultado",
 JOptionPane. INFORMATION MESSAGE);
```

Operadores Lógicos

Função	Caractere(s) utilizado(s)	Exemplo
E lógico ou AND	&&	x && y
Ou lógico ou OR	11	x y
Negação ou NOT	!	!x

Conversores de Tipo

Supondo a variável x	Converter em	y recebe o valor convertido
int x = 10	float	float $y = (float) x$
int x = 10	double	double y = (double) x
float $x = 10.5$	int	int y = (int) x
String $x = "10"$	int	int y = Integer.parseInt(x)
String $x = "20.54"$	float	float $y = Float.parseFloat(x)$
String $x = "20.54"$	double	double $y = Double.parseDouble(x)$
String $x = "Java"$	Vetor de bytes	byte b[] = x.getBytes()
int x = 10	String	String $y = String.valueOf(x)$
float $x = 10.35$	String	String $y = String.valueOf(x)$
double $x = 254.34$	String	String $y = String.valueOf(x)$
byte x[] – (x é um vetor de bytes)	String	String y = new String (x)

Saída de Dados

- Comandos de Saída para console
 - System.out.print
 - System.out.println
 - System.out.printf

```
public class Main {
 public static void main(String[] args) {
 System.out.print ("Eu estou ");
 System.out.print("programando em Java !!!");
 }
}
```

Códigos de Barra Invertida

```
 \n = nova linha
 \r = enter
 \t = tabulação (tab)
 \b = retrocesso
 \" = aspas
 \\ = barra
```

Exemplo

```
public class Main {

public static void main(String[] args) {

 System.out.print("Este é um \n");
 System.out.print("exemplo da utilização dos \n");
 System.out.print("\n \"Códigos de Barra Invertida\" (\\) \n");

}
```

 Os comandos de saída também podem ser utilizados para exibição de informações através de caixas de diálogo


```
* Para utilização do métodos JOptionPane é
 * necessária a inclusão do pacote abaixo.
 * /
import javax.swing.JOptionPane;
public class Main {
  public static void main(String[] args) {
 JOptionPane.showMessageDialog(null, "Eu estou
 programando em Java!");
```

ATIVIDADE PRÁTICA

Exercício 1

 Escreva um programa na linguagem Java que contenha duas variáveis do tipo double relativas a nota parcial e final de um aluno. Calcule e apresente na tela a média final utilizando método println.

Exercício 2

Considere o seguinte trecho de código:

```
String nome = "João da Silva";
double altura = 1.95;
double peso = 92.58;
```

 Escreva um programa em linguagem Java que apresente na tela o IMC e o nome do João.
 Para isso, utilize a caixa de diálogo.

Entrada de Dados

- Utilizados para leitura de informações do teclado.
- Para o modo console a leitura pode ser feita através dos métodos do pacote java.util.Scanner

```
Scanner dados = new Scanner(System.in);
dados.nextInt();
dados.nextFloat();
dados.nextDouble();
dados.next();
```

```
import java.util.Scanner;
public class Main {
  public static void main(String[] args) {
 Scanner entrada = new Scanner( System.in );
 int num1, num2, soma;
 System.out.print("Informe o primeiro número: ");
 num1 = entrada.nextInt();
 System.out.print("Informe o segundo número: ");
 num2 = entrada.nextInt();
 soma = num1 + num2;
 System.out.print("Resultado = " + soma);
```

- A entrada de informações também pode ser feita através de Caixas de Diálogos.
- Essas caixas estão disponíveis também no pacote javax.swing.JOptionPane


```
String str n1, str n2;
int n1, n2, soma;
str n1 = JOptionPane.showInputDialog("Primeiro número: ");
str n2 = JOptionPane.showInputDialog("Segundo número: ");
// conversao String-->Integer
n1 = Integer.parseInt(str n1);
n2 = Integer.parseInt(str n2);
soma = n1+n2;
JOptionPane.showMessageDialog(null, "Soma de " + n1
 + " e " + n2 + " é igual a " + soma, "Resultado",
 JOptionPane. PLAIN MESSAGE);
```

Ícones para Caixas de Diálogo

Tipo da caixa de dialogo	Icone	Descrição
J OptionPane. ERROR_MESSAGE		Ícone para mensagens de erro
JOptionPane. INFORMATION_MESSAGE	Î	Ícone para mensagens de informação
J OptionPane. WARNING_MESSAGE		Ícone para alertar o usuário sobre potenciais problema
J OptionPane. QUESTION_MESSAGE	2	Ícone para questinar o usuário. Normalmente utilizado como resposta, com os botões de Sim ou Não.
J Opti onPane. PLAI N_MESSAGE	no icon	Não exibe nenhum ícone

ATIVIDADE PRÁTICA

Exercício 1

 Crie uma classe que receba o valor da base e da altura de um triângulo retângulo e apresente na tela sua área.

Elabores duas soluções:

- (1) utilizando *println* e *Scanner*
- (2) usando MessageDialog e InputDialog

Exercício 2

Crie uma classe para calcular e exibir na tela o peso ideal. IMC = (peso / (altura^2))

Exercício 3

 Crie uma classe que receba dois valores numéricos e apresente na tela o resultado das quatro operações básicas: soma, subtração, multiplicação e divisão.

ESTRUTURAS CONDICIONAIS E DE REPETIÇÃO

Estrutura Condicional Simples

```
if ( condicao )
{
}
```

Estrutura Condicional Composta

```
if ( condicao )
{
}
else
{
}
```

Estrutura Condicional Aninhada

```
if ( condicao1 )
 if ( condicao2 )
else
 if ( condicao3 )
 else
```

Estrutura Condicional Mutuamente Exclusiva

```
if ( condicaol )
else if (condicao 2)
else if (condicao 3)
else
```


Estrutura Condicional Mutuamente Exclusiva

```
switch (variavel)
 case 1:
 break;
 case 2:
 break;
 default:
```

Estrutura Condicional Mutuamente Exclusiva

```
switch(variável do tipo String)
 case "valor1":
 break;
 case "valor2":
 break;
 default:
```

Estrutura Repetição for


```
public static void main(String[] args) {
 System.out.println(" Números pares entre 1 e 10 ");
 for (int i = 0; i <= 10; i = i+2)
 System.out.println(i);
}</pre>
```

```
public static void main(String[] args) {
 System.out.println(" Números impares entre 1 e 10 ");
 for (int i = 1; i <= 10; i = i+2)
 System.out.println(i);
}</pre>
```

- Exemplos de utilização da Estrutura FOR
 - Números entre 1 e 100 com incremento de 1
 - •for (int i = 1; i <= 100; i++)
 - Números entre 100 e 1 com decremento de 1
 - •for (int i = 100; i >= 1; i--)
 - Números entre 7 e 77 com incremento de 7
 - for (int i = 7; i <= 77; i += 7)
 - Números entre 20 e 2 com decremento de 2
 - •for (int i = 20; i >= 2; i -= 2)

- Exemplos de utilização da Estrutura FOR
 - Geração da sequência: 2, 5, 8, 11, 14, 17, 20.
 - •for (int i = 2; $i \le 20$; i + 3)
 - Geração da sequência: 99, 88, 77, 66, 55, 44, 33, 22,11, 0.
 - for (int i = 99; i >= 0; i -= 11)

Somatório

```
public static void main(String[] args) {
 int soma = 0;


 System.out.println("Soma dos números entre 1 e 5 ");
 for (int i = 1; i <= 5; i++)
 soma = soma + i;

 System.out.println("Resultado = " + soma );
}</pre>
```

Estrutura de Repetição while

```
public static void main(String[] args) {
 int cont = 1;

 while ( cont <= 10 )
 {
 System.out.println(cont);
 cont++;
 }
}</pre>
```


```
public static void main(String[] args) {
 Scanner entrada = new Scanner (System.in);
 int soma = 0;
 System.out.println("Entre com valores e pressione <enter>");
 System.out.println("Para sair pressione <ctrl>+Z");
while ( entrada.hasNext() )
 soma += entrada.nextInt();
 System.out.println("Soma = " + soma);
```

Estrutura de Repetição do..while

```
public static void main(String[] args) {
 int cont = 1;

 do{
 System.out.println(cont);
 cont++;
 }while(cont <= 10);
}</pre>
```

ATIVIDADE PRÁTICA

Exercício 1

 Elabore uma classe que receba o nome de um produto e o seu valor. O desconto deve ser calculado de acordo com o valor fornecido conforme a Tabela. Apresente em tela o nome do produto, valor original do produto e o novo valor depois de ser realizado o desconto. Caso o valor digitado seja menor que zero, deve ser emitida uma mensagem de aviso.

Valor (R\$)	Desconto (%)
>=50 e <200	5
>=200 e <500	6
>=500 e <1000	7
>=1000	8

Exercício 2

Na área da eletrônica, em um circuito em série temos que a resistência equivalente (total) desse circuito é obtida mediante a soma de todas as resistências existentes (RE = r1 + r2 + ... + rn).
 Faça uma classe que receba o valor de quatro resistências ligadas em série, calcule e mostre a resistência equivalente, a maior e a menor resistência.

Exercício 3

 Faça uma classe que apresente em tela a tabuada de qualquer número. O usuário fornece o número desejado e a classe apresenta a relação de todos os cálculos de 1 a 10.

OPERAÇÕES MATEMÁTICAS COM A CLASSE *MATH*

 A linguagem Java possui uma classe chamada
 Math que contém diversos métodos especializados em realizar cálculos matemáticos.
 Observe a seguinte sintaxe:

Math. < nome do método > (< argumentos ou lista de argumentos >)

- Arredondamento de números
 - Math.ceil
 - Arredondamento para cima
 - Exemplo: 1.85 □ 2
 - Math.floor
 - Arredondamento para baixo
 - Exemplo: 1.85 □ 1

Método	Sintaxe	Descrição	
round	Math.round(<valor>)</valor>	Recebe um valor numérico e retorna esse valor arredondado. Para valores decimais <0.5 arredonda para baixo, para valores >=0.5 arredonda para cima. Exemplos:	
		Math.round(2.35) \rightarrow 2, Math.round(2.59) \rightarrow 3	
max	Math.max(<valor1>,<valor2>)</valor2></valor1>	Recebe dois valores numéricos e retorna o maior deles. Exemplo: Math.max(10,20) → 20	
min	min Math.min(<valor1>,<valor2>)</valor2></valor1>	Recebe dois valores numéricos e retorna o menor deles.	
HIIII		Exemplo: Math.max(10,20) → 10	
cart	t Math.sqrt(<valor>)</valor>	Recebe um valor numérico e retorna sua raiz quadrada.	
sqrt		Exemplo: Math.max(25) → 25	
pow	Math.pow(<valor1>,<valor2>)</valor2></valor1>	Recebe dois valores numéricos (o operando e o expoente) e eleva o primeiro valor ao segundo.	
		Exemplo: Math.max(10,2) → 100	
abs	Math.abs(<valor>)</valor>	Recebe um valor numérico e retorna seu valor absoluto, desconsiderando o sinal.	
		Exemplo: Math.max(-2) → 2	

- Método random
 - Permite a geração de números aleatórios

```
String senha = "";
for (int i = 1; i <= 10; i++) {
 int num = (int) (Math.random() * 10);
 senha += num;
JOptionPane.showMessageDialog(null, "Senha gerada: " + senha);
for (int cartao = 1; cartao <= 4; cartao++) { // número de cartões
 String numerosCartao = "";
 for (int numCartao = 1; numCartao <= 6; numCartao++) { // qtde de números por cartão
 int num = (int) (Math.random() * 100);
 numerosCartao += num + " ";
 JOptionPane.shovMessageDialog(null, "Números do cartão: " + cartao
 + "\n" + numerosCartao);
```

- Formatação de números com *DecimalFormat*
 - Cálculos matemáticos podem gerar resultados com muitas casas decimais.
 - Apresentar um resultado com muitas casas decimais não é muito agradável nem legível à maioria dos usuários.

DecimalFormat


```
DecimalFormat df = new DecimalFormat();
short idade = 38;
df.applyPattern("000");
System.out.println(df.format(idade));
int quantidade = 9750;
df.applyPattern("#0,000");
System.out.println(df.format(quantidade));
long estoque = 198564;
df.applyPattern("#,##0,000");
System.out.println(df.format(estoque));
float altura = 1.74f;
df.applyPattern("#0.00");
System.out.println(df.format(altura));
double peso = 70.25;
df.applyPattern("#0.00");
System.out.println(df.format(peso));
String valorEmReais = "2583.75";
df.applyPattern("R$ #,##0.00");
System.out.println(df.format(Double.parseDouble(valorEmReais)
```

ATIVIDADE PRÁTICA

Exercício 1

 Crie uma classe que simule a jogada de um dado de seis lados (números de 1 a 6) por três vezes. Ao final some seus valores e apresente o resultado das três

jogadas.

- Uma farmácia precisa ajustar os preços de seus produtos em 12%. Elabore uma classe que receba o valor do produto e aplique o percentual de acréscimo.
- O novo valor a ser calculado deve ser arredondado para mais ou para menos usando o método round.
- A classe deve também conter um laço de repetição que encerre o programa quando o usuário fornecer o valor zero(0) para o valor do produto

- Pesquise na referência da classe *Math* um método para calcular a raiz quadrada de um número informado pelo usuário.
- Apresente o resultado na tela com a formatação (DecimalFormat) de suas casas decimais.

- Pesquise na referência da classe *Math* um método para calcular um número elevado a outro.
- Por exemplo, 2 elevado a 3 é igual a 8.
- Apresente o resultado na tela com a formatação (DecimalFormat) de suas casas decimais.

ARRAYS VETORES E MATRIZES

- Definição
 - Estruturas de dados que contém itens do mesmo tipo
 - Uma vez criadas mantém o mesmo tamanho
- Conjunto de dados localizado continuamente na memória
 - Cada localização da memória tem o mesmo nome
 - Cada localização da memória tem o mesmo tipo

Índices

- Em Java o índice dos Arrays começa em 0 (zero)
 - v[0], v[1], ..., v[n]
- v.length
 - retorna o tamanho (número de elementos) do array v

Vetores

- int v[] = new int[10]
- String c[] = new String[100];

```
public static void main(String[] args) {
 int vet[] = new int[5];
 vet[0] = 10;
 vet[1] = 20;
 vet[2] = 30;
 vet[3] = 40;
 vet[4] = 50;
 System.out.println("Tamanho do vetor = " + vet.length);
 System.out.println("Elementos do vetor");
 for (int i = 0; i < vet.length; i++)</pre>
 System.out.println(" Posição " + i + " = " + vet[i]);
```

```
public static void main(String[] args) {
 int vet[] = {10,20,30,40,50};
 System.out.println("Tamanho do vetor = " + vet.length);
 System.out.println("Elementos do vetor");
 for (int i = 0; i < vet.length; i++)
 System.out.println(" Posição " + i + " = " + vet[i]);
}</pre>
```

Matrizes

 Arranjos multidimensionais organizados através de linhas e colunas

0

120

129

128

0

2

232

111

247

201

187

123

- Exemplo: Matrizes 2D
 - matriz[linha][coluna]
- Declaração
 - int mat[][] = new int[3][4]; □ 3 linhas 4 colunas
 - int mat[][] = {{1,2},{3,4}}; □ 2 linhas 2 colunas

```
int mat[][] = new int[3][3];
for (int lin = 0; lin < mat.length; lin++) {
 for (int col = 0; col < mat[lin].length; col++) {
 // Numeros aleatorios entre O e 99
 mat[lin][col] = (int) (Math.random() * 100);
 }
}
for (int lin = 0; lin < mat.length; lin++) {
 for (int col = 0; col < mat[lin].length; col++) {
 System.out.print( mat[lin][col] + "\t");
 }
 System.out.print("\n");
```

ATIVIDADE PRÁTICA

Exercício 1

 Elabore uma classe que receba 5 notas de alunos por meio de showInputDialog, armazene essas notas em um array de cinco elementos, apresente em tela as cinco notas em ordem decrescente (da maior para a menor) e a média aritmética das notas.

- Uma imagem é formada por pixels. Considere uma imagem com dimensão de 10 x 10 e faça uma classe que contenha um array bidimensional com essas dimensões.
- A seguir, para cada posição desse array bidimensional armazene um valor aleatório entre 0 e 255 (esses valores correspondem às tonalidades aplicadas sobre a imagem).
- Apresente em tela os valores gerados.

MÉTODOS PROCEDIMENTOS E FUNÇÕES

Métodos

- Na linguagem Java a modularização de código fonte é realizada por meio de *métodos*.
- Os métodos tem as mesmas características das funções da linguagem de programação C.

Métodos

Sintaxe

- Qualificador: define o nome e a visibilidade do método
- Tipo de retorno: com retorno (int, double, etc) ou sem retorno void.
- Lista de parâmetros: variáveis recebidas pelo método.

Exemplo

Métodos sem retorno

```
public class MetodosSemRetorno {
 public static void main(String args[]) {
 imprimir();
 imprimirTexto("Ola");
 mostrarOuadrado(10);
 somar(10, 20);
 mostrarMaior(10, 20, 30);
 mostrarSexoPorExtenso('F');
 public static void imprimir() {
 System.out.println("Aprendendo a Linguagem Java");
 public static void imprimirTexto(String texto) {
 System.out.println(texto);
 public static void somar(int a, int b) {
 System.out.println(a + b);
 public static void mostrarQuadrado(int valor) {
 System.out.println(Math.pov(valor, 2));
 public static void mostrarMaior(int a, int b, int c)
 System.out.println(Math.max(c, Math.max(a, b)));
 public static void mostrarSexoPorExtenso(char sexo) {
 if (sexo == 'F') {
 System.out.println("Feminino");
 } else if (sexo == 'M') {
 System.out.println("Masculino");
 } else {
 System.out.println("Sexo desconhecido");
```

Exemplo

Métodos com retorno

```
public class MetodosComRetorno {
 public static void main(String[] args) {
 System.out.println(MetodosComRetorno.somar(2, 3));
 System.out.println(MetodosComRetorno.mostrarPares(100));
 System.out.println(MetodosComRetorno.mostrarDiaPorExtenso(3));
 System.out.println(MetodosComRetorno.contarLetrasA("Banana"));
 public static double somar(double a, double b) (
 return a + b;
 public static String mostrarPares(int valor) {
 String retorno = "";
 for (int a = 0; a <= valor; a = a + 2) {
 retorno += a + " ";
 return retorno;
 public static String mostrarDiaPorExtenso(int dia) {
 String extenso = "Domingo";
 if (dia == 2) {
 extenso = "Segunda";
 } else if (dia == 3) {
 extenso = "Terça";
 ) else if (dia == 4) (
 extenso = "Quarta";
 } else if (dia == 5) {
 extenso = "Quinta";
 ) else if (dia == 6) {
 extenso = "Sexta";
 } else if (dia == 7) {
 extenso = "Sábado";
 } else (
 extenso = "dia não reconhecido";
 return extenso;
 public static int contarLetrasA(String palavra) (
 int quantidade = 0;
 palavra = palavra.toUpperCase();
 for (int a = 0; a < palavra.length(); a++) (
 if (palavra.charAt(a) == 'A') {
 quantidade++;
 return quantidade;
```

Métodos

Método sem retorno

```
public static void exibir(String nome) {
 System.out.println(nome);
}
```

Método com retorno

```
public static int multiplicar(int x, int y) {
 return x * y;
}
```

ATIVIDADE PRÁTICA

- Faça uma classe que possua um método que recebe um número inteiro, referente a idade de uma pessoa, e retorne uma mensagem:
 - De 0 a 2 anos = bebê
 - De 3 a 11 anos = criança
 - De 12 a 19 anos = adolescente
 - De 20 a 30 anos = jovem
 - De 31 a 60 anos = adulto
 - Maior de 60 = idoso

Exercício 2

 Um sorteio de brindes será feito em um supermercado este mês. Faça uma classe que forneça dez nomes de brindes e sorteie um desses brindes por meio de um método chamado *sorteio*.

FIM