

Curso de Java

Estruturas básicas
Pacotes/Bibliotecas
Listas
Atributos e Métodos de Classe

Ministrado por: Mário Sergio

email: mariosergio30@gmail.com

https://www.linkedin.com/profile/view?id=111098029

Estrutura de um Programa JAVA

```
package meupacote;
```

Package. Utilizado quando o código do programa deverá fazer parte de um pacote.

```
import java.lang.*;
```

Import. Seção de importação de bibliotecas.

```
/** Nosso primeiro programa Java
Conhecendo a estrutura de um
programa Java */
```

Comentários. Com sintaxe "// ... para comentários simples ou "/* */" e a mais recente "/** .. */ que permite geração de documentação automática (ferramenta javadoc)

Método main(). Indica que a classe Java é um aplicativo que será interpretado pela máquina virtual.

Classes.

Declaração de classes, atributos e métodos do programa Java. A declaração e a definição dos métodos ocorre obrigatoriamente dentro do limite de declaração da classe.

Programando JAVA

uPrimeiroProgram

Elementos /a Orier ação a Objetos no Programa

```
// No so primeiro pagrama Java

// snhecendo a estruta de um programa Java

py lic class MeuPrimeiro grama {

public static void main ring arg Método. Ai

System out printin ("Ola pro de mensagem "6")
```

lmain

Classe. Como qualquer programa JAVA, esse programa exige uma classe (palavra reservada "class"). O fato de ser pública (palavra "public") garante visibilidade em qualquer contexto de sua utilização_

Biblioteca. A organização das classes JAVA se dá na forma de bibliotecas. Nesse programa utilizamos a biblioteca padrão da linguagem JAVA (biblioteca java.lang)_

Método. A impressão da mensagem "Olá Aluno de Java" se deu pela execução do método "println" da classe "System"._

Objeto. Para imprimirmos a mensagem de saída de nosso programa precisamos de um objeto "out" da classe "System" da biblioteca padrão java.lang_

Explicando o primeiro programa JAVA

public class MeuPrimeiroPrograma { }

- Classes são tipos de dados declarados com a palavra reservada class.
- Cada arquivo .java deve ter somente uma classe pública e essa deve ter o mesmo nome do arquivo

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

- O método "main()" deve estar entre os métodos da classe pública e será sempre por onde o aplicativo se inicia.
- O qualificador static indica que este é um método de classe. (mas não se preocupem com isso nesse momento).
- Os argumentos passados ao método "main()" são uma lista de objetos da classe String, separados por espaços em branco.

Explicando o primeiro programa JAVA

System.out.println ("parâmetros") & System.out.print(....)

- System.out é o objeto de saída padrão em Java
- Permite exibir strings e outros tipos de informações na Janela de Comando (console do sistema operacional)
- System.out.println() exibe seus parâmetros e pula uma linha

Comentários

// Comentários:

```
Use comentários para esclarecer conceitos utilizados no programa. Utilize:

// para comentários de linha única
/* .... */ para comentários de várias linhas
/** ....*/ em ambos os casos e quando desejar incluir o texto na documentação de seu programa (javadoc).
```

Sempre inicie seus programas com comentário descrevendo o propósito do mesmo.

Palavras Reservadas em Java

Palavras-chave de Java				
abstract catch do final implements long private static throw void	boolean char double finally import native protected super throws volatile	break class else float instanceof new public switch transient while	byte continue extends for int null return synchronized true	case default false if interface package short this try

- Como toda linguagem, Java possui identificadores reservados para comandos que permitem a execução de suas instruções
- IMPORTANTE: você não pode utilizar palavras-chave Java como nome de variáveis, atributos, métodos ou classes.

Declaração de Variáveis

```
String primeiroNumero; ... int numero1;
```

A declaração de variáveis em Java segue a sintaxe

tipo nomeVariavel; ou

tipo nomeVariavel1, nomeVariavel2, ...;

- **tipo** pode ser um dos tipos da linguagem Java ou uma classe definida por seu programa Java.
- Os tipos primitivos em Java incluem inteiros (short, int e long), números reais (float ou double), caracteres (char), tipo lógico (boolean) e variável binária (byte)

Arrays

Declarando Arrays

 Arrays são objetos que ocupam espaços contíguos de memória. O programador deve especificar o tipo, nome do array e utilizar o operador new para reservar o espaço necessário.

```
int[] C;  // declaração do array
C = new int[12]; // declaração e reserva de espaço do do array
```

Arrays podem ser declarados e inicializados ao mesmo tempo:

```
int[] c = {1,2,3,4,5,6,7,8,9,10,11,12};
String[] nomes = {"lucia","maria","jose","ricardo"};
```

- Nesse caso, a reserva de espaço feita pelo operador new é automaticamente realizada pela máquina virtual Java.
- Quando os arrays são declarados sem inicialização, o Java faz a inicialização para zeros (variáveis numéricas), false (variáveis lógicas do tipo boolean) ou null para referências a tipos de objetos.

Arrays

Nome do array (todos os elementos do vetor passam a ter o mesmo nome: 'c') C [0] - 128 C [1] 8 C [2] 0 public static void main (String args[]) { 82 C [3] int c = new int[11]; C [4] 64 C [5] - 12 $c = \{-128, 8, 0, 82, 64, -12, 65, 43, 76, 11\};$ C [6] 65 // c[11] é zero por default (inicialização) 43 C [7] C [8] 76 C[4] += C[2]; // C[4] = 64 + 0 = 64C [9] 11 C [10_] 0 Número da posição do elemento dentro de um array (índice ou subscrito)

Arrays

Nunca esquecer que

- Arrays em Java (como em C e C++) iniciam pela posição zero. Portanto, um array c de três elementos tem as posições c[0], c[1] e c[2].
- Para se encontrar o elemento de um array se usa o nome do array, seguido do subscrito (i.e., posição desejada), entre colchetes.
- Arrays em Java podem ter seu comprimento sempre conhecido pela variável lenght. Para determinar o comprimento, basta usar o nome do array, seguido de ponto e dessa variável.

Operadores de Atribuição

Operador de Atribuição:

Não confundir com operador de igualdade que é ==

Atribuindo valores exemplos:

```
nome = "joão";
idade = 25;
altura = 1.85;
peso = 60.5f;
ativo = true;
```

Constantes em Java, são identificadas com o qualificador final

De devem estar em maiúsculo

 Declaração e Atribuição (Inicialização) em única linha:

```
String nome = "joão";
int idade = 25;
double altura = 1.85;
float peso = 60.5f;
boolean ativo = true;
```

```
final double PI = 3.14;
final String ONG = "Rede Cidadã";
```

Operadores Aritméticos

Operação de	Operador	Expressão	Expressão em
Java	aritmético	algébrica	Java
Adição	+	f+7	f + 7
Substração	-	p - c	p - c
Multiplicação	*	bm	b * m
Divisão	/	x/y ou x÷y	x / y
Módulo	%	r mod s	r%s

• Java fornece, similar a outras linguagens, operadores aritméticos de adição, subtração, multiplicação, divisão e módulo.

Operadores Aritméticos de Atribuição

Operador de atribuição	Exemplo	Exemplificação	Atribui
+=	c += 7	c = c + 7	10 a c
-=	d -= 4	d = d - 4	1 a d
*=	e *= 5	e = e * 5	20 a e
/=	f /= 3	f = f / 3	2 a f
%=	g %=9	g = g % 9	3 a g
Exemplos: int $c = 3$, $d = 5$, $e = 4$, $f = 6$, $g = 12$			

•A simplificação de sintaxe não é a única vantagem desses operadores. Eles aumentam a velocidade de acesso às variáveis em programas.

^{*} Java fornece vários operadores que abreviam as expressões de atribuição;

Operadores de Igualdade e Relacionais

Operador algébrico de igualdade padrão ou operador relacional	Operador de igualdade ou relacional em Java	Exemplo de condição em Java	Significado da condição em Java
Operadores de igualdade			
=	==	x = = y	x é igual a y
<>	!=	x ! = y	x não é igual a y
Operadores relacionais			
>	>	x > y	x é maior que y
<	<	x < y	x é menor que y
			x é maior que ou
=	>=	x >= y	igual a y
			x é menor que ou
=	<=	x <= y	igual a y

- Todos os operadores relacionais têm o mesmo nível de precedência e associam da esquerda para a direita;
- Os operadores de igualdade têm o mesmo nível de precedência, que é mais baixo que a precedência dos operadores relacionais.

Operadores de Incremento e Decremento

Operador	Chamado de	Expressão	Explicação
++	pré-incremento	++a	Incrementa 'a' por 1, depois utiliza o novo valor de 'a' na expressão em que 'a' reside. Utiliza o valor atual de 'a' na expressão em que
++	pós-incremento	a++	'a' reside, depois incrementa 'a' por 1
	pré-decremento	b	Decrementa 'b' por 1, depois utiliza o novo valor de 'b' na expressão em que 'b' reside. Utiliza o valor atual de 'b' na expressão em que
	pós-decremento	b	'b' reside, depois decrementa 'b' por 1

• Java possui operadores que acrescentam ou diminuem valores unitários em variáveis. Seu funcionamento é semelhante à aplicação do operador de atribuição com valor 1 (ou seja: x += 1;), mas permite que o programador determine o momento em que deseja incrementar (ou decrementar) sua variável, com relação ao uso na expressão em que essa variável está inserida.

Operadores de Lógicos

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

Exemplo	Resultado
true & false	False
(8==8)&(5<3)	False
true false	True
(1==1) (9<5)	true
!false	true
!(9==9)	false

A Linguagem JAVA e suas Bibliotecas

Nomenclatura de Pacotes

- Além dos pacotes da API JAVA, outros pacotes podem ser desenvolvidos por terceiros. O padrão da sun para dar nome aos pacotes é relativo ao nome da empresa que desenvolveu a classe:

Exemplo de pacotes criados por terceiros:

br.com.nomedaempresa.nomedoprojeto.subpacote

br.com.nomedaempresa.nomedoprojeto.subpacote2

br.com.nomedaempresa.nomedoprojeto.subpacote2.subpacote3

- Os pacotes só devem possuir **letras minúsculas**, não importa quantas palavras estejam contidas nele. Esse padrão existe para evitar ao máximo o conflito de pacotes de empresas diferentes.
- Para criar o seu próprio pacote para sua classe, basta usar a instruções package

 Exemplo:

package escola;

Pacotes de Classes predefinidas do JAVA

- As classes predefinidas da linguagem Java são agrupadas em categorias de classes chamadas pacotes (package), conhecidos como bibliotecas de classes Java ou interface de programação de aplicativos Java (Java API)
- Os nomes dos pacotes Java começam com Java (pacotes do núcleo da linguagem) ou Javax (extensões ao núcleo)

A instrução **import** é utilizada para identificar e carregar classes que desejamos utilizadar em nosos programas.

 As instruções import devem aparecer sempre antes da definição das classes.

Exemplo:

import java.util.Scanner;

O que há na Biblioteca Java?

- A Biblioteca (API Application Programming Interface) é formada por conjunto de classes do JDK, organizadas em pacotes;
- Exemplos de pacotes Java:
 - **java.lang:** Tipos e funcionalidades básicas da linguagem. Inclui, entre outras, as classes *String, Math, Integer e Thread*. É importada automaticamente em seus programas Java;
 - java.awt: componentes gráficos originais da linguagem (*Abstract Window Toolkit*);
 - javax.swing: pacote de eXtensão aos componentes gráficos com melhoramentos à biblioteca AWT
 - java.applet: classes específicas para tratamento de applets;
 - java.net: recursos de rede (sockets e URLs);
 - java.io: classes para escrita e leitura em arquivos;
 - java.util: classes para tarefas gerais, tais como vetores e string de tokens.

Utilizando Métodos

O que são Métodos

- Os métodos permitem realizar diversas tarefas: cálculos, comunicação com outros objetos, eles definem o comportamento de um programa.
- O métodos (processam) atuam sobre os dados (variáveis/atributos) de uma classe ou de um objeto, eles alteram o estado atual do programa.
- Em Java, métodos são similares aos procedimentos e funções. Ou seja, podem apenas executar uma tarefa, ou também retornar um valor para a trecho do programa que invocou (chamou o método).

Utilizando Métodos

Módulos: Pacotes de Classes+Métodos

 A melhor forma de se construir programas está na modularização, ou seja, na divisão do sistema em módulos específicos.

- Em Java os módulos são descritos por métodos e classes, que podem ser:
 - <u>Pré-empacotados</u>: disponíveis na Java API (bibliotecas de classes Java).
 - Métodos definidos pelo programador. Tarefas específicas que podem ser utilizadas muitas vezes por um programa.

Utilizando Métodos

Métodos de Classe ou Estáticos

- -Um método é acionado (invocado) por uma *chamada de método*. Essa chemada pode ser realizada por objetos da classe, ou por chamadas diretas à classe (no caso dos métodos estáticos)
- -lsso significa que não é necessário instanciar um objeto (operador new) para utilizá-lo. Podendo chamá-lo da seguinte maneira: NomeDaClasse.metodo();
- -Por exemplo o método readLine da classe System é estático, é por isso o utilizamos assim: System.console().readLine()
- O mesmo não acontece com os métodos nextLine(), nextInt() ... da classe Scanner, é por isso o utilizamos assim:

```
Scanner entrada = new Scanner(System.in);
entrada.nextLine()
```

Objeto, em breve aprenderemos mais sobre o operdor new

Usando o pacote java.lang

- A classe **System** possui os métodos **out.print()**, **out.println()**, que fazerm o papel do comando de saída mais básico do java.
- Também já conhecemos o método **console().readLine()** utilizado para entrada de dados a partir do console cmd.

```
Ex: String nome = System.console().readLine();
```

- A classe **String** também faz parte do pacote padrão java.lang, ela é uma classe especial que representa o tipo Caracter.
- Mas além da classe String, há outras classes que representam os tipos primitivos em java que são chamadas de *classes envólucro*, elas são úteis para fazer conversão de tipos.

Usando o pacote java.lang

As Classe envólucro (Wrappers): encapsulam tipos primitivos

Boolean	Byte	Character
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.

Usando o pacote java.util

 Também já conhecemos a classe Scannver, também utilizado para entrada de dados do teclado.

```
Ex: Scanner entrada = new Scanner(System.in);
```

 A classe Date disponibiliza o acesso a data e hora do sistema, e pode ser utilizada em conjunto com a classe SimpleDateFormat do pacote java.text

```
Ex:
```

```
Date d = new Date();
System.out.println(d);
SimpleDateFormat simple = new SimpleDateFormat("dd/M/yyyy hh:mm:ss");
System.out.println(simple.format(d));
```

Usando o pacote java.util

 A classe Random, é útil quando se deseja trabalhar com números aleatórios (randomicos)

Ex: sorteio de um número entre 0 e 100:

```
Random aleatorio = new Random();
int sorteio = aleatorio.nextInt(100);
System.out.println("Sorteio: " + sorteio);
```

Usando o pacote java.util (classe List/ArrayList)

 A classe List pode ser entendida como uma coleção de objetos, sendo mais flexivel que os arrays pois podem varia de tamanho conforme a necessidade e também armazenam valores de tipos diferentes.

Para criar uma lista de nomes (String), podemos fazer:

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

Usando o pacote java.util (classe List/ArrayList)

Métodos da classe List

```
add – Adiciona um item no final da coleção;
```

get – retorna (pega) um item em 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.

Usando o pacote 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 envólucro do pacote java.lang.

Exemplo de uso da Classe JOptionPane

```
×
// 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
 OK
 Cancel
 String segundoNumero; // 20 string informado pelo usuário
 int numero1;
 // primeiro operando da adição
 int numero2;
 // segundo operando da adição
 int media;
 // Resultado da Adição
 // 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
 X
 Resultado da Soma dos Inteiros
 numero1 = Integer.parseInt(primeiroNumero);
 A média é 20.0
 numero2 = Integer.parseInt(segundoNumero);
 // Somando os números
 OK
 media = (numero1 + numero2)/2;
 // Apresentando os resultados
 JOptionPane.showMessageDialog(null, "A media é "+media, "Resultado da media: ",
 JOptionPane.PLAIN MESSAGE);
 System.exit(0); // termina a aplicação
 // fim do método main()
```

// fim da classe Adicao

A Classe Math (também do pacote java.lang)

Expressões Matemáticas

- Os métodos da classe Math permitem realizar cálculos comuns necessários em expressões matemáticas.
- Exemplos de chamadas de métodos da classe Math:
 - Função raiz quadrada: double y = Math.sqrt(10.0);
 - Função mínimo. double z = Math.min(x, 10);
- Os métodos da classe Math são métodos estáticos, ou seja, não necessitam de objetos da classe para sua chamada. Por essa razão você deve precer as chamadas dos métodos com o nome da classe seguido de ponto (como já fizemos nos programas anteriores):
 - JOptionPane.showMessageDialog(...)

Métodos da Classe Math

Método	Descrição	Exemplo
abs(x)	valor absoluto de x (tem versões para float , int e log)	abs (23.7) é 23.7; abs (0.0) é 0.0; abs (-23.7) é 23.7
ceil (x)	arredonda o valor de x para o menor inteiro não menor que x	ceil (9.2) é 10.0; ceil (-9.8) é -9.0;
cos(x)	co-seno trigonométrico de x (x em radianos)	c o s (0.0) é 1.0
e x p (x)	método esponencial e x	e x p (1.0) é 2.718281828
floor(x)	arredonda o valor de x para o maior inteiro não menor que x	floor (9.2) é 9.0; floor (-9.8) é -10.0
log(x)	logaritmo natural de x (base e)	log (2.718282) é 1.0; log (7.389056) é 2.0
max(x,y)	maior valor entre x e y (também em versões para float , int e long)	max(2.3, 12.7) é 12.7; max(-2.3;-12.7) é -2.3
min(x, y)	menor valor entre x e y (também em versões para float , int e long)	min(2.3, 12.7) é 2.3; min(-2.3;-12.7) é -12.7
pow(x, y)	x elevado à potência y (x^y)	$p \circ w$ (2.0, 7.0) é 128.0; $p \circ w$ (9.0,0.5) é 3.0
sin(x)	seno trigonométrico de x (x em radianos)	s i n (0.0) é 0.0
sqrt(x)	raiz quadrada de x	sqrt (900.0) é 30.0; sqrt (9.0) é 3.0
tan(x)	tangente trigonométrica de x (x em radianos)	t a n (0.0) é 0.0

Métodos da Classe Math

Chamada de Métodos

 Métodos podem ser chamados em declarações de variáveis ou como parâmetros de outros métodos

```
float z = sqrt(4.0*x);
System.out.println(Math.sqrt(x+y*f));
```

Constantes

A classe Math possui duas constantes importantes em programas matemáticos:

```
Math.E = 2.7282818284590452354
 // valor base de logaritmos naturais

Math.PI = 3.14159265358979323846
 // relação entre a circunferência e o diâmetro de círculos
```

Estrutura de Seleção if

A estrutura if

- Necessária sempre que os programas encontrarem seqüências alternativas de ações, dependendo do valor de determinada condição.
- Exemplo:

Se a média das notas do aluno for maior ou igual a 6 Imprimir "Aprovado"

Sintaxe

Estrutura de Seleção if/else

A estrutura if/else

- Necessária sempre o programa deve executar uma ou mais ações quando uma condição for verdadeira ou, quando essa for falsa, executar outra ação ou seqüência de ações.
- Exemplo:

```
Se a média das notas do aluno for maior ou igual a 6
Imprimir "Aprovado"
Senão
Imprimir "Reprovado"
```

Sintaxe


```
if (condição)
 comando Java;
 [ou {bloco de comandos Java;}]
else
 comando Java;
 [ou {bloco de comandos Java;}]
```

Estrutura de Seleção if/else

O Exemplo em Java

```
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
```


Estruturas if/else Aninhadas

Em Java

```
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");
```


Operador Ternário Condicional?:

Sintaxe Também conhecido como if imediato

```
(condição) ? {ação ou bloco verdade} : {ação ou bloco falso}
```

O Exemplo em Java

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

Estrutura de Seleção Múltipla switch

switch/case

- Utilizada em programas em que uma variável ou expressão pode assumir diferentes valores e há uma ação (ou bloco de ações) para cada valor possível.
- Exemplo (organizando as ações de um programa):

De acordo com a opção solicitada pelo usuário:

caso 1: solicite a nota da prova do aluno caso 2: solicite a nota do trabalho do aluno caso 3: solicite a nota do projeto do aluno caso 4: calcule a média final do aluno default: encerre o programa

Utilize o comando **break** para não acionar as ações nos blocos definidos nos "cases" (e no default) abaixo do "case" acionado.

Estrutura switch/case

```
// programa exemplo de utilização da estrutura switch/case
import javax.swing.JOptionPane;
public class SwitchCase {
public static void main(String arg[]) {
 int notaProva = 0, notaTrab = 0, notaProj = 0;
 float mediaFinal = 0;
 String esc;
 int escolha;
 esc = JOptionPane.showInputDialog ("Digite sua Escolha: ");
 escolha = Integer.parseInt(esc);
 switch (escolha) {
 case 1: notaProva= Integer.parseInt(JOptionPane.showInputDialog("Nota da Prova: "));
 case 2: notaTrab = Integer.parseInt(JOptionPane.showInputDialog("Nota do Trabalho: "));
 case 3: notaProj = Integer.parseInt(JOptionPane.showInputDialog("Nota do Projeto: "));
 default: if(escolha<4) mediaFinal = (notaProva + notaTrab + notaProj)/(3-escolha+1);
 JOptionPane.showMessageDialog(null, "Media Final: "+
 mediaFinal, "Resultados", JOptionPane. INFORMATION MESSAGE);
 System.exit( 0 );
 } // fim do main
} // fim da classe pública
```

Estrutura de Repetição while

 A estrutura de repetição while permite especificar uma ação ou um bloco de ações que devem permanecer sendo repetidas enquanto determinada condição for verdadeira.

- Exemplo:
 - •Enquanto o usuário desejar continuar calcule a média de cada aluno
- O corpo da estrutura while pode ser uma instrução única ou um bloco de comandos.
- Quando a condição do comando 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 o comando ou ação que tornará falsa a condição do comando **while**. Caso contrário seu programa entrará em loop.

Estrutura while


```
// programa exemplo de utilização da estrutura de repetição while
import javax.swing.JOptionPane;
public class SwitchCase {
public static void main(String arg[]) {
  int notaProva = 0, notaTrab = 0, notaProj = 0;
  float mediaFinal = 0;
  String esc;
  int escolha = 1;
  while ((escolha >=1) && (escolha <=4)){
 esc = JOptionPane.showInputDialog ("Digite sua Escolha: ");
 escolha = Integer.parseInt(esc);
 switch (escolha) {
 case 1: notaProva= Integer.parseInt(JOptionPane.showInputDialog("Nota da Prova: "));
 case 2: notaTrab = Integer.parseInt(JOptionPane.showInputDialog("Nota do Trabalho: "));
 case 3: notaProj = Integer.parseInt(JOptionPane.showInputDialog("Nota do Projeto: "));
 default: if (escolha<4) mediaFinal = (notaProva + notaTrab + notaProj)/(3-escolha+1);</pre>
 JOptionPane.showMessageDialog(null, "Media Final: "+
 mediaFinal, "Resultados", JOptionPane. INFORMATION MESSAGE);
  mediaFinal = notaProva = notaTrab = notaProj = 0;
 } // fim do while
System.exit( 0 );
} // fim do main
} // fim da classe pública
```

Estrutura de Repetição do...while

- A estrutura de repetição do/while permite repetir uma ação ou um bloco de ações até que determinada condição seja verdadeira. A diferença para a estrutura while está no fato de que do/while inicia pela execução do bloco e somente após a mesma analisa a condição.
- Exemplo:

Faça
Obtenha as notas da turma
Calcula e Apresente a média
Enquanto houver mais turmas para calcular a média

- O do/while sempre admite que a primeira interação ocorre antes da confirmação da condição
- O corpo da estrutura do/while pode ser uma instrução única ou um bloco de comandos.
- Quando a condição do comando do/while se tornar falsa, o programa continuará com a ação imediatamente após o comando do/while.
- IMPORTANTE: você deve sempre prever o comando ou ação que tornará falsa a condição do comando do/while. Caso contrário seu programa entrará em loop.

Estrutura de Repetição for

- A estrutura de repetição for permite repetir uma ação ou um bloco de ações com controle de contador ou da condição de permanência no looping.
- Exemplo:

Para o contador 'i' de 1 a 10 faça
Obtenha a nota do i-ésimo aluno
some a nota do i-ésimo aluno ao total;
Calcule a média da turma como sendo o total divido por 10

O comando for tem três seções de variáveis:

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

Contador <= 10
 Verdadeiro
 Instruções no corpo do laço "for".
```

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.
- Exemplo:

- 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).
- Normalmente break e continue interrompem laços em que estão inseridos.
 Para interromper um conjunto aninhado de estruturas, deve-se utilizar break e continue rotulados (com denominação de blocos).

Exercícios

Uma turma de alunos se submeteu a um **provão**. As notas da prova são valores inteiros no intervalo de 0 (zero) a 100 (cem).

Prepare um programa que solicite ao usuário as notas de vários alunos (apenas uma por aluno) calcule a média da turma (isto é: some todas as notas e divida pelo total de alunos que fizeram a prova).

Após cada nota informada, deve-se perguntar ao usuário se deseja incluir mais uma nota.

No final deve-se exibir a média geral e o resultado, conforme a seguir: Otimo (maior que 80) Bom (Entre 60 e 80) Regular/Ruim (menor que 60)

OBS: Usar interface gráfica para entrada e saída de dados

Declaração de Atributos

- Até agora utilizamos em nossos exemplos apenas variáveis locais, dentro do método main.
- Se desejarmos que nossas variáveis sejam acessadas em outras partes do nosso programa e não apenas dentro do método main, precisamos declara-las como **ATRIBUTOS**.

Criando seus próprios Métodos

- Além dos métodos da API Java, o programador pode desenvolver os métodos para suas próprias classes.
- Por exemplo: suponha uma classe ApresentaQuadrados que tem por objetivo apresentar o quadrado da série de números pares entre o número zero e um número digitado pelo usuário.
- Pode-se criar a classe em Java por:

```
class public ApresentaQuadrados {
 public static void main (String args[]) {
 int numeroEntrada;
 String respostaFinal = "";
 // ler número digitado pelo usuário
 // realizar laço de zero até o número digitado
 // se o número na seqüência do laço for par,
 // chamar o método de calcular o valor ao quadrado
 // quardar o valor resultante no String de resposta
 // se não for, continue no laço
 // apresentar a resposta final
 static double calculaQuadrado (int x) {
 return Math.pow(x,2);
 } // fim do método calculaQuadrados da classe ApresentaQuadrados
} // fim da classe ApresentaQuadrados
```

Declaração de Métodos

- Até agora utilizamos em nossos exemplos apenas o método main.
- Se desejarmos separar as instruções do nosso programa em partes menores precidamos criar nossos próprios **METODOS**.

public class Jogo {

Declaração de Métodos

- Assim como os atributos, os métodos devem possuir um **tipo** e um **identificador** (nome). Além disso, os métodos precisam também:
- Os parenteses (), que podem declaração de parametros.
- Uma **implementação** entre chaves { } (exceto para metodos abstratos, veremos depois).

```
Tipo de retorno nulo,
 ou seja não retorna valor,
 é similar a um procedimento

System.out.println("Aviso: " + mensagem);
}
Parametros que devem
```

```
double soma(double n1, double n2) {
 return n1 + n2;
```

Parametros que devem ser passaados na chamada ao método.

```
void somaPontos(int pontoGanho) {
 pontuacao = pontuacao + pontoGanho;
```

Tipo de retorno double, ou seja retorna valor inteiro, é similar a uma função

O qualificador Static

- O qualificador static deve ser utilizado no início da declaração de atributos e métodos quando se deseja que eles sejam acessados diretamente dentro do método main, ou em qualquer outra parte do programa sem a necessidade de criar um objeto para isso.

```
public class Jogo {
 Classe
 static String jogador;
  static int pontuação;
 static void imprime(String mensagem) {
 System.out.println("Aviso: " + mensagem);
 static double soma(double n1, double n2) {
 return n1 + n2;
 static void somaPontos(int pontoGanho) {
 pontuacao = pontuacao + pontoGanho;
```

Dessa forma, temos Atributos e Métodos de

Obs: por enquanto, ainda não queremos usar o operador new para criar objetos, por isso precisamos declarar como estáticos.

Chamada de Métodos

- Em qualquer parte da **classe Aula1** poderemos acessar os seus atributos de classe, e chamar (invocar) seus os métodos, conforme a seguir:

```
public static void main(String args[]) {
 jogador = "Michael";
 pontuacao = 0;

 imprime("Somando dois números");
 double resultado = soma(10,20);
}
```

- Para **acessá-los a partir de outra class**e, é necessário incluir o nome da classe que se desje acessar na frente do identificador do atributo ou variável, separado por um ponto:

```
Aula1.jogador = "Michael";
Aula1.pontuacao = 0;
Aula1.imprime("Somando dois números");
double resultado = Aula1.soma(10,20);
```

Um exemplo mais interessante

```
public class Jogo {
 static String jogador;
 static int pontuacao;
 public static void main(String args[]) {
 jogador = "Michael";
 pontuacao = 0;
 exibeCabecalho();
 imprime(jogador + " Boa Sorte !");
 somaPontos(20);
 imprime("Pontuação: " + pontuacao);
 somaPontos(80);
 imprime("Pontuação: " + pontuação);
 somaPontos(50);
 imprime("Pontuação Final: " + pontuacao);
 static void exibeCabecalho() {
 System.out.println("<< Star Wars Game >>");
 static void imprime(String mensagem) {
 System.out.println("Aviso: " + mensagem);
 static void somaPontos(int pontoGanho) {
 pontuacao = pontuacao + pontoGanho;
```

obs: em breve conheceremos as diretivas de encapsulamento: public, private e protected.

Quando essa diretiva é omitida o Java assume que a visibilidade dos atributos e métodos é pública.

Exercícios

- Com base no exercício provão da pag 48:

1-Crie métodos (quantos forem necessários) para realizar as tarefas de entrada de dados, cálculo e saída de dados.

2-Guardar as notas, e agora também os nomes dos alunos, em dois objetos do tipo List do pacote java.utils. Mostrar relatório com nomes e notas de cada aluno.

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

http://www.dialetodigital.com/blog/conteudos-programacao/