

Curso de Java

PARTE 03

Estruturas da Linguagem

Classes Wrappers
Operadores Relacionais/Lógicos
Estruturas de Decisão
Estruturas de Repetição
Coleções: List e Map

por: Mário Sergio

mariosergio30@gmail.com

linkedin.com/in/mario-sergio-a1125831

Classes Wrappers (java.lang)

As Classe envólucro (Wrappers): encapsulam tipos primitivos

Boolean	Byte	String
Short	Integer	Long
Double	Float	

Métodos de conversão a partir de uma String

Para	Método	Exemplo de expressão
int	parseInt	Integer.parseInt (s)
long	parseLong	Long.parseLong (s)
float	parseFloat	Float.parseFloat (s)
double	parse Double	Double.parseDouble (s)
boolean	value Of ,	Boolean.valueOf(s).booleanValue()
	boolean Value	

Ex: Double numero = Double.parseDouble("13.5");

Todas essas Classes possuem o método **toString()** para realizar a operação inversa, entre outros métodos úteis.

Lembre-se: F1 – para ajuda on-line

Métodos da Classe String

Principais métodos da classe String

```
Exemplos:
 texto.equals("Accenture");
 texto.equalsIgnoreCase("accenture");
 texto.trim();
 texto.toUpperCase();
 texto.toLowerCase();
 texto.contains("Accenture");
 texto.replace("Brasil", "Japão");
 texto.substring(5, 8);
 texto.length();
 texto.charAt(0);
 texto.indexOf("t");
 Todos esses métodos retornam valores!
Quais são esses valores para a string abaixo ???
 String texto = "Accenture do Brasil";
```

Saber mais:

Diálogos com javax.swing

```
×
// Meu Segundo Programa JAVA
 Digite o Primeiro No Inteiro
// Trabalhando com Números e Operadores Aritméticos
// Baseado em Deitel & Deitel, 2003
 Cancel
// Pacote de extensão Java
import javax.swing.JOptionPane; // import class JOptionPane
public class Adicao {
 Input
  public static void main( String args[] )
 Digite o Segundo No Inteiro
 String primeiroNumero; // 10 string informado pelo usuário
 String segundoNumero; // 20 string informado pelo usuário
 OK
 Cancel
 int numero1;
 // primeiro operando da adição
 int numero2;
 // segundo operando da adição
 // Resultado da Adição
 int media;
 // ler o primeiro número (na forma string)
 primeiroNumero = JOptionPane.showInputDialog("Digite o Primeiro No Inteiro");
 // ler o segundo número (na forma string)
 segundoNumero = JOptionPane.showInputDialog( "Digite o Segundo No Inteiro" );
 // convertendo os strings em números inteiros
 Resultado da Soma dos Inteiros
 X
 numero1 = Integer.parseInt(primeiroNumero);
 numero2 = Integer.parseInt(segundoNumero);
 A média é 20.0
 // Somando os números
 OK
 media = (numero1 + numero2)/2;
 // Apresentando os resultados
 JOptionPane.showMessageDialog(null, "A media é "+media, "Resultado da media: ",
 JOptionPane.PLAIN MESSAGE);
 // fim do método main()
 // fim da classe Adicao
```

Diálogos com javax.swing

O Pacote swing possui uma biblioteca de Classes para interface gráfica com o usuário GUI, por enquanto utilizaremos apenas a classe *JOptionPane* que oferece caixas de diálogo gráficas predefinidas que permitem aos programas exibir mensagens aos usuários:

- O método **showMessageDialog()** ebite um aviso com inteface gráfica para o usuário.
- O método **showConfirmDialog** exibe uma pergunta ao usuário com bobões OK, NÃO E CANCELAR, e retorna um código de resposta clicada pelo usuário.
- O método **showInputDialog()** combina a montagem da janela de edição com o **prompt** de digitação do string fornecido pelo usuário.
- As variáveis informadas pelo *showInputDialog()* aos *p*rogramas Java são sempre Strings e devem ser convertidas com o uso das classes wrappers do pacote java.lang.

Com base no exercício anterior, melhore seu "Sistema Escolar",

Utilize JOptionPane para todas as ações de interface com usuário.

Operadores de Igualdade e Relacionais

Operactor algébrico de igualdade padrão ou operactor relacional	Cperador de igualdade ou relacional emulava	Eemplode condiçãoem Java	Sgrificadoda condição em Java
Operactores de liguelotade			
=	==	x==y	x éig. a a y
<>	! =	x!=y	x rãoéig. d a y
<i>Operadores relacionais</i>			
>	>	x>y	x émaiorqey
<	<	x <y< td=""><td>xémenorqey</td></y<>	x émenorqey
			x émaiorqueou
=	>=	x≔y	ig. a la y
		-	x émerorqeou
=	4	x ←y	ig.ala y

- Todos os operadores relacionais têm o mesmo nível de precedência e associam da esquerda para a direita.
- São largamente utilizados nas estruturas de controle de decisão e repetição.
- Resultam SEMPRE em um valor lógico, que pode ser atribuido a uma variável do tipo booleano, ex.: boolean lAprovado = (media >= 6);

Estruturas de Controle Condicional

Também conhecidas como **estruturas decisão**, **seleção** ou de **desvio de fluxo**

```
Seleção
 if (condition) {
 Simples/Composta/Encadeada
 } else {
 }
 condition ? true : false; Immediate IF
3
 switch (variable) {
 Seleção Múltipla
 case value:
 break;
 default:
 break;
```

Estrutura Condicional: if

Sintaxe

O Exemplo:


```
if (media >= 6)
 System.out.println("Aprovado"); // Instrução de apenas 1 linha

if (media >= 6) {
 System.out.print("Oi Fulano !");
 System.out.println("Você foi Aprovado");
} // fim do bloco if
```

Estrutura Condicional: if/else


```
if (media >= 6) {
 System.out.print("O Aluno está");
 System.out.println("Aprovado");
} // fim do bloco if

else {
 System.out.print("O Aluno está");
 System.out.println("Reprovado");
} // fim do bloco else
```


Estrutura Condicional: if/else (encadeada)

```
if (media >= 9)
 System.out.print("O Conceito é A");
else if (media >= 7)
 System.out.print("O Conceito é B");
else if (media >= 6)
 System.out.print("O Conceito é C");
else
 System.out.print("O Conceito é D");
```


Com base no exercício anterior, melhore seu "Sistema Escolar", informando o resultado final do aluno, conforme os critérios:

Média:

maior ou igual a 7 - Aprovado

de 4 a 6.9999999.. - Recuperação (não usar operador lógico)

menor que 4 - Reprovado

Operadores de Lógicos

Operador	Ação
&&	And (E)
	Or (Ou)
!	Not (Não)

considerando:

int age;

boolean aprovado;

OPERATORS	NAME	DESCRIPTION	EXAMPLE
&&	logical AND	It will return true when both conditions are true	If (age > 18 && age <= 25)
II	logical OR	It will returns true when at-least one of the condition is true	If (age == 35 age < 60)
!	logical NOT	If the condition is true, logical NOT operator makes it false	if (!aprovado)

Operadores lógicos são largamente utilizados em conjunto com estruturas de controle condicionais.

Saber mais:

Relembrando: Tabela Verdade

Lógica Proposicional: Tabela Verdade

Para quem tem dúvidas...

A	В	A e B	A ou B	não A
F	F	${f F}$	${f F}$	V
F	V	F	V	V
V	F	${f F}$	V	F
V	V	V	V	F

Ex: temos as proposições A e B

A: Brasília é a capital do Brasil **E** B: Lima é a capital do Peru. \Rightarrow **V**

A: Gato é um Animal **E** B: Peixe é um mamífero. → F

A: Recife é um pais **OU** <u>B:</u> Olinda é uma cidade
→ V

NÃO <u>A:</u> O Japão fica na Ásia
→

Saber mais:

Com base no exercício anterior, melhore seu "Sistema Escolar", adicionando os critérios:

Quantidade de Faltas e trabalho noturno:

Só é permitido ficar em Recuperação se a quantidade de faltas for menor que 10.

Só é permitido ser aprovado com nota 7 se o aluno tiver menos que 3 faltas ou comprovar que trabalha a noite. Caso contrário, só será aprovado direto com média a partir de 9.

Operadores de Lógicos

Precedência de operadores

Em proposições compostas, é importante respeitarmos a ordem de precedência natural dos operadores:

```
1°: operador!
2°: conectivo &&
3°: conectivo ||
Portanto, quando desejarmos alterar a ordem das comparações, devemos utilizar parênteses ()
 double media = 6.0;
Assim temos:
 * Teriamos
 int qtdFaltas = 5;
 aluno aprovado
 boolean lTrabalhoNoturno = true;
 com média 6 !
 if (media >= 7 && qtdFaltas < 3 || 1TrabalhoNoturno)</pre>
 resultado = "Aprovado";
 &&

 Resultado correto

 de acordo com
if ( (media >= 7) && (qtdFaltas < 3 || 1TrabalhoNoturno) )</pre>
 o problema
```

resultado = "Aprovado";

proposto

Estrutura Condicional: Immediate-IF

O operador Ternário ?: retorna um valor dependendo do resultado da condição

Sintaxe:


```
(condição) ? {valor para condição true} : {valor para condição false}
```

Exemplos:

```
resultado = (media >= 6) ? "Aprovado" : "Reprovado";
System.out.println((media >= 6) ? "Aprovado" : "Reprovado");
```

Estrutura Condicional: switch / case

Também conhecido como estrutura de seleção múltipla


```
System.out.println("Qual operacao deseja realizar ?");
System.out.println("Opções: 1-Soma, 2-Subtração, 3-Multiplicacao, 4-Divisão");
int operacao = techado.nextInt();
switch (operacao) {
case 1:
 resultado = n1 + n2;
 break;
case 2:
 resultado = n1 - n2;
 break;
case 3:
 resultado = n1 * n2;
 break;
case 4:
 resultado = n1 / n2;
 break;
default: ← É OPCIONAL
 System.out.println("Operação inválida");
System.out.println("Resultado: " + resultado);
```

- O valor a ser testado (condicional) aparece apenas uma vez, diferentemente do que ocorreria com multiplos if else
- Utilize o comando break para finalizar a execução do switch quando um dos case's for atendido, caso contrário, todos os blocos case abaixo serão também executados.

Baseado no exemplo anterior, crie um novo programa: "Calculadora"

Utilizando a estrutura de seleção múltipla

```
switch (key) {
case value:
break;
default:
break;
}
```


Estrutura Condicional: switch / case

Um motivo para não usar break

```
System.out.println("Versão do seu carro: " + versao);
System.out.println("Itens opcionais disponíveis:");
System.out.println("");
switch (versao.toUpperCase()) {
case "PREMIUM":
 System.out.println("Bancos em Couro");
 System.out.println("Pneus de Liga Leve");
case "ADVANCED":
 System.out.println("Ar Condicionado");
 System.out.println("Direção elétrica");
 System.out.println("Pintura metálica");
case "BASIC":
 System.out.println("Tapetes");
 System.out.println("Porta copos");
 break;
default:
 System.out.println("Versão inexistente");
```

Estruturas de Controle de Repetição

Executa trechos de código repetidamente (loops)

Principais Tipos de estruturas de repetição:

- Repetição condicional (indefinida)

do {


```
} while (condition); 		— Com teste lógico no final (executa ao menos 1 vez)
```

- Repetição contada (definida) Número pré-determinado

Estrutura de Repetição: while e do/while

- Essas estruturas de repetição permitem especificar uma ação ou um bloco de ações que devem permanecer sendo repetidas enquanto determinada condição for verdadeira.
- O corpo da estrutura pode ser uma instrução única ou um bloco de comandos.
- Quando a condição do comando **while** ou **do/while** se tornar falsa, a ação (ou bloco) do comando será pulada. O programa continuará com a ação imediatamente após o comando **while**.
- IMPORTANTE: você deve sempre prever a ação que tornará falsa a condição do comando while. Caso contrário seu programa entrará em loop infinito.


```
boolean lTemVida = true;
while (lTemVida) {
 System.out.println("Há Esperança !");
}
 Pode nunca ser executado
```

```
int nQtdvidas = 7;

do {
 System.out.println("Há Esperança !");
} while (nQtdvidas > 0);
 Será executado ao menos 1 vez
```


Com base no exercício anterior, melhore seu "Sistema Escolar":

Após a exibição do resultado da média do primeiro aluno, pergunte ao usuário se ele deseja digitar dados para um novo aluno.

Obs: por enquanto não se preocupe em armazenar o histórico de todos alunos/médias

Estrutura de Repetição: for

- A estrutura de repetição for permite repetir uma ação ou um bloco de ações em um número definido de vezes.
- O comando **for** possui três seções:

```
for (inicializadores; condição de continuação; incremento)
{
 ação ou bloco de ações no comando;
}

Chamada de Variável de Controle
 Será executada EXATAMENTE 1000 vezes

for (int x = 0; x < 1000; x++) {
 System.out.println("Repetição de numero: " + x);
}</pre>
```


Com base no exercício anterior, melhore seu "Sistema Escolar":

Precisamos obter mais notas para compor a média, não apenas duas.

Assim, antes de digitar as notas o usuário precisará informar quantas notas ele pretende digitar para cálculo da média do aluno.

Obs: por enquanto não se preocupe em armazenar o histórico de todos alunos/médias

Coleções: Listas (java.util.List)

- Uma Lista representa uma coleção de objetos, sendo mais flexivel que os arrays pois podem variar de tamanho dinamicamente.
 - Permitem elementos duplicados
 - Permitem valores nulos
 - Mantém uma ordenação posicional (por índice)

Exemplos:

```
List<String> listaEstados = new ArrayList<String>();
listaEstados.add("São Paulo");
listaEstados.add("Rio de Janeiro");
listaEstados.add("Minas Gerais");
System.out.println("Segundo elemento da lista :" + listaEstados.get(1));
```

Saber mais:

Coleções: Listas (java.util.List)

Métodos da classe List:

add – Adiciona um item no final da coleção

get – retorna (pega) um item em determinada posição

set – altera o valor de um item em uma determinada posição

size – retona o tamanho atual da coleção

clone – Duplica a ArrayList

contains – busca um valor no array, e retorna true, se o elemento estiver no array;

indexOf – busca um valor no array, mas retorna o índice do elemento encontrado;

lastIndexOf – o mesmo que indexOf mas retorna o último elemento encontrado;

remove – Remove um item da coleção.

Estrutura de Repetição: for (com listas)

A estrutura de repetição **for** também permite **realizar iterações sobre elementos de uma lista** de uma forma mais direta, sem a necessidade de uma variavel de controle (contador).

```
List<String> list;
for (String item : list) {
 System.out.println("Item da Lista: " + item);
}
```

Para cada iteração, o próximo item da lista é colocado na variável **item**, seguindo a ordem que o item ocupa na lista (índice).

Exemplo:

```
List<String> listFrutas = new ArrayList<String>();
listFrutas.add("Morango");
listFrutas.add("Abacaxi");
listFrutas.add("Uva");

System.out.println("<<<< Lista de Frutas >>>>>");

for (String umaFruta : listFrutas)
 System.out.println("Fruta: " + umaFruta);
```


Com base no exercício anterior, melhore seu "Sistema Escolar",

1- Guardar o histórico dos alunos: nomes, médias, idades, e escolaridade dos alunos, em quatro objetos do tipo List.

2- Mostrar relatório com nomes, médias, idades, e escolaridade de TODOS os alunos no final da execução do programa.

Obs: A escolaridade tem como dominio: FUNDAMENTAL MEDIO SUPERIOR

Coleções: Mapas (java.util.Map)

- Um Map representa uma coleção de objetos, numa estrutura (key,value).
 Também conhecida como um PAR (chave,valor). Assim como as listas, podem variar de tamanho dinamicamente.
 - Não permitem elementos duplicados
 - Permitem apenas um valor nulo
 - Não mantem uma ordenação posicional
 - Encontra um valor a partir de sua chave

Exemplos:

```
Map<String, String> mapContatos = new HashMap<>();
mapContatos.put("Tom", "(111)123-4567");
mapContatos.put("Dick", "(222)123-7890");
mapContatos.put("Harry", "(333)373-3703");

String fone = mapContatos.get("Dick");

Valor retornado:
(222)123-7890
```

Coleções: Mapas (java.util.Map)

Iteração sobre todos os elementos de um Map:

```
for (Map.Entry<String,String> umContato : mapContatos.entrySet()) {
 System.out.println("Chave: " + umContato.getKey());
 System.out.println("Valor: " + umContato.getValue());
 System.out.println("-----");
}
```

Busca por uma chave em um Map:

```
if (mapContatos.containsKey("Harry"))
 System.out.println("Telefone:" + mapContatos.get("Harry"));
 saída
Telefone: (333)373-3703
```


Com base no exercício anterior, melhore seu "Sistema Escolar",

1- Precisamos incluir permissões de acesso para usar o Sistema escolar. Desejamos que os funcionarios da escola Realizem login, utilizando usuario e senha antes de iniciar o cadastro dos alunos.

Dica: Utilize um Map pré-cadastrado (hard-code)

para cadastrar os acessos:

Ex: Chave/valor -> Usuario/senha

PROFESSOR->25413
DIRETOR->felicidade
SECRETARIA->amor1000
COORDENADOR->2018

Instruções: break e continue

- As instruções break e continue modificam o comportamento das estruturas de repetição while, for, do/while ou switch.
- A instrução break interrompe o laço (no caso das estruturas de repetição) e impede a execução de outros casos de um comando switch.
- A instrução continue permite o salto do conjunto de operações, com retorno à expressão condicional do laço, reiniciando o mesmo (portanto, ao contrário do break, não interrompe o laço).

Instruções: break e continue

```
do {
while (testExpression) {
 // codes
  // codes
 if (condition to break) {
  if (condition to break) {
 break;
 - break;
 // codes
 // codes
 while (testExpression);
 for (init; testExpression; update) {
 // codes
 if (condition to break) {
 -break;
 // codes
 do {
 ➤ while (testExpression) {
 // codes
 // codes
 if (testExpression) {
 -continue;
 if (testExpression) {
 continue;
 }
 // codes
 // codes
 while (testExpression);
 → for (init; testExpression; update) {
 // codes
 if (testExpression) {
 - continue;
 // codes
```

Obrigado!

Referências

Programação de computadores em Java

Rui Rossi dos Santos

Java 8: Programação de Computadores - Guia Prático de Introdução, Orientação e Desenvolvimento - José Augusto N. G. Manzano

Slides do Prof. Roberto Pacheco INE – CTC – UFSC