

Estrutura de Dados

Apresentação da Disciplina

Prof. Paulo de Tarso F. Júnior

Quem sou?

- Ex-acadêmico da UFCG
- Mestre em Visão Computacional UFCG
- Analista de Sistemas Sênior na Accenture
- Tutor à Distância Introdução à Informática
- Desenvolvedor nas plataformas Java e .Net

Disciplina

- Ementa
 - Estrutura de dados primitivas:
 - Filas, Pilhas, Listas, Árvores e Mapas
 - Algoritmos de manipulação de estrutura de dados:
 - Inserção, eliminação, busca e percurso
 - Algoritmos de ordenação de dados
 - Quick sort, Bouble sort, Merge sort e Heap sort
 - Algoritmos de pesquisa
 - Busca binária e busca linear

Metodologia

- Utilização da linguagem Java
- Aulas práticas
- Listas de exercícios
- Discussão do conteúdo
- Avaliação por Estágio
- Nota
 - Avaliação por Estágio (Peso de 50%)
 - Trabalhos e listas de exercícios (peso de 35%)
 - Participação e envolvimento em sala (peso 15%)

Tecnologias

JAVA SE 6 (Standard Edition)

• Eclipse 3.7.2

O que é JAVA

Linguagem de programação

Uma plataforma:

Linguagem JAVA

- Linguagem de alto nível,
- Orientada a objetos.
- Programas são compilados e interpretados.
- Linguagem intermediária chamada bytecode
- Java Virtual Machine (JVM)
- programas Java executados em qualquer sistema que tenha uma versão da JVM.

A plataforma Java

- É uma plataforma apenas de software que é executada sobre várias plataformas de hardware. Ela possui três versões:
 - Java SE (Standard Edition)
 - Java EE (Enterprise Edition)
 - Java ME (Micro Edition)

JAVA SE (Standard Edition)

- O Java SE permite desenvolver e implantar aplicativos Java em desktops e servidores, bem como ambientes integrados e em tempo real.
- O Java SE inclui classes que suportam o desenvolvimento de serviços da Web para Java e fornece a base para Java Platform, Enterprise Edition (Java EE).

Java EE (Enterprise Edition)

- A versão corporativa o ajuda a desenvolver e implantar aplicativos Java do lado do servidor transportáveis, robustos, escaláveis e seguros.
- Construído com base em Java SE, o Java EE fornece APIs de serviços da Web, de modelo de componente, de gerenciamento e de comunicações para implementar:
 - Aplicativos SOA
 - Web 2.0 de classe corporativa.

Java ME (Micro Edition)

- O Java ME fornece um ambiente para aplicativos em execução em uma grande variedade de dispositivos móveis e integrados, como:
 - Telefones celulares
 - PDAs
 - TV set-top boxes
 - Impressoras.
- Inclui :
 - interfaces com o usuário flexíveis
 - um modelo de segurança robusto
 - uma grande variedade de protocolos de rede integrados
 - suporte extensivo para aplicativos em rede e off-line que podem ser transferidos por download dinamicamente.

Porque Java é importante?

- Principais benefícios da linguagem Java:
 - Portabilidade de aplicativos Java em plataformas de hardware e sistemas operacionais — possível porque a JVM instalada em cada plataforma entende o mesmo bytecode.
 - A linguagem Java e a plataforma têm uma escala impressionante. Os aplicativos podem ser facilmente gravados (ou adaptados de aplicativos de desktop Java existentes) para dispositivos com recursos limitados, recursos da Web.
 - Projetada para execução de maneira segura em redes, a linguagem suporta este nível de segurança ao operar na Internet.

- Em uma linguagem de programação como C e Pascal, temos o seguinte quadro quando vamos compilar um programa:
 - O código fonte é compilado para uma plataforma e sistema operacional específico. Muitas vezes, o próprio código fonte é desenvolvido visando uma única plataforma!
 - Esse código executável (binário) resultante será executado pelo sistema operacional e, por esse motivo, ele deve saber conversar com o sistema operacional em questão.

Linguagem C

Linguagem JAVA

Linguagem JAVA

Estrutura de um programa JAVA

```
/* Primeiro Programa em Java */
 comentários
package pacote;
 definição do pacote
 biblioteca de E/S
import java.util.Scanner;
Public class MeuPrograma {
 definição da classe
  // função principal|inicio
  public static void main(String[] args)
 marca início da função
 // função para escrever na tela
 System.out.println ("olá Java!!");
 marca fim da função
```

Eclipse

- O eclipse é uma IDE Open Source (código fonte aberto) que serve para o desenvolvimento em muitas linguagens:
 - PHP
 - Java
 - Python
 - HTML
 - C/C++
- A IDE Eclipse foi iniciado pela forte IBM, e depois foi doada para uma comunidade software livre.
- A grande vantagem do Eclipse é que seu desenvolvimento é todo baseado em plugins, isso nos ajuda muito na hora de utilizado para outras linguagens.

Variável

- Variável: "objeto" que pode assumir diversos valores
- Espaço de memória de um certo tipo de dado associado a um nome para referenciar seu conteúdo

```
public static void main(String[] args) {
  int idade;
  idade = 30;
  System.out.println (" A idade é :"+idade);
}
```

Nomes de variáveis

- Comece com letras ou sublinhado:
 - Seguidos de letras, números ou sublinhados
- Java é sensível ao caso:
 - Peso <> peso <> pEso
- Não podemos definir um identificador com o mesmo nome que uma palavra chave
 - static public int long if while do, dentre outras

Tipos básicos de dados (Primitivos)

- Determina um conjunto de valores e as possíveis operações realizadas sobre os mesmos
- Informa a quantidade de memória (bits)

Tipo	Tamanho	Escala
byte	8 bits	-128 a 127
short	16 bits	-32.768 a 32.767
int	32 bits	-2.147.483.648 a 2.147.483.647
long	64 bits	-9.223.372.036.854.775.808 a 9.223.372.036.854.775.807
float	32 bits	-3.40292347E+38 a +3.40292347E+38
double	64 bits	-1.79769313486231570E+308 a +1.79769313486231570E+308
char	16 bits	'\u0000' a '\uFFFF'
boolean	1 bit	true ou false

Exemplo – Tipo de Dados

```
public static void main(String[] args) {
  int soma=10;
  float money= 2.21f;
  char letra= 'A';
  double num = 2.01E6;
  String nome = "Paulo"; //não é primitivo, é classe.
  System.out.println("\n valor da soma = "+ soma);
  System.out.println("\n Valor de Money = "+ money);
  System.out.println("\n Valor de Letra = "+ letra);
  System.out.println("\n Valor de Pi = "+ num);
  System.out.println("\n Valor de nome = "+ nome );
```

Comandos Básicos

Comandos E/S

Apresentação de dados no monitor

int idade = leitor.nextInt();

Exemplo:

System.out.println("string de controle");

```
Scanner leitor = new Scanner(System.in);
System.out.println("Digite a sua idade:\n");
```

System.out.println("Sua idade é: "+idade);

Operadores Aritméticos

Operador	Ação
+	Adição
*	Multiplicação
/	Divisão
%	Resto da divisão inteira
-	Subtração (unário)
	Decremento
++	Incremento

Operadores Relacionais e Lógicos

Operador	Ação	
>	Maior que	
>=	Maior ou igual que	
<	Menor que	
<=	Menor ou igual que	
==	Igual a	
!=	Diferente de	
&&	Condição "E"	
	Condição "OU"	
!	Não	

Operadores de Atribuição

Operador	Exemplo	Ação
+=	x += y	x = x + y
-=	x -= y	x = x - y
*=	x *= y	x = x * y
/=	x /= y	x = x / y
%=	x %= y	x = x % y

Operadores de incremento e decremento

Operador	Exemplo	Ação
++	++a	adicionar 1 à variável a e depois calcular a expressão na qual a reside
	a++	calcular a expressão na qual a reside e depois adicionar 1 à variável a
	a	subtrair 1 da variável a e depois calcular a expressão na qual a reside
	a	calcular a expressão na qual a reside e depois subtrair 1 da variável a

Comparações e testes

 Observemos antes de mais nada que ++x é diferente de x++!

```
Se

x = 10;
y = ++x;
/* x=x+1; y=x; */
então

x = 11 e
y = 11
```

```
porém Se

x = 10;

y = x++;

/* y=x; x=x+1 */

então

x = 11 e

y = 10
```

Exercícios

 1) Faça um programa para ler e escrever na tela o seu nome e a sua idade.

- 2) Faça um programa para ler e escrever na tela os seguintes dados:
 - Nome
 - Endereço
 - Telefone
 - Cidade
 - Cep

Exercícios (Cont.)

- 3) Entre com 3 números, verifique qual o maior dentre os valores informados e imprima na tela a frase "o maior número é X"
 - Onde X é a variável contendo o maior valor

 4) Entre com 2 números e apresente-os de forma ordenada

Dúvidas

Referências

- GOODRICH, M. T.; TAMASSIA, R. Estruturas de Dados e Algoritmos Em Java. 5ª Edição. Bookman, 2013.
- PUGA, S.; RISSETI, G. Lógica de Programação e
 Estruturas de Dados com Aplicações em Java. 2ª Edição.
 Prentice Hall, 2012.
- Algoritmos e Estruturas de Dados com Java. Disponível em: https://www.caelum.com.br/apostila-java-estrutura-dados/.

 Acesso em: 16/05/2016.
- Introdução aos tipos de Estrutura de Dados em JAVA.
 Disponível em:
 - http://www.javaprogressivo.net/2012/09/introducao-aos-tipos-de-estrutura-de.html. Acesso em: 22/05/2016.