Noções básicas da linguagem Java

Prof. Marcel Hugo

Departamento de Sistemas e Computação Universidade Regional de Blumenau - FURB

1

Uso de Orientação a Objetos em Java

Objetos e Mensagens
Objetos em Java
Tipos primitivos
Classes básicas (*wrappers*)
String
Conversão de tipos
Containers (Matrizes)

2

Um pouco de história...

- Variáveis como elementos isolados
 - □ int dia, mes, ano;
- Fácil compreensão, porém duas principais desvantagens:
 - Várias declarações:
 - int meuDiaNascimento, meuMesNascimento, meuAnoNascimento;
 - int seuDiaNascimento, seuMesNascimento, seuAnoNascimento;
 - □ Variáveis independentes, sem relação:
 - Em nível conceitual, tudo faz parte de uma data.
- Para isto, há os tipos agregados de dados (estruturados ou de registro).

3

Tipos agregados de dados

```
Exemplo Pascal:
 em C:
 em Java:
 Data = record
 struct Data {
 public class Data {
 dia, mes, ano: integer;
 int dia;
 int dia;
 end:
 int mes:
 int mes:
 int ano;
 int ano;
 }
```

Data meuNascimento, seuNascimento;

day

month

☐Mais tarde, usa-se:

```
seuNascimento.dia = 26:
seuNascimento.mes = 11;
seuNascimento.ano = 1960;
```


Porém, ainda há que se definir métodos, pois como está qualquer valor inteiro pode ser atribuído às variáveis membro (atributos).

Tipos abstratos de dados (TAD)

- Sobre uma estrutura de dados pode-se definir e executar um conjunto específico de operações.
- O TAD encapsula a estrutura de dados. Os usuários do TAD só tem acesso a algumas operações disponibilizadas sobre esses dados.

Usuário do TAD x Programador do TAD

- Usuário só "enxerga" a interface, não a implementação:
- Dessa forma, o usuário pode abstrair da implementação específica.
- Qualquer modificação nessa implementação fica restrita ao TAD/

5

Objetos e Classes

- Classe com seus atributos (Data com dia, mês e ano) e suas operações.
- Objeto é uma instância da classe (meuNascimento)

Criação de um objeto

Declaração não cria objeto, diferentemente dos tipos primitivos

Para criar efetivamente, deve-se instanciá-lo.

7

Criação de um objeto (continuação)

 O espaço real de memória alocado com *new* é o objeto efetivamente.

Características dos Objetos

- Os objetos não são acessados diretamente
 - são acessados por meio de um manipulador (handle), através do qual lhe são enviadas mensagens.
 - Ex.: lulu = new Cachorro();// lulu é o handle do novo objeto
- Os objetos existem à parte do fluxo do programa
 - estão todos na heap (alocados dinamicamente)
 - não tem tempo de vida determinado pelo programador
 - não tem escopo, na verdade, são todos visíveis a partir de um manipulador que tem escopo e tempo de vida
 - quando não existem mais referências para um objeto ele é automaticamente retirado da memória (garbage collection)

9

Utilização de Objetos em Java

- Declaração do handle
 - ClasseTipo nomeHandle;
 - □ Ex.:
 - Date hoje;
- Instanciação
 - Associação do handle a um novo objeto
 - nomeHandle = new ConstrutorDaClasse();
 - Associação do handle a um objeto que já existe
 - nomeHandle = outroHandle;

Exemplo de uso de objetos

11

Tipos primitivos e seus valores

```
Inteiros
```

```
byte: 8 bits, -128 a 127
```

short: 16 bits, -32768 a 32767

int: 32 bits, -2147483648 a 2147483647

ong: 64 bits, ... (200L - literal 200 long)

Reais

float: 32 bits (1f - literal 1 float; 1e+9f)

double: 64 bits (1d - literal 1 double; 47e-341d)

Caracter

char (Unicode caracter): 16 bits ('a' - literal)

Lógicos

boolean (1 bit). Valores literais: { true, false }

Literais

- Literais inteiros (*int*)
 - □ Decimais: 1, 2, 45,...
 - Octais: 07, 010
 - ☐ Hexadecimais: 0xff (255)
- Literais de ponto flutuante decimais com fração (double)
 - **2.0**, 3.14159, ...
 - □ 314159e-05, 314159E-05
- Literais booleanos (boolean)
 - □ true e false
- Literais de caracteres (char)
 - Valores de 16 bits que podem ser manipulados como inteiros
 - □ Par de apóstrofos (' ') 'a'
 - □ Seqüência de escape (\) '\141' octal = '\u0061' hex = 'a'

13

Classes Básicas x Tipos Primitivos

- Variáveis (par: posição memória + valor)
 int a = 10; // a é um tipo primitivo,
 // não pode receber mensagens, ex.: a.inc()
- Classes básicas (wrappers) e seus objetos
 // b é um handle de objeto
 Integer b = new Integer(10);
 int c = b.intValue();
- Tipos primitivos ficam na stack (mundo do programa)
- Objetos ficam na *heap* (mundo dos objetos)

Tipo primitivo	Classe Wrapper
boolean	Boolean
byte	Byte
char	Character
double	Double
float	Float
int	Integer
long	Long
short	Short

A classe String

- Representa qualquer seqüência de caracteres
- Valores: "exemplo de valor literal string"

```
String nome = "João da Silva";
nome.toUpperCase(); // mensagem para objeto nome.
```

- Operador:
 - + (concatenação) nome = nome + "sauro";
- Observações
 - Strings são objetos, não são tipos primitivos, porém Java oferece facilidades de manipulação.
 - Strings são objetos que não mudam de valor

15

Principais métodos da classe String

- boolean equals(String s)
 - retorna true se a string é igual a s
- boolean equalsIgnoreCase(String s)
 - retorna true se a string é igual a s independente de maiúsculo/minúsculo
- int length()
 - retorna o tamanho da string
- int indexOf(String s)
 - procura a **s** na string e retorna a posição, retorna -1 se não achou
- char charAt(int i)
 - retorna o caracter na posição *i* da string (com<mark>eça de 0)</mark>

Conversão de tipos

```
Tipos primitivos (cast)
```

```
 char a;
 int i = (int)a;
 int x = (int)10L;
```

String em número

```
string piStr = "3.14159";
Float pi1 = Float.valueOf(piStr);
float pi2 = Float.parseFloat(piStr);
String exemplo = "35";
int quantidade1 = Integer.parseInt(exemplo);
Integer quantidade2 = Integer.valueOf(exemplo);
Integer quantidade3 = new Integer(exemplo);
```

17

Entendendo o Exemplo1

Tudo em Java funciona no interior de classes. A estrutura de um programa Java é uma definição de classe.

```
class Exemplo1 {
  public void demo() {
 for (int i=0; i<100; i++) {
 if ((i % 2) == 0) {
 System.out.println(i);
 }
 }
}</pre>
```

Declaração de Classes (simplificada)

```
Declaraçãoclass NomeClasse{
 atributos
 métodos
 }
```

- Atributos: [acesso] tipo nomeAtributo [= expressão];
- Métodos: [acesso] tipoRetorno nomeMétodo ([parâmetros formais])
 { corpo

19

Antropormofizar....

- Para facilitar, sempre pense no objeto como sendo uma pessoa que então possui informações e age a partir destas informações e com elas.
- As pessoas conversam entre si (trocam mensagens)