Programação por Objectos

Java

Parte 4: Classes de ambiente

Pacote java.lang

- O pacote java.lang é automaticamente importado:
 - Interfaces:
 - Cloneable
 - Runnable
 - Classes:
 - Class @ Object
 - Boolean, Number (e subclasses), Character, Void
 - Math
 - Process, Thread, System @ Runtime
 - String @ StringBuffer
 - Throwable e Exception (e subclasses)

Classe Object (1)

- A classe Object é a raíz na hierarquia de herança de qualquer classe em Java.
 - Todas as classes estendem directa ou indirectamente Object.

Classe Object (2)

- Métodos da classe Object:
 - public int hashCode()
 Retorna valor da função de dispersão.
 - public String toString()
 Retorna cadeia de caracteres que descreve o objecto.
 - public boolean equals(Object obj)
 Retorna igualdade entre objectos.

Nota:

- Igualdade entre objectos: duas referências para o mesmo objecto.
- Equivalência entre objectos: dois objectos com o mesmo estado (mesmo valor dos atributos).

Classe Object (3)

- Ambos os métodos equals e hashCode devem ser redefinidos se o programador pretende oferecer, em vez de igualdade, equivalência entre objectos.
 - Por omissão, equals implementa igualdade entre objectos (objectos distintos devolvem false).

Nota: O operador == e != retorna sempre igualdade entre objectos. Ou seja, se o programador redefinir o método equals continua a poder testar igualdade entre objectos através do auxílio do operador == e !=.

 Por omissão, dois objectos distintos devolvem um hashCode diferente.

Classe Object (4)

- Se o método equals for redefinido para implementar equivalência entre objectos, então o método hashCode também deve ser redefinido concordantemente, ou seja, deve ser redefinido por forma a que dois objectos equivalentes devolvam o mesmo código de dispersão.
 - O método hashCode é chamado automaticamente quando referências do objeto forem usadas em coleções do tipo hash (por exemplo, Hashtable, HashMap).
 - O método equals é usado como critério de desempate, portanto, se redefinir hashCode deve redefinir concordantemente equals.

Classe Object (5)

- Normalmente as classes redefinem o método toString.
- O método tem várias utilizações:
 - Depuração.
 - Geração de mensagem de apresentação.

Classe Object (5)

- Métodos da classe Object (cont):
 - protected void finalize()
 Chamado pelo garbage collector quando o objecto deixa de ser referenciado.

Nota: No Java, um objecto existe enquanto for referenciado. O *garbage collector* destrói objectos não referenciados.

protected Object clone()
 throws CloneNotSupportedException
 Cria cópia integral do objecto, que passa a ser autónomo.
 Contudo, se a classe deste Object não implementa a interface Cloneable então é lançada a excepção
 CloneNotSupportedException.

Nota: Para qualquer objecto obj, tem-se

obj.clone() != obj;

Tipos primitivos (1)

Tipos de dados primitivos:

```
- boolean 1-bit (true ou false)
```

char
 16-bit Unicode UTF-16 (sem sinal)

byte8-bit inteiro com sinal

short 16-bit inteiro com sinal

int
 32-bit inteiro com sinal

long
 64-bit inteiro com sinal

float
 32-bit IEEE 754 vírgula flutuante

double 64-bit IEEE 754 vírgula flutuante

Tipos primitivos (2)

- No Java, para cada tipo primitivo existe no pacote java.lang uma classe de embrulho correspondente.
- Estas classes de embrulho, Boolean, Character, Byte, Short, Integer, Long, Float e Double definem constantes e métodos úteis.
- Os tipos primitivos de dados oferecem:
 - Acesso mais eficiente do que o acesso a objectos.
 - Ocupam sempre o mesmo espaço, independente da máquina onde corre o programa.

Tipos primitivos (3)

Conversão de tipos:

- O Java efectua conversão implícita de tipos primitivos, na ordem: byte->short->int->long->float->double.
- Expressão envolvendo tipos distintos resulta num valor do tipo superior (por exemplo, 5+3.0 resulta no valor 8.0).
- Quando a conversão implícita não é possível, normalmente uma conversão explícita (casting) é usada (por exemplo, conversão de float para int elimina parte fraccionária e (int)-72.3 resulta no valor -72).

Classes de embrulho (1)

Hierarquia das classes de embrulho:

MEEC@IST

Classes de embrulho (2)

- As instâncias de uma classe de embrulho contêm um valor do correspondente tipo primitivo.
- O Java disponibiliza conversão automática entre tipo primitvo e correspondente classe de embrulho:
 - Embrulhar (boxing): converter tipo primitivo para classe de embrulho.
 - Desembrulhar (unboxing): converter classe de embrulho para tipo primitivo.

Integer val = 3;

Classes de embrulho (3)

- No que se segue, Type é usado para a classe de embrulho correspondente ao tipo primitivo type.
- Todas as classes de embrulho possuem os seguintes métodos:
 - public static Type valueOf(type t)
 retorna um objecto do tipo Type com o valor t.
 - public static Type valueOf(String str)
 retorna um objecto do tipo Type com o valor parsado de str (excepto para Character).
 - public type typeValue()
 retorna o valor do tipo primitivo type correspondente ao objecto de embrulho.

Integer.valueOf(6).intValue();

Classes de embrulho (4)

- public static type parseType(String str)
 converte a string str para um valor do tipo primitivo type.
- public static String toString(type val)
 retorna a string representativa do valor val de tipo primitivo type.
- Todas as classes de embrulho, à excepção da classe Boolean, definem três atributos:
 - public static final type MIN_VALUE
 o valor mínimo representável pelo tipo de dados type.
 - public static fine type MAX_VALUE
 o valor máximo representável pelo tipo de dados type.
 - public static final int SIZE
 o número de bits usado para representar um valor deste tipo.

Classes de embrulho (5)

	Tipo primitivo	Classe de embrulho	Recolha de valor
Nota: nem todos os nomes coincidem!	boolean	Boolean	<pre>booleanValue()</pre>
	char	Character	charValue()
	byte	Byte	<pre>byteValue()</pre>
	short	Short	<pre>shortValue()</pre>
	int	Integer	<pre>intValue()</pre>
	long	Long	longValue()
	float	Float	<pre>floatValue()</pre>
	double	Double	doubleValue()

```
Integer I = new Integer(3);
int i = I.intValue(); // i passa a ter 3
String srt_i = Integer.toString(i); // str_i passa a ter "3"
```

MEEC@IST

Classe Character (1)

Métodos estáticos	Descrição	
boolean isLowerCase(char)	Indica se é minúscula	
boolean isUpperCase(char)	Indica se é maiúscula	
boolean isDigit(char)	Indica se é dígito decimal	
boolean isSpace(char)	Indica se é `\t', `\n', `\f' ou ` `	
<pre>char toLowerCase(char)</pre>	Converte para minúscula	
<pre>char toUpperCase(char)</pre>	Converte para maiúscula	
<pre>int digit(char,int)</pre>	Valor numérico na base indicada	

char c = Character.toUpperCase('g');

MEEC@IST Java – 17/59

Classe Character (2)

- A classe Character possui ainda o seguinte método:
 - public static int getType(char)
 retorna o código do caractere Unicode, que pode ser uma das seguintes contantes:
 - CURRENCY SYMBOL
 - LOWERCASE LETTER
 - UPPERCASE LETTER
 - MATH SYMBOL
 - SPACE_SEPARATOR

• ...

Necessário conhecer apenas a semântica.

Classes Byte, Short, Integer e Float

- As classes Byte, Short, Integer e Float possuem ainda o seguinte método:
 - public static type parseType(String str, int radix)

converte a string str para um valor do tipo primitivo type segundo a base indicada em radix (decimal, por omissão).

MEEC@IST

Operadores (1)

- Operadores aritméticos:
 - + adição
 - subtracção
 - * multiplicação
 - / divisão
 - % resto divisão inteira
- Os operadores aritméticos podem ser aplicados a qualquer tipo primitivo numérico e a caracteres.

Operadores (2)

- Operadores de incremento/decremento:
 - ++ incremento
 - -- decremento
- Os operadores de incremento/decremento podem ser aplicados a tipos primitivos numéricos e a caracteres (próximo/anterior código Unicode).

Operadores (3)

int var = 5;

Instrução	Resultado no terminal	Valor após instrução
<pre>System.out.println(var++);</pre>	5	6
<pre>System.out.println(++var);</pre>	6	6
<pre>System.out.println(var);</pre>	5	4
<pre>System.out.println(var);</pre>	4	4
System.out.println(var%3);	2	5

MEEC@IST

Operadores (4)

- Operadores relacionais:
 - > maior que
 - >= maior ou igual a
 - < menor que
 - <= menor ou igual a
- Operadores de igualdade:
 - == igual a
 - ! = diferente de
- Os operadores relacionais e de igualdade devolvem um valor Booleano, e podem ser aplicados aos tipos primitivos numéricos e a caracteres.

Operadores (5)

- Os operadores de igualdade podem ser aplicados a tipos primitivos Booleanos.
- Os operadores de igualdade podem ainda ser usados para testar igualdade entre referências:
 - Esta igualdade refere-se a uma igualdade entre objectos e não a uma equivalência entre objectos:
 - Igualdade entre objectos: duas referências para o mesmo objecto.
 - Equivalência entre objectos: dois objectos com o mesmo estado (mesmo valor dos atributos).

Operadores (6)

- Operadores lógicos:
 - ! negação
 - & conjunção
 - disjunção
 - disjunção exclusiva
 - conjunção condicional (com *lazzy evaluation*)
 - disjunção condicional (com *lazzy evaluation*)
- Os operadores lógicos combinam expressões Booleanas e resultam em valores Booleanos.

Operadores (7)

- O operador instanceof avalia o tipo (classe ou intrface) de uma referência:
 - Ref instanceof Ident
 verifica se a referência Ref é do tipo Ident.

Operadores (8)

- Operadores de bits:
 - conjunção (AND)
 - disjunção (OR)
 - disjunção exclusiva (XOR)
 - negação
 - deslocamento para a esquerda, com 0's à direita
 - >> deslocamento para a direita, preservando sinal
 - >>> deslocamento para a direita, com 0's à esquerda
- Os operadores de bits podem ser usados em tipos primitivos inteiros, incluindo caracteres.

Operadores (9)

- O operador condicional ?: devolve uma de duas expressões dependendo da avaliação de uma expressão Booleana:
 - Expr-Bool ? Expr1 : Expr2
 se a expressão booleana Expr-Bool for verdadeira devolve Expr1 senão devolve Expr2.

Operadores (10)

Operadores de atribuição:

```
atribuiçãoop= atribuição composta
```

- O operando à esquerda dos operadores de atribuição deve ser sempre uma variável. O operando à direita é uma expressão.
- O operador op pode ser qualquer operador aritmético, lógico ou de bits.

Operadores (11)

Operador para concatenação de strings: +

```
String s1 = "boo";
String s2 = s1+"hoo";
s2 += "!";
System.out.println(s2);
```

 O operador new cria uma instância duma classe ou duma tabela.

Operadores (12)

Prioridade dos operadores (máxima para mínima):

```
 Operadores unários

 2. Criação ou cast
 new (type)
 3. Multiplicativos
 * / %
 4. Aditivos
 5. Deslocamento
 << >> >>
 6. Relacional
 < > >= <= instanceof</pre>
 7. Igualdade
 == !=
 8. Conjunção
 &
 9. Disjunção exclusiva
 ++x>3&&!b
 10. Disjunção
 é equivalente a
 11. Conjunção condicional
 &&
 ((++x)>3)&&(!b)
 12. Disjunção condicional
 13. Condicional
 ?:
 14. Atribuição = += -= *= /= %= >>= &= ^= |=
MEEC@IST
 Java - 31/59
```

Operadores (13)

- Quando dois operadores com a mesma prioridade aparecem numa expressão, a associatividade do operador determina qual o operador que vai ser avaliado primeiro.
 - Associatividade à esquerda: expr1 op expr2 op expr3 é equivalente a (expr1 op expr2) op expr3.
 - Associatividade à direita: expr1 op expr2 op expr3 é
 equivalente a expr1 op (expr2 op expr3).
- Os operadores de atribuição são associativos à direita. Todos os restantes operadores binários são associativos à esquerda.
- O operador condicional é associativo à direita.

Tabelas (1)

- Uma tabela (array) é um objecto autónomo contendo um número fixo de células, todas contendo dados do mesmo tipo base.
 - As tabelas são objectos que estendem implicitamente a classe Object.
 - Os tipos base podem ser primitivos ou referências (incluindo referências para outras tabelas).
 - J2SE disponibiliza contentores de tabelas de capacidade variável, por exemplo, Vector, Stack, ...

Tabelas (2)

Sintaxe

Tipo_base Ident [] = new Tipo_base [comprimento]

- A dimensão da tabela é omitida na sua declaração, sendo apenas dada quando é criada com o operador new.
- A dimensão de uma tabela é fixada na sua criação e não pode ser modificada.
- Os parêntesis rectos na declaração da tabela podem ser colocados depois do Tipo_base (Tipo_base [] Ident em vez de Tipo_base Ident []).

Tabelas (3)

Tabelas multidimensionais:

- Declaradas com vários [].
- Instanciação apenas exige a primeira dimensão (mais à esquerda).
- Especificar mais do que uma dimensão poupa em número de operadores new a usar.

```
float[][] mat = new float[4][4];

float[][] mat = new float[4][];
```

```
float[][] mat = new float[4][];
for (int i=0; i < mat.length; i++)
  mat[i] = new float[4];</pre>
```

Tabelas (4)

- Numa tabela multidimensional, cada tabela pode ter uma dimensão diferente, o que permite criar tabelas multidimensionais de vários tipos:
 - Triangulares
 - Rectangulares

• ...

Tabelas (5)

- A dimensão da tabela é armazenada no atributo public final int length
- O acesso aos elementos da tabela é feito depois de instanciada, com cada um dos índices indicado entre parêntesis rectos (Ident[pos]).
- O primeiro elemento da tabela tem índice 0, e o último elemento da tabela tem índice length-1.
- O acesso a índices fora da gama gera excepção ArrayIndexOutOfBoundException.

```
int[] ia = new int[3];
... //inicialização de ia
for (int i=0; i < ia.length; i++)
 System.out.println(i + ": " + ia[i]);</pre>
```

Tabelas (6)

- Uma tabela pode ter dimensão 0.
 - Uma referência para uma tabela de dimensão 0 é diferente de uma referência para null.
 - Útil no retorno de métodos.
- Os qualificadores usuais podem ser usados na declaração de atributos/variáveis do tipo tabela.
 - Os qualificadores aplicam-se ao atributo/variável tabela e não aos seu elementos.
 - Quando uma tabela é declarada final significa que a sua referência não pode ser modificada após a sua inicialização. Não significa que os seus elementos não podem ser modificados!

Tabelas (7)

Inicialização de tabelas:

- Quando uma tabela é criada, cada elemento é inicializado com um valor por omissão (dependendo do seu tipo).
- A inicialização pode ser feita de duas formas:
 - 1. Listagem de todas a células entre { }:
 - Não é necessário criar a tabela explicitamente com o operador new.
 - A dimensão da tabela é determinada pelo número de elementos incializados.

```
String[] animais = {"Leão", "Tigre", "Urso"};
```

Tabelas (8)

 Pode usar-se o operador new explicitamente, mas nesse caso a dimensão tem de ser omitida (porque, mais uma vez, esta é determinada pela lista de elementos inicializados).

```
String[] animais = new String[]{"Leão", "Tigre", "Urso"};
```

- É possível que o último elemento de uma lista de inicialização seja seguido por uma vírgula.
- Tabelas multidimensionais podem ser inicializadas por aninhamento de listagem.

Tabelas (8)

2. Por atribuição directa dos seus elementos:

```
String[] animais = new String[3];
animais[0] = "Leão";
animais[1] = "Tigre";
Animais[2] = "Urso";
```

MEEC@IST Java – 41/59

Tabelas (9)

 A classe System oferece um método que permite copiar os valores de uma tabela para outra:

```
- public static void arraycopy
  (Object src, int srcPos,
 Object dst, int dstPos,
 int count)
  copia o conteúdo da tabela src, começando em
 src[srcPos], para a tabela dst, começando em
 dst[dstPos]; são copiados exactamente count
 elementos.
```

Tabelas (10)

- As tabelas como extensão da classe Object:
 - As tabelas não definem métodos próprios, apenas herdam os métodos da classe Object.
 - O método equals é sempre baseado em igualdade e não em equivalência.
 - O método deepEquals da classe utilitária
 java.util.Arrays permite comparar tabelas por equivalência.
 - Verifica a equivalência entre dois Object recursivamente, tendo em consideração equivalência de tabelas multidimensionais.

Tabelas (11)

```
String[] animais = {"Leão", "Tigre", "Urso", };
String[] aux = new String[animais.length];
System.arraycopy(animais, 0, aux, 0, animais.length);

for (int i=0; i<aux.length; i++)
 System.out.println(i + ": " + aux[i]);

System.out.println(aux.equals(animais));
System.out.println(java.util.Arrays.deepEquals(aux, animais));</pre>
```

No terminal é impresso

```
0: Leão
1: Tigre
2: Urso
false
true
```

Tabelas (12)

No terminal é impresso false true

Classe String (1)

- Uma cadeia de caracteres (string) é um objecto autónomo/pré-definido contendo sequências de caracteres.
 - As cadeias de caracteres são instâncias da classe string.
 - As cadeias de caracteres não podem ser alteradas, pelo que têm de ser determinadas na instanciação.
 - No entanto, o identificador pode mudar a referência para outra cadeia de caracteres.
 - Se for mesmo necessário alterar o conteúdo, usar a classe **StringBuffer**.
 - A sequência de caracteres é delimitada por aspas (" e ").
 - O operador + concatena duas cadeias de caracteres.

Classe String (2)

- Construção de cadeias de caracteres:
 - Implicitamente, através do uso de um literal, ou com o auxílio dos operadores + e += sobre dois objectos string.
 - Explicitamente, com o auxílio do operador new (apenas alguns dos construtores, ver documentação):
 - public String()
 Cria uma nova cadeia de caracteres vazia ("").
 - public String(String valor)
 Construtor por cópia, cria uma nova cadeia de caracteres com o mesmo valor que a cadeia de caracteres recebida

Classe String (3)

- public String (char[] valor)
 Cria uma cadeia de caracteres cujo valor representa a sequência de caracteres da tabela de caracteres recebida.
- public String(char[] valor, int pos, int num)

Cria uma cadeia de caracteres, que contém a sequência de caracteres, a partir da posição pos, da tabela recebida. Apenas num elementos são considerados.

Classe String (4)

```
String s1 = "Bom";
String s2 = s1 + " dia";
String vazia = "";
```

```
String vazia = new String();
String s1 = new String("Bom dia");
char valor[] = {'B','o','m',' ','d','i','a'};
String s2 = new String(valor);
String s3 = new String(valor,4,3);
```

MEEC@IST Java – 49/59

Classe String (5)

- Métodos públicos da classe String:
 - 1. Propriedades da cadeia:
 - int length()Comprimento da cadeia.
 - int compareTo(String str)

Devolve um inteiro que é menor que 0, igual a 0, ou maior que 0, quando a cadeia de carateres na qual o método foi chamado é menor que str, igual a str, ou maior que str. A ordem usada é a ordem dos caracteres Unicode.

Classe String (6)

- 2. Acesso a partes da cadeia:
- char charAt(int)
 Caractere na posição.

O primeiro caractere numa cadeia tem posição 0.

- char[] toCharArray()
 Devolve tabela de caracteres.
- int indexOf(char)
 Primeira posição em que ocorre caractere.
- int lastIndexOf(char)
 Última posição em que ocorre caractere.
- String substring(int,int)
 Subcadeia entre posições.
- String substring(int)
 Subcadeia a partir de posição.

Classe String (7)

- 3. Alterações em cadeias:
- String replace(char oldChar, char newChar)
 Obtém nova cadeia alterando todas as ocorrências do 1º caractere.
- String toLowerCase()
 Obtém nova cadeia em minúsculas.
- String toUpperCase()
 Obtém nova cadeia em maiúsculas.
- String trim()
 Obtém nova cadeia sem espaços em branco no início e no fim.
- String concat(String)
 Obtém nova cadeia estendida no fim com o parâmetro.

Classe String (8)

```
String s = "/home/asmc/aula-po.ppt";
...
int inicio, fim;
inicio = s.lastIndexOf('/');
fim = s.lastIndexOf('.');
System.out.println(s.substring(inicio+1,fim));
```

No terminal é impresso aula-po

Classe String (9)

 Métodos de conversão entre cadeia de caracteres e tipo primitivo:

Tipo	Para cadeia	De cadeia
boolean	String.valueOf(boolean)	Boolean.parseBoolean(String)
int	String.valueOf(int)	<pre>Integer.parseInt(String,int)</pre>
long	String.valueOf(long)	Long.parseLong(String,int)
float	String.valueOf(float)	Float.parseFloat(String)
double	String.valueOf(double)	Double.parseDouble(String)

Classe String (10)

- Conversão entre cadeias de caracteres e tabela de carateres:
 - A classe String disponibiliza a conversão de cadeia de caracteres para tabela de caracteres:
 - public char[] toCharArray()
 - A classe System disponibiliza a conversão de tabela de caracteres para cadeia de caracteres:
 - public static void arraycopy(
 Object src, int srcPos, Object
 dst, int dstPos, int count)
 copia o conteúdo da tabela src, começando em
 src[srcPos], para a tabela dst, começando em
 dst[dstPos]; serão copiados exactamente count
 elementos.

Classe String (11)

System.out.println(squeezeOut("Programação por Objetos", 'o')); imprime no terminal Prgramaçã pr Objets

Classe String (12)

- A classe String redefine o método equals de Object para devolver true sse duas cadeias de caracteres têm o mesmo conteúdo.
- Também redefine o método hashCode, de tal forma que duas cadeias de caracteres com o mesmo conteúdo tem o mesmo hashCode.

```
String s1 = new String("abc"), s2 = "abc";
```

Expressão	Resultado	Justificação
s1==s2	false	Objectos distintos
s1.equals(s2)	true	Valores iguais

Classe Math (1)

 Classe disponibilizada no J2SE, define constantes matemáticas e implementa métodos de cálculo.

Constante	Significado	
PI	π	
Е	е	

```
System.out.println("Pi=" + Math.PI);
```

Classe Math (2)

 Todos os métodos são estáticos (num é int, long, float ou double)

Métodos	Descrição
double sin(double)	Seno
double powers(double,double)	Potência
num abs(num)	Valor absoluto
<pre>num max(num,num)</pre>	Valor máximo
<pre>num min(num,num)</pre>	Valor mínimo
<pre>int round(float) long round(double)</pre>	Arredondamento
double sqrt(double)	Raiz quadrada