Revisão de Programação

Pesquisa, Ordenação e Técnicas de Armazenamento

Prof. Msc. Bruno de A. Iizuka Moritani bruno.moritani@anhembi.br

Agenda

- Conceitos necessários
 - Declaração de variáveis
 - Entrada e Saída de dados
 - Operadores lógicos
 - Estrutura de decisões
 - Estrutura de repetições
 - Vetores

Relembrando Lógica e Programação

Declaração de Variáveis

- Formato:
 - <tipo> <nome da variável>;
- Tipos mais usados:
 - int
 - double
 - float
 - boolean
 - char
 - String

Declaração de Variáveis

Exemplos:

```
- int idade = 21;
- double precoGasolina = 4,499;
- float peso = 85,5;
- boolean casado = true;
- char sexo = 'f';
- String nome = "Bruno";
```

Saída de Dados

• Java:

- System.out.println(<mensagem>);
 - <Mensagem>
 - Conjunto de caracteres
 - Variáveis
- System.out.println("Olá Mundo");
- System.out.println(nome);
- System.out.println(15+5);

```
You are about to enter the headquarters of your arch nemesis.
You need a code name for this mission, what will it be?
Lily shickersee
Your code name is confirmed to be Lily Snickersee. Good luck!

At the front of the imposing building you see a weathered old man with a cart.
As you near, you see the cart is filled with what looks like mostly junk and only a few useful items. All you have on you is piece of a chalk. You offer lit to him, and he says he'll trade a flashlight or an umbrella for it.
To choose type either 'flashlight' or 'umbrella'.
Lily Snickersee what is your choice?
```

Entrada de Dados

- Em Java:
 - Utiliza-se a classe Scanner
 - Presente no pacote java.util
 - Tem que importar a classe:
 - import java.util.Scanner;
 - Método mais fácil para se obter entradas de tipos primitivos:
 - -int, double, float, char, String.

Entrada de Dados

- Para ler diferentes tipos da entrada em Java, usa-se diferentes comandos:
 - String:
 - entrada.nextLine()
 - int:
 - entrada.nextInt()
 - float:
 - entrada.nextFloat()
 - double:
 - entrada.nextDouble()
 - char:
 - entrada.next().charAt(0)
 - boolean:
 - entrada.nextBoolean()

Entrada e Saída de Dados

- Pode ser feita por meio da classe JOptionPane
 - JoptionPane.showMessageDialog(null, "String que irá ser exibida");
 - JOptionPane.showInputDialog("String do texto de entrada");

Estrutura Básica - Java

```
public class NomeClasse{
 public static void main (String args[]) {
 //lógica aqui dentro
}
```

Operadores Lógicos

- E (&&)
 - Se duas expressões condicionais forem verdadeiras, o resultado é verdadeiro.
 - Tabela verdade:

Α	В	A && B
V	V	V
V	F	F
F	V	F
F	F	F

Operadores Lógicos

- OU (||)
 - Se qualquer expressão condicional for verdadeira, o resultado é verdadeiro.
 - Tabela verdade:

Α	В	A B
V	V	V
V	F	V
F	V	V
F	F	F

Operadores Lógicos

- NÃO (!)
 - Se a expressão condicional for verdadeira, o resultado é falso.
 - Se a expressão condicional for falsa, o resultado é verdadeiro.
 - Tabela verdade:

Precedência de Operadores

Condicional - if

- Habilidade de controlar o fluxo do seu programa;
- Permite a entrada em uma parte do código, dependendo da condição ser verdadeira ou falsa;

Exercício Condicional - if

- Faça um programa em Java que receba:
 - o nome e a idade
- de duas pessoas e em seguida diga qual pessoa é mais velha.

Resposta Exercício - if

```
import java.util.Scanner;
public class ExercicioConditionalIf {
 public static void main(String[] args) {
 String nomel, nome2;
 int idadel, idade2;
 //Primeira Pessoa
 Scanner entradal = new Scanner (System.in);
 System.out.print("Nome: ");
 nomel = entradal.nextLine();
 System.out.print("Idade: ");
 idadel = entradal.nextInt();
 //Segunda Pessoa
 Scanner entrada2 = new Scanner (System.in);
 System.out.print("Nome: ");
 nome2 = entrada2.nextLine():
 System.out.print("Idade: ");
 idade2 = entrada2.nextInt():
 //Comparações
 if (idade1 == idade2){
 System.out.println(nomel + " e " + nome2 + " possuem a mesma idade");
 }else {
 if (idade1 > idade2){
 System.out.println(nome1 + " é mais velho(a) que " + nome2);
 } else{
 System.out.println(nome2 + " é mais velho(a) que " + nome1);
```

Comparações entre Strings

- Quando se compara uma String com outra, não pode-se utilizar o comparador == igual
- Deve-se utilizar o método equals(<texto>).
 - Exemplo:
 - if (palavra == "Olá") -> Errado
 - if (palavra.equals("Olá")) -> Correto

Repetições - while

```
while (<expressão lógica>) {
 <instruções enquanto expressão verdadeira>
}
```

 Usado preferencialmente quando não conhecemos o número de instruções a serem executadas.

Repetições – do-while

```
do{
 <instruções enquanto expressão verdadeira>
}while (<expressão lógica>);
```

Usado <u>quando precisamos ao menos executar uma</u>
 <u>vez</u> e não conhecemos o número de instruções a serem executadas.

Exercício Repetição

- Obtenha um número digitado pelo usuário e repita a operação de multiplicar ele por dois (imprimindo o novo valor) até que ele seja maior do que 100.
 - Ex.: se o usuário digita 8, deveremos observar na tela a seguinte sequência: 8 16 32 64 128
 - Usar while ou do-while

Resposta Exercício


```
import java.util.Scanner;
public class Aula01ExercicioRepeticao {
 public static void main(String[] args) {
 int numero;
 Scanner entrada = new Scanner (System.in);
 System.out.print("Digite um número: ");
 numero = entrada.nextInt();
 System.out.print("\n" + numero + " ");
 while ( numero <= 100 ){
 numero = numero * 2;
 System.out.print(numero + " ");
```

Repetições - for

 Usado quando conhecemos a priori o número de instruções a serem executadas.

Exercício Repetição

 Leia um número inteiro,n, e mostre a somatória dos números que estão entre 1 e n

Resposta Exercício

```
package aula0lexerciciorepeticaofor;
import java.util.Scanner;
public class Aula01ExercicioRepeticaoFor {
 public static void main(String[] args) {
 int n, somatoria = 0;
 Scanner entrada = new Scanner (System.in);
 System.out.print("Digite um número inteiro: ");
 n = entrada.nextInt();
 for (int i = 1; i \le n; i++){
 somatoria = somatoria + i;
 System.out.println ("A somatória é igual a " + somatoria);
 System.out.println ("i " + i);
 System.out.println ("A somatória é igual a " + somatoria);
```

Vetores

Declaração de vetores segue a forma:

```
- <tipo> <nome da variável> [] = new <tipo>
  [<tamanho do vetor>];
```

 Para manipular os dados do vetor, usamos um índice que, começando em 0, diz qual a posição do vetor que queremos acessar.

Notas	10	8,5	4,5	7,5	6,5	5	8	9	9,5	8,5
Índice	0	1	2	3	4	5	6	7	8	9

Vetores

- double notas[]= new double[6];
- double valor;
- valor = notas[0];
- valor = notas[1];
- valor = notas[2];
- valor = notas[3];
- valor = notas[4];
- valor = notas[5];

Ν	01	a	S

ĺ	n	d	i	С	e
•	• •	u	•	•	_

10	8,5	4,5	7,5	6,5	5
0	1	2	3	4	5

Preenchendo um Vetor


```
public class Program {
  public static void main(String args[]) {
 Scanner entrada = new Scanner (System.in);
 int Idades[] = new int[6];
 for (int i = 0; i < Idades.Length; <math>i++) {
 Idades[i] = entrada.nextInt();
```

Escrevendo dados de um vetor

```
public class Program {
  public static void main(string[] args) {
 Scanner entrada = new Scanner (System.in);
 int Idades[] = new int[6];
 for (int i = 0; i < Idades.Length; i++)
 Idades[i] = entrada.nextInt();
 for (int i = 0; i < Idades.Length; i++)
 System.out.println(Idades[i]);
```


Exercícios

- Declare um vetor de 10 posições e o preencha com os 10 primeiros números impares e o escreva.
- Leia um vetor de 20 posições e em seguida um valor X qualquer. Seu programa devera fazer uma busca do valor de X no vetor lido e informar a posição em que foi encontrado ou se não foi encontrado.

Exercícios

 Dadas as temperaturas que foram registradas diariamente durante uma semana, deseja-se determinar em quantos dias dessa semana a temperatura esteve acima da média. Escreva um programa que resolva esse problema e, após apresentar o resultado, pergunte ao usuário se ele deseja resolvê-lo novamente com outros dados.

Revisão Orientação a Objeto

Classes

- Uma classe representa um grupo de elementos com:
 - Características (atributos)
 - Habilidades (métodos)
- em comum!

Object Oriented Programming

Classes

• Como podemos agrupar essas figuras?

Classes

Classes

- Características
 - Tipo de tela
 - Teclado
 - 4G
- Habilidades
 - Ligar
 - Enviar mensagem

Classes

- Características
 - Cor
 - Velocidade
 - Marcha
 - Motor
- Habilidades
 - Frear
 - Acelerar
 - Trocar Marcha

Definição de Classes

- Em Java, classes são definidas através do uso da palavra-chave class.
- Sintaxe para definir uma classe:

```
[modificador] class NomeDaClasse {
 // corpo da classe...
}
```

- Após a palavra-chave class, segue-se o nome da classe, que deve ser um identificador válido para a linguagem.
- [modificador] é opcional; se presente, pode ser uma combinação de public
 e abstract OU final.
 - O modificador abstract indica que nenhum objeto dessa classe pode ser instanciado.
 - O modificador **final** indica que a classe não pode ser uma superclasse (uma classe não pode herdar de uma classe final)

Exemplo

```
public class Pessoa {
 String nome;
 int idade;
}
```


Construtores

- Um construtor é um método especial, definido para cada classe.
 - Determina as ações associadas à inicialização de cada objeto criado.

 É invocado toda vez que o programa instancia um objeto dessa classe.

Construtores

- A assinatura de um construtor diferencia-se das assinaturas dos outros métodos por não ter nenhum tipo de retorno (nem mesmo void).
- O nome do construtor deve ser o próprio nome da classe.
- O construtor pode receber argumentos, como qualquer método.
- Toda classe tem pelo menos um construtor sempre definido.

Exemplo - Construtores

```
public class Pessoa {
  private String nome;
  private int idade;
  public Pessoa(String nome, int idade) {
 this.nome = nome;
 this.idade = idade;
  public Pessoa() {
 this ("Bruno", 20);
```

Instanciação

- A instanciação é um processo por meio do qual se realiza a cópia de um objeto (classe) existente.
- Uma classe, a qual tem a função de determinar um tipo de dado, deve ser instanciada para que possamos utilizála.
- Sendo assim, devemos criar sua instância, a qual definimos como sendo um objeto referente ao tipo de dado que foi definido pela classe.

Instanciação

- A criação do objeto é feita pelo operador new
 - <Nome da Classe> <nome do Objeto> = new <Nome
 da Classe>(<argumentos>);

Exemplos

- Pessoa pedro = new Pessoa("Pedro", 32);
- Pessoa p1 = new Pessoa();

Objetos

 Cada objeto se diferencia um do outro pelo valor de seus atributos

- Altura = 1.65
- Idade = 75
- Peso = 73

- Altura = 1.63
- Idade = 30
- Peso = 58

Referência this

- É uma referência a um objeto
- Quando um método de uma classe faz referência a outro membro dessa classe para um objeto específico dessa classe, como Java assegura que o objeto adequado recebe a referência?
 - Cada objeto tem uma referência a ele próprio chamada de referência
 this
 - Utiliza-se a referência this implicitamente para fazer referências às variáveis de instância e aos métodos de um objeto

Referência this

- Exemplos de uso de this
 - A palavra-chave this é utilizada principalmente em dois contextos:
 - Diferenciar atributos de objetos, de parâmetros ou variáveis locais de mesmo nome;
 - Acessar o método construtor a partir de outros construtores.
- Utilizar this explicitamente pode aumentar a clareza do programa em alguns contextos em que this é opcional.

Referência this

Esse exemplo ilustra esses dois usos:

```
public class EsteExemplo {
 int x;
 int y;
 // exemplo do primeiro caso:
 public EsteExemplo(int x, int y) {
 this.x = x;
 this.y = y;
 // exemplo do segundo caso:
 public EsteExemplo () {
 this(1, 1);
```

Encapsulamento

- Permite com que os detalhes internos de funcionamento dos métodos permaneçam ocultos para os objetos
- Protege o acesso aos valores dos atributos
- Métodos "get" e "set"

Encapsulamento

Public

- Este é o modificador menos restritivo.
- Métodos e atributos podem ser acessados pela sua classe e por todas as outras.

Private

- Este é o modificador mais restritivo e o mais comum.
- Se utilizar este modificador com um atributo ou método, ele só pode ser acessado pela classe em que pertence. Sub-classes ou outras classes não pode acessar o atributo ou método declarado como private.

Protected

- Métodos e atributos podem ser acessados:
 - sua classe, classes do mesmo pacote e por suas sub-classes.

Sem modificadores

- Pode ser acessado pela sua classe e por todas as classes que estão no mesmo pacote.

Exercício Classe Automóvel

- Uma classe Automóvel com os seguintes atributos:
 - Nome do proprietário
 - Modelo
 - Placa
 - Ano
- É possível alterar o nome do proprietário e imprimir os dados do automóvel.
- Fazer uma classe que possibilite a transferência de proprietários.

Associação

- É um tipo de relacionamento entre classes
- Objetos de uma classe estão conectados a objetos de outra classe (ou da mesma classe)
- Representam relacionamento "tem um"
 - Livro "tem um" capítulo
 - Carro "tem uma" roda

Vetores de Objetos

- É possível criar um vetor para armazenar um conjunto de objetos de uma mesma classe
- Cada elemento do vetor representa um objeto desta classe

Vetores de Objetos

Pessoa	objeto						
Índice	0	1	2	3	4	5	6

- Declaração de um vetor de objetos:
 - Pessoa[] p = new Pessoa[6];
- Acesso a um atributo:
 - p[0].setNome("Pedro");
 - p[1].setNome("Maria");

Dúvidas

- Neste problema, você deverá exibir uma lista de 1 a 100, um em cada linha, com as seguintes exceções:
 - Números divisíveis por 3 deve aparecer como 'Fizz' ao invés do número;
 - Números divisíveis por 5 devem aparecer como 'Buzz' ao invés do número;
 - Números divisíveis por 3 e 5 devem aparecer como 'FizzBuzz' ao invés do número.

- Jokenpo é uma brincadeira japonesa, onde dois jogadores escolhem um dentre três possíveis itens: Pedra, Papel ou Tesoura.
- O objetivo é fazer um juiz de Jokenpo que dada a jogada dos dois jogadores informa o resultado da partida.
- As regras são as seguintes:
 - Pedra empata com Pedra e ganha de Tesoura
 - Tesoura empata com Tesoura e ganha de Papel
 - Papel empata com Papel e ganha de Pedra

• Para definir uma sequência a partir de um número inteiro positivo, temos as seguintes regras:

$$n \rightarrow n/2$$
 (n é par)
 $n \rightarrow 3n + 1$ (n é ímpar)

• Usando a regra acima e iniciando com o número 13, geramos a seguinte sequência:

$$13 \rightarrow 40 \rightarrow 20 \rightarrow 10 \rightarrow 5 \rightarrow 16 \rightarrow 8 \rightarrow 4 \rightarrow 2 \rightarrow 1$$

- Podemos ver que esta sequência (iniciando em 13 e terminando em 1) contém 10 termos.
 Embora ainda não tenha sido provado (este problema é conhecido como Problema de Collatz), sabemos que com qualquer número que você começar, a sequência resultante chega no número 1 em algum momento. Elaborar um programa que dado um determinado número, informe a sequência de Collatz do mesmo.
- Extra: Desenvolva um programa que descubra qual o número inicial entre 1 e 1 milhão que produz a maior sequência.

- Um homem chamado Aristóteles é o responsável por ligar e desligar as luzes de um corredor. Cada lâmpada tem seu próprio interruptor que liga e a desliga. Inicialmente todas as lâmpadas estão desligadas.
- Aristóteles faz uma coisa peculiar: se existem n lâmpadas no corredor, ele caminha até o fim do corredor e volta n vezes. Na i-ésima caminhada, ele aperta apenas os interruptores aos quais sua posição é divisível por i. Ele não aperta nenhum interruptor na volta à sua posição inicial, apenas na ida. A i-ésima caminhada é definida como ir ao fim do corredor e voltar.
- Determine qual é o estado final de cada lâmpada. Está ligada ou desligada?
- Exemplo:
 - Entrada: 3
 - Saída: [on, off, off]

Obrigado

bruno.moritani@anhembi.br