

Introdução à

Orientação a Objetos

e à Java

Fabrício Curvello Gomes

Michael Ferreira de Oliveira

Estrutura de Código Java

Tipos Primitivos

Tipo	Tamanho	Faixa	Características	
byte	8 bits	-128 a 127	Numa á vica a como como do cima al	
short	16 bits	-32768 a 32767		
int	32 bits	-2147483648 a 2147483647	Numéricos sem casa decimal	
long	64 bits	-9223372036854775808 a 9223372036854775807		
float	32 bits	-3.4x10 ³⁸ a 3.4x10 ³⁸	Numéricos com casa decimal	
double	64 bits	-1.7x10 ³⁰⁸ a 1.7x10 ³⁰⁸		
char	16 bits	Caracteres UNICODE	Caracter da tabela unicode	
boolean	JVM	true ou false	true/false	

Tipos Inteiros

byte, short, int e long

A diferença entre eles está no intervalo de valores que cada um pode suportar:

Exemplos:

```
byte menor = 10; // 1 byte
short pequeno = 456; // 2 bytes
int normal = 10252; // 4 bytes
long muitoGrande = 6263732239L; // 8 bytes
```


Tipos Ponto Flutuante float

Precisão simples (7 dígitos) que utiliza 32 bits de armazenamento. Tornam-se imprecisas para valores muito grandes ou muito pequenos. Úteis quando precisamos de um valor fracional sem grande necessidade de precisão.

Exemplo: Reais e Centavos.

float numeroReal = 10.9f; // 4 bytes

Tipos Ponto Flutuante (Cont.)

double

Precisão dupla (15 dígitos) que utiliza 64 bits de armazenamento.

Exemplo:

double numero = 6745.9E13; // 8 bytes

Tipo Textual

char - 16 bits - 2 bytes

Exemplos:

```
char meuCaracter = 'L';
char meuCharUnicode = '\u0058';
```

A contrabarra indica uma sequência de escape. Neste exemplo em específico, indica a utilização de um caractere da tabela Unicode (no caso X).

Sequências de Escape

'\t'	tab
'\n'	line feed
'\''	aspas simples
'\"'	aspas duplas
'\\'	contrabarra

Tipo Lógico

boolean

Exemplos:

```
boolean status = true;
boolean continuar = false;
```

Os literais do tipo boolean são escritos em letra minúscula.

Exercício *05_TiposPrimitivos*

```
package controller;
public class ExemploInteiro {
 public static void main(String[] args) {
 int numero1, numero2, soma;
 numero1 = 12;
 Classe
 numero2 = 3;
 soma = numero1 + numero2;
 System.out.println("Valor da Soma: "+ soma);
```


Exercício *05_TiposPrimitivos*

```
package controller;
public class ExemploFlutuante {
 public static void main(String[] args) {
 double salario, aumento, novoSalario;
 salario = 2000.00;
 aumento = 0.15;
 novoSalario = salario + (aumento * salario);
 System.out.println("Novo Salário R$ " +
 novoSalario);
 Classe
 ExemploFlutuante
```

Exercício *05_TiposPrimitivos*

```
package controller;
public class ExemploEscape {
 public static void main(String[] args) {
 System.out.println("\t Utilizando TAB");
 System.out.println("\n2x Quebra de linha");
 System.out.println("\\Contra-Barra");
 System.out.println("\'Aspas Simples\'");
 System.out.println("\"Aspas Duplas\"");
 ExemploEscape
```


Valor e Referência

Em Java existem dois tipos de variáveis:

Valor: variáveis de tipos primitivos

Referência: variáveis de classes

Exemplos:

Type Cast

Java não faz conversão implícita quando um tipo não "cabe" no outro.

A conversão deve ser explícita.

Type Cast (Cont.)

Exemplos:

```
long grande = 890L;// inicialmente c 64 bits
int pequeno = (int) (grande); //conversão explícita
char letra = (char) 87 // Letra 'W'
```

Sempre que possível é feita a conversão implícita.

Algumas conversões implícitas permitidas:

Exercício 06_TypeCast (Parte 1)


```
package controller;
public class ExemploTypeCast {
 public static void main(String[] args) {
 int a = 5, b = 2;
 int c;
 c = a / b;
 System.out.println("Valor de C: " + c);
 double d:
 d = a / b;
 System.out.println("Valor de D: " + d);
```

Exercício *06_TypeCast* (Parte 2)


```
double e;
//conversão explícita
e = (double) a / b;
System.out.println("Valor de E: " + e);
float f = 14.5f;
//conversão implícita.
e = f;
System.out.println("Valor de E: " + e);
```


Métodos

O comportamento invocável de objetos são os métodos.

Um método é algo que se pode pedir para um objeto de uma classe fazer.

Objetos da mesma classe tem os mesmos métodos.

Métodos são definidos ao nível de classe, enquanto que a invocação de uma operação é definida ao nível de objeto.

Exemplos de Métodos

Classe Carro

Métodos:

- Cadastrar
- Consultar
- Alterar
- Excluir

Exercício 07_Metodo

Objetivos:

- Apresentar exemplo com métodos
- Estudar o comportamento das variáveis em relação aos métodos

Pressione o botão vermelho para abrir o documento passo a passo desta tarefa.

JAVA1 - TI - 03.2 - Instruções Exercício 07_Metodo (Escopo de Variável).pdf

Exercício *07_Metodo* (Cont.)

```
package controller;
public class ChamadaMetodos {
 public static void main(String[] args) {
 System.out.println("Iniciando Programa");
 primeiro();
 System.out.println("Continuando Programa");
 terceiro();
 System.out.println("Terminando Programa");
 public static void primeiro() {
 System.out.println("Iniciando método 1");
 segundo();
 System.out.println("Terminando método 1");
 public static void segundo(){
 System.out.println("Iniciando método 2");
 System.out.println("Terminando método 2");
 public static void terceiro(){
 System.out.println("Iniciando método 3");
 System.out.println("Terminando método 3");
```

Ainda no projeto

07_Metodo,
crie a Classe

ChamadaMetodos
dentro do pacote
controller.

Sobrecarga de Métodos

Métodos com mesmo nome e assinaturas diferentes.

A assinatura é composta pelo nome do método com seus parâmetros.

Exemplo de Sobrecarga de Métodos

```
package controller;

public class SobrecargaMetodo {
 int idade ;
 String nome;

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

1 – No Projeto *07_Metodo*, criar Classe SobrecargaMetodo

Continuação do Exemplo

```
2 – Criar Métodos
public void cadastrarPessoa (int valor) {
 em Sobrecarga
  idade = valor;
  System.out.println("Idade: "+idade);
public void cadastrarPessoa (String valor) {
  nome = valor;
  System.out.println("Nome: "+ nome);
public void cadastrarPessoa (int valor1, String valor2) {
  idade = valor1;
  nome = valor2;
  System.out.println("Idade: "+ idade + " - Nome: "+ nome);
```

Final do Exemplo

3 – Chamar os métodos criados, no método construtor.

```
public static void main(String[] args) {
 SobrecargaMetodo scm = new SobrecargaMetodo();
 scm.cadastrarPessoa(28);
 scm.cadastrarPessoa("Michael Ferreira");
 scm.cadastrarPessoa(35, "Fabrício Gomes");
}
```

4 – Agora analise todo o código, execute o programa e tire suas conclusões sobre a resposta apresentada na tela.

Método Construtor

É um método utilizado para inicializar objetos da classe quando estes são criados.

Este método possui o mesmo nome da Classe e não tem nenhum tipo de retorno, nem mesmo void.

Palavra Reservada this

Refere-se a variável de classe sobre o qual o método foi chamado.

É utilizada quando o nome da variável de classe for igual ao nome de um argumento passado pelo método de instância.

```
Exemplo: Método Construtor

Argumento passado pelo método

public ItemDePedido(int qtde, double subtotal) {

super();
this.qtde = qtde;
this.subtotal = subtotal;
}
```


Projeto *InfoNote_02*Objetivos:

- Implementar métodos construtores
- Implementar método mostrar

Pressione o botão vermelho para abrir o documento contendo o passo a passo desta tarefa.

JAVA1 - TI - 03.3 - Instruções Projeto InfoNote_02.pdf

Visibilidade de Atributos e Métodos

Métodos Públicos:

São métodos que podem ser visíveis externamente, ou seja, outras classes poderão acessar estes métodos sem restrições.

Atributos de Classes de Negócio:

Por convenção estes atributos sempre possuem visibilidade privada.

Visibilidade de Atributos e Métodos (Cont.)

Modificadores	Mesma Classe	Mesmo Pacote	SubClasses	Qualquer Lugar
private	•			
<package></package>	•	•		
protected	•	•	•	
public	•	•	•	•

Encapsulamento e Ocultamento

Encapsulamento:

- Manter dentro da própria classe seus métodos e propriedades.
- Facilita a manutenção.

Ocultamento:

 Modificar a visibilidade de atributos e métodos conforme tabela do slide anterior.

Método Set e Get

Método Set: Entrada de dados no atributo da classe.

Método Get: Retorno do dado atribuído pelo método Set.

Projeto **08_ExemploGetSet**

1 – Criar pacote model e classe Pessoa:

```
package model;
public class Pessoa {
 private String nome;
  private String sexo;
  private int idade;
 public void setNome(String nome) {
 this.nome = nome;
 public String getNome() {
 return nome;
 public String getSexo() {
 return sexo;
```

```
public void setSexo(String sexo) {
 this.sexo = sexo;
public int getIdade() {
 return idade;
public void setIdade(int idade) {
 this.idade = idade;
```

Projeto 08_ExemploGetSet (Cont.)

2 – Criar pacote controller e classe Cadastro:

```
package controller;
import model.Pessoa;
public class Cadastro {
 public static void main(String[] args) {
 Pessoa pessoa = new Pessoa();
 pessoa.setNome("Leandro Ferra");
 pessoa.setIdade(28);
 pessoa.setSexo("Masculino");
 System.out.println("Nome: " + pessoa.getNome());
 System.out.println("Idade: " + pessoa.getIdade());
 System.out.println("Sexo: " + pessoa.getSexo());
```


Projeto *InfoNote_03*

Descrição:

1 – Copiar e colar o projeto InfoNote_02, renomeando-o para infoNote_03.

2 – Mudar todas as visibilidades de atributos contidos em todas as classes de negócio (model) de *public* para *private* e gerar get e set.

Dúvidas?

Bibliografia

Java Como Programar 8ª Edição Paul Deitel e Harvey Deitel Ed. Pearson

Java 7 Ensino Didático Sérgio Furgeri Ed. Érica

Fundamentos de Computação e Orientação a Objetos Usando Java Francisco A. C. Pinheiro Ed. LTC