

Curso Java Básico

Uma introdução prática usando BlueJ

Entendendo as definições de classe

Examinando as classes por dentro

Principais conceitos a serem abordados

- Campos
- Construtores
- Métodos
- Parâmetros
- Variáveis
- Instrução de atribuição
- Instrução condicional

- Explorando o comportamento de uma máquina ingênua de vender bilhetes.
 - Utilize o projeto "naive-ticket-machine".
 - Máquinas que fornecem bilhetes de preço fixo.
 - Como esse preço é determinado?
 - Como o 'dinheiro' é inserido na máquina?
 - Como uma máquina monitora o dinheiro que é inserido?

· Máquina simples de bilhetes

- Inicie o **BlueJ**, abra o projeto *naive- ticket-machine e cr*ie uma instância de *TicketMachine* informando 500
 (centavos) para valor do bilhete
- Use insertMoney para simular a inserção de uma quantia na máquina
- Use getBalance para verificar se a máquina registrou a quantia inserida
- Use *printTicket* para simular a impressão do bilhete

· Máquina simples de bilhetes

- Qual o valor do saldo após imprimir o bilhete ?
- O que acontece se você não inserir dinheiro suficiente e tentar imprimir um bilhete ?
- O que acontece se você imprimir um bilhete após inserir mais dinheiro que o seu preço ? Você recebe algum reembolso ?

- Interagir com um objeto fornece dicas sobre seu comportamento.
- Examinar internamente permite determinar como esse comportamento é fornecido ou implementado.
- Todas as classes Java têm uma visualização interna semelhante.

Estrutura de uma classe básica

```
public class TicketMachine {
 Parte interna da classe omitida.
}
```

O empacotador externo da TicketMachine

```
public class ClassName
{
 Campos
 Construtores
 Métodos
```

O conteúdo de uma classe

Obs1:conteúdo básico

Obs2:definiremos nessa ordem Obs3:comentários são opcionais

Comentários

- São inseridos no código-fonte para fornecer explicações para leitores humanos.
- Não têm nenhum efeito na funcionalidade da classe.

Comentários

```
Comentário de múltiplas linhas (inicia com /* e finaliza com */)
/**
 * TicketMachine models a naive ticket machine
 * that issues flat-fare tickets.
 * The price of a ticket is specified
 * via the constructor.
 */
public class TicketMachine
 // The price of a ticket from this machine.
 private int price;
 Comentário de uma linha (inicia com //)
```

- Criando uma definição de classe
 - Inicie o **BlueJ**, abra um projeto novo, crie uma classe e edite sua definição.
 - Quais são os campos, construtores e
 métodos gerados ?

Campos

- Campos armazenam valores para um objeto.
- Eles também são conhecidos como variáveis de instância.
- Os valores dos campos definem o estado de um objeto.
- Utilize a opção Inspect para visualizar os campos de um objeto.

```
public class TicketMachine
{
 private int price;
 private int balance;
 private int total;

 Construtor e métodos omitidos.
}
```


Campos

- Edite o código-fonte de *TicketMachine* e defina um campo *status* do tipo int e um campo isInitialized do tipo boolean.
- Compile a classe TicketMachine.
- Crie uma instância de *TicketMachine* e verifique o estado do objeto usando a função *Inspect*. Qual são os valores dos campos novos ? Por que ?
- Edite o código-fonte de *TicketMachine* e retire os campos novos.

Construtores

- Construtores são chamados pelo operador new.
- Eles armazenam valores iniciais nos campos.
- Eles frequentemente recebem valores de parâmetros externos.
- Eles têm o mesmo nome das suas classes.
- Eles não têm retorno.
- Em Java, os campos não inicializados recebem um valor padrão.

```
public TicketMachine(int ticketCost)
{
 price = ticketCost;
 balance = 0;
 total = 0;
}
```


Atribuição

 Valores são armazenados em campos (e outras variáveis) via instruções de atribuição:

```
variável = expressão;
price = ticketCost;
```

 O tipo da expressão deve corresponder ao tipo da variável

Transmitindo dados via parâmetros

 Os nomes dos parâmetros são chamados parâmetros formais e seus valores são chamados parâmetros reais (ou argumentos):

- ticketCost ← parâmetro formal
- 500 parâmetro real
- Como são capazes de armazenar valores, os parâmetros formais são um tipo de variável
 - seu tempo de vida é o da execução do método ou construtor

Construtores

- Edite o código-fonte de TicketMachine
- Defina em *TicketMachine* um outro construtor com uma lista vazia de parâmetros e que configure o preço do bilhete para um valor de sua escolha.
- Compile a classe *TicketMachine*, crie uma instância e teste o construtor.

Métodos

- Métodos implementam o comportamento dos objetos.
- Métodos (e construtores)
 têm uma estrutura que
 consiste em um
 cabeçalho e um corpo.
- O cabeçalho compreende a assinatura do método (ou construtor).
- O corpo engloba as instruções.

Métodos de acesso

- Métodos de acesso fornecem informações sobre um objeto.
 - Geralmente contêm instruções de retorno.
 - Geralmente não recebem parâmetros.

Métodos de acesso

• Métodos de acesso

- Edite o código-fonte de TicketMachine
- Os métodos insertMoney e printTicket têm instruções de retorno ? Você nota algo em seus cabeçalhos que possa sugerir por que eles não requerem instruções de retorno ?
- Defina em *TicketMachine* um método de acesso chamado *getTotal* que retorne o valor do campo *total*.
- Compile a classe *TicketMachine*, crie uma instância e teste o método.

Métodos modificadores

- Utilizados para modificar o estado de um objeto (alterando o valor de um ou mais campos).
 - Geralmente contêm instruções de atribuição.
 - Geralmente recebem parâmetros.

Métodos modificadores

• Métodos modificadores

- Como podemos afirmar que o método abaixo não é um construtor ?
 - public void setPrice (ticketCost) {}
- Edite o código-fonte de *TicketMachine* e defina o método *setPrice* de modo que atribua o valor do parâmetro *ticketCost* ao campo *price* (use a opção *Insert method* do menu *Edit* do *Editor* do *BlueJ*).
- Compile a classe *TicketMachine*, crie uma instância e teste o método.

- Classes sem métodos modificadores são chamadas *classes imutáveis*.
- Classes imutáveis têm uma vantagem importante: é seguro dar referências a seus objetos, pois seu valor não pode ser alterado inesperadamente.
- A classe String é imutável.

Imprimindo a partir de métodos

```
public void printTicket()
 // Simula a impressão de um bilhete.
 System.out.println("################");
 System.out.println("# The BlueJ Line");
 System.out.println("# Ticket");
 System.out.println("# " + price + " cents.");
 System.out.println("###############");
 System.out.println();
 // Atualiza o total coletado com o saldo.
 total += balance;
 // Limpa o saldo.
 balance = 0;
```

Refletindo sobre o projeto da máquina de vender bilhetes

- Seus comportamentos não são adequados por várias razões:
 - nenhuma verificação dos valores inseridos;
 - nenhum reembolso;
 - nenhuma verificação quanto a uma inicialização sensata.
- Como podemos melhorar isso?
 - Precisamos de um comportamento mais sofisticado.

· Máquina melhorada de bilhetes

- Abra o projeto better-ticket-machine e crie uma instância de TicketMachine informando 500 (centavos) para valor do bilhete
- Verifique se esta versão da classe TicketMachine apresenta comportamentos adequados. Por exemplo,
 - Há verificação dos valores inseridos ?
 - Há reembolso de valores maiores que o bilhete ?

Fazendo escolhas

condição booleana a ser testada — fornece um resultado true (verdadeiro) ou false (falso) palavra-chave'if' ações se a condição for verdadeira if (realiza algum teste) Segue as instruções aqui se o teste forneceu um resultado verdadeiro else Segue as instruções aqui se o teste forneceu um resultado falso palavra-chave 'else' ações se a condição for falsa

Testando quantia inserida

Testando saldo atual

```
public void printTicket()
 if(balance >= price) {
 // Detalhes da impressão omitidos.
 // Atualiza o total com o preço.
 total = total + price;
 // Reduz o saldo do preço.
 balance = balance - price;
 else {
 System.out.println("Você deve inserir mais:
 price - balance + " more cents.");
```

Variáveis

- Uma variável é uma área de memória.
- Essa área é alocada através de uma declaração de variável, que contém:

Tipo da variável Nome da variável

int price; ← Declaração de variável

- Variáveis só assumem valores do tipo declarado.
- Variáveis armazenam um único valor; qualquer valor anterior é perdido.

- O escopo de uma variável é a seção do código-fonte onde a variável pode ser acessada.
- O tempo de vida de uma variável descreve quanto tempo a variável continuará a existir antes de ser destruída.

Variáveis locais

- · Campos são um tipo de variável. Eles:
 - existem por toda a vida de um objeto;
 - são declaradas fora dos métodos*;
 - são inicializadas automaticamente (por omissão); e
 - são acessíveis dentro dos métodos*.
- Métodos podem incluir variáveis de vida mais curta (variáveis locais). Elas:
 - existem durante a execução do método*;
 - são declaradas dentro de um método*;
 - não são inicializadas automaticamente; e
 - são acessíveis de dentro do método*.
- * (ou construtores)

Variáveis locais

```
Declaração
de uma
public int refundBalance()

Nenhum
modificador
de visibilidade

int amountToRefund;
amountToRefund = balance;
balance = 0;
return amountToRefund;
}
```

• Variáveis locais

- Edite o código-fonte do construtor de TicketMachine
- Substitua a primeira linha por int price = ticketCost;
- Verifique o valor do campo *price* com a função *Inspect*. Porque ele foi inicializado com o valor default ?
- Desfaça a alteração.

- O corpo das classes contém campos, construtores e métodos.
- Campos armazenam valores que determinam o estado de um objeto.
- Construtores inicializam objetos.
- Métodos implementam o comportamento dos objetos.

Revisão (2)

- Campos, parâmetros e variáveis locais são variáveis.
- Campos persistem pelo tempo de vida de um objeto.
- Parâmetros são utilizados para receber valores em um construtor ou método.
- Variáveis locais são utilizadas para armazenamento temporário de curta duração.

39

Revisão (3)

- Objetos podem tomar decisões via instruções condicionais (if).
- Um teste de verdadeiro ou falso permite que uma entre duas ações alternativas seja tomada.

Testando expressões

 No BlueJ, o resultado de expressões pode ser testado usando o CodePad.
 Podemos exibí-lo através do menu

View.

- Testando expressões:o CodePad
 - Usando o **CodePad**, teste as seguintes expressões:
 - 1 + 2
 - 1 + 2 + "a"
 - "a" + 1 + 2
 - "Code" + "Pad"

- Em Java, o funcionamento do operador + depende de seus operandos (sobrecarga de operador):
 - adiciona números
 - concatena strings

• Testando expressões:o CodePad

- Usando o resultado da expressão "Code"+"Pad", arraste o símbolo de objeto à esquerda para a bancada de objetos e o inspecione. Qual é o seu tamanho ?
- Avalie as seguintes expressões:
 - "CodePad".length()
 - "CodePad".substring(0,4)
 - "CodePad".substring(4,7)
 - "CodePad".substring(4)
 - "CodePad".substring(4,8)

Lendo a documentação da API Java

 No BlueJ, usamos o item Java Class Libraries do menu Help para acessar, via navegador web, a documentação

da API Java.

• Lendo a documentação da API

- Usando o item Java Class Libraries do menu Help, localize a documentação da classe *String*.
- Localize a descrição dos métodos length e substring.

Uma animação de bolas quicando

• Exploraremos uma animação que simula duas bolas quicando.

Project Edit Tools New Class > Compile	View Help BallDemo BouncingBall
Compiling Don	Canvas

• Animação bolas quicando

- Feche o projeto anterior, abra o projeto balls e crie uma instância de BallDemo.
- Chame o método bounce. Qual é o comportamento apresentado pelas bolas ?
- Edite a classe *BallDemo* e examine o método *bounce*. Que condição encerra o movimento das bolas ?

• Animação bolas quicando

- Edite a classe *BoucingBall* e localize uma definição de gravidade (um inteiro simples).
- Experimente aumentar (ou diminuir) esse valor, compile e execute a animação. Você observa alguma alteração ?

Código-fonte: BouncingBall

- A palavra-chave static define membros (campos ou métodos) de classe.
- Variáveis de classe não são áreas replicadas em cada instância; são uma áreas únicas referentes à definição da classe.
- Métodos de classe não são chamados a partir de uma referência de instância; são chamados a partir do nome da classe.

- Campos estáticos são conhecidos como variáveis de classe.
- Há sempre uma única cópia de uma variável de classe, independentemente da quantidade de instâncias criadas.
- Muito utilizadas se houver necessidade de um único valor para todas as instâncias.
- O código-fonte da classe pode acessar (ler e configurar) esse tipo de variável da mesma forma que uma variável de instância.

Variáveis de classes

Palavra-chave final

- A palavra-chave final define membros não modificáveis ou classes não extensíveis.
- · Variáveis final não podem ser alteradas.
- · Métodos final não podem ser sobrescritos.
- Classes final n\u00e3o podem ser extendidas.

Constantes

- Constantes (variáveis final em Java) são áreas de memória semelhantes a variáveis, mas não podem ter seu valor alterado.
- Por convenção, são nomeadas em letras maiúsculas.
- Frequentemente, constantes são aplicadas a todas as instâncias de uma classe.

private static final int GRAVITY = 3;

Métodos de classe

- Métodos estáticos são conhecidos como métodos de classe.
- Métodos de classe podem ser invocados sem nenhuma instância da classe. Devido a isso, métodos de classe não podem:
 - acessar campos de instância
 - invocar métodos de instância
- Métodos estáticos são invocados a partir do nome da classe, por exemplo:

System.currentTimeMillis()

• Lendo a documentação da API

- Localize a documentação das classes Math e System do pacote java.lang.
- Usando o CodePad, teste as seguintes expressões:

```
Math.PI
Math.ceil(1.23456789)
Math.pow(5,3)
System.currentTimeMillis()
System.getProperty("os.name")
System.getProperty("user.name")
```


- No BlueJ, em geral criamos um objeto e invocamos um de seus métodos. Sem o BlueJ, a aplicação iniciará sem nenhum objeto criado.
- As classes são as únicas coisas que temos inicialmente. Então, o primeiro método que pode ser invocado deve ser um método de classe.

O método main

- Na plataforma Java, iniciar uma aplicação é bem simples: o usuário especifica a classe que deve ser iniciada e a plataforma Java invocará um método chamado main nesta classe.
- O método main deve ter o cabeçalho: public static void main(String[] args)
- O corpo do método main pode conter quaisquer instruções, mas o bom estilo dita que ele seja pequeno e não contenha nada que faça parte da lógica da aplicação.

• Executando sem o BlueJ

- Em qual classe devemos implementar o método main para executarmos a animação de bolas quicando sem o **BlueJ** ? O que o método main deve fazer para executar a animação ?
- Implemente o método *main* na classe apropriada e compile.
- Invoque o método *main* sem criar nenhuma instância da classe.

Executando sem o BlueJ

- Usando o interpretador de comandos do sistema operacional, acesse o diretório do projeto balls e execute a animação com o comando java BallDemo.

- Além de variáveis de instância, variáveis locais e parâmetros, podemos ter variáveis de classe.
- Variáveis de classe são áreas únicas que são compartilhadas por todas as instâncias da classe.
- Constantes são áreas semelhantes a variáveis, mas não são alteradas.

Revisão (5)

- Métodos de classe (ou estáticos) podem ser invocados sem existir nenhuma instância da classe.
- O método estático main tem como função iniciar um aplicativo Java.

CENIN Contatos

Câmara dos Deputados CENIN - Centro de Informática

Carlos Renato S. Ramos

carlosrenato.ramos@camara.gov.br