PROGRAMAÇÃO ORIENTADA A OBJETOS

Referência da linguagem Java

Atualizado para Java 8


JRE e JDK

- □ JRE (Java Runtime Environment)
 - Máquina Virtual Java (JVM Java Virtual Machine ou VM)
 - Inclui também, plugins para navegadores executarem
 Applets
- □ JDK (Java Development Kit)
 - Inclui o JRE, além de compiladores e ferramentas (ex:

JavaDoc, Java Debugger)

Nossa escolha!!

Onde baixar o JDK?


http://www.oracle.com/technetwork/java/javase/downloads/index.html


Após a instalação

- □ set JAVA HOME="C:\Program Files\Java\jdk<versão>"
 - □ Considerando a versão 8 instalada em C:\Java\jdk1.8.0:
 - set JAVA_HOME="C:\Program Files\Java\jdk1.8.0"


□ set **PATH**=%JAVA_HOME%\bin;%PATH%

Se você quiser saber mais: http://docs.oracle.com/javase/tutorial/essential/environment/paths.htmlhttp://www.java.com/pt_BR/download/help/path.xml

CLASSPATH

- Variável que informa para o JDK o local default para classes desenvolvidas pelos usuários
- Utilize preferencialmente a opção "-cp" via linha de comando
 - javac -cp .;C:\users\classes;C:\tools\java\classes prog.java
 - Permite que a CLASSPATH seja definida para cada aplicação sem afetar outras aplicações
 - O valor default para CLASSPATH é "." (diretório atual)


Compilando e executando


Máquina Virtual

- □ Java VM (*Virtual Machine*)
 - Software que carrega e executa bytecode
 - Torna o Java independente de hardware
 - Oferece portabilidade

Plataforma Java


Principais programas (executáveis)

Programa	Nome	Descrição	
javac	Compilador Java	Compila programas java	
java	Interpretador Java Executa programas java		
javadoc	Documentador	Gera documentação pelos comentários	
Appletviewer Java Applet Viewer		Visualiza applets sem navegador	
jar	Compactador	Compacta fontes em um único arquivo	
javap	Disassembler Java	Mostra o código de um arquivo .class	
jdb	Java Debugger	Depura programas java	

Extensões comuns

- □ ".java"
 - Código fonte Java
- □ ".class"
 - Código "compilado" → código objeto → bytecode
- □ ".jar"
 - Java Archive
 - Coleção de arquivos .class e outros recursos (formato ZIP)

```
C:\Users\Thiry>java
Uso: java [-options] class [args...]
 (para executar uma classe)
 ou java Î-options] -jar jarfile [args...]
 (para executar um arquivo jar)
em que as op₽§es in<u>cluem:</u>
 -d32
-d64
 usar um modelo de dados de 32 bits, se estiver disponývel
usar um modelo de dados de 64 bits, se estiver disponývel
 para selecionar a UM "server"
 -server
 บี um sin¶nimo da UM "server" [obsoleto]
 -hotspot
 A VM default ú server.
 -cp <caminho de pesquisa da classe dos diret¾rios e arquivos zip/jar>
-classpath <caminho de pesquisa da classe dos diret¾rios e arquivos zip/jar>
 Uma lista separada por ; de diret%rios, archives JAR
 e archives ZIP nos guais serõo procurados os arguivos de class
 -D<nome>=<valor>
 define uma propriedade do sistema
 -verbose[:classe!gc!jni]
 ativa a saýda detalhada
 imprime a versõo do produto e sai do programa
 -version
 -version: (valor)
 requer a execupõo da versõo especificada
 -showversion imprime a versõo do produto e continua
 -jre-restrict-search ¦ -no-jre-restrict-search
inclui/exclui JREs privados do usuβrio na pesquisa de versòo
 -? -help
 imprime esta mensagem de ajuda
imprime a ajuda sobre opþ§es nòo padronizadas
 -ea[:<nome do pacote>...::<nome da classe>]
 -disableassertions[:<nome do pacote>...::<nome da classe>]
desativa asserb§es com granularidade especificada
 -esa | -enablesystemassertions
 ativa asserb§es do sistema
 -dsa | -disablesystemassertions
 desativa asserÞ§es do sistema
 -agentlib:<nome da biblioteca>[=<opÞ§es>]
 carrega a biblioteca de agentes nativa <nome da biblioteca>, p
or exemplo: -agentlib:hprof
 consulte tambúm: -agentlib:jdwp=help e -agentlib:hprof=help -agentpath:<nome do caminho>[=<opb§es>]
 carrega a biblioteca de agentes nativa com base no nome do cam
inho completo
 -javaagent: <caminho do arquivo jar>[=<opb§es>]
 carrega o agente da linguagem de programabóo Java; consulte ja
va.lang.instrument
 -splash:<caminho da imagem>
mostra a tela de abertura com a imagem especificada
Consulte http://www.oracle.com/technetwork/java/javase/documentation/index.html
para obter mais detalhes.
```


C:Y.

```
C:\Users\Thiry>javac
Usage: javac <options> <source files>
where possible options include:
 Generate all debugging info
 Generate no debugging info
Generate only some debugging info
  -g:none
  -g:{lines.vars.source}
 Generate no warnings
 -nowarn
 -verbose
 Output messages about what the compiler is doing
  -deprecation
 Output source locations where deprecated APIs are u
sed
 -classpath <path>
 Specify where to find user class files and annotati
on processors
 -cp (path)
 Specify where to find user class files and annotati
on processors
 -sourcepath <path>
 Specify where to find input source files
 -bootclasspath <path>
 Override location of bootstrap class files
  -extdirs (dirs)
 Override location of installed extensions
  -endorseddirs <dirs>
 Override location of endorsed standards path
  -proc:{none,only}
 Control whether annotation processing and/or compil
ation is done.
 -processor (class1)[, (class2), (class3)...] Names of the annotation processors
to run; bypasses default discovery process
 -processorpath <path>
 Specify where to find annotation processors
 -d (directory)
 Specify where to place generated class files
 -s <directory>
 Specify where to place generated source files
 -implicit:{none.class}
 Specify whether or not to generate class files for
implicitly referenced files
 -encoding (encoding)
 Specify character encoding used by source files
  -source (release)
 Provide source compatibility with specified release
  -target <release>
 Generate class files for specific VM version
 -version
 Version information
  -help
 Print a synopsis of standard options
  -Akey[=value]
 Options to pass to annotation processors
Print a synopsis of nonstandard options
 -J\langle f lag \rangle
 Pass (flag) directly to the runtime system
  -Werror
 Terminate compilation if warnings occur
  @<filename>
 Read options and filenames from file
```

Administrador: Prompt de Comando


Package (Pacote)

- Coleção de classes relacionadas e outros recursos
 - Similar a um diretório


- Permite proteger o acesso e gerenciar namespaces
 - □ Um namespace é um identificador único (caminho formado pela concatenação de nomes de pacote):
 - EX: br.univali.poo.kob.atividade1.MinhaClasse

Package (Pacote)


- Permite a organização do código-fonte em vários arquivos físicos
- Similar a estrutura de diretório usada no sistema operacional
- Um pacote pode conter códigos-fonte, bibliotecas, etc., além de outros pacotes

this.name = name;

```
package br.univali.kob.pool.aula02a;
import java.time.LocalDate;
import java.time.Period;
 Pacote da
 classe Person
public class Person {
 private String name;
 private LocalDate dateOfBirth;
 public Person(String name, LocalDate dateOfBirth) {
 this.name = name;
 this.dateOfBirth = dateOfBirth;
 public void setName(String name) {
```


this.name = name;

```
package br.univali.kob.pool.aula02a;
import java.time.LocalDate;
 Namespace da
import java.time.Period;
 classe LocalDate
public class Person {
 private String name;
 private LocalDate dateOfBirth;
 public Person(String name, LocalDate dateOfBirth) {
 this.name = name;
 this.dateOfBirth = dateOfBirth;
 public void setName(String name) {
```


- Para pequenas aplicações
 - Pode ser viável usar um único pacote
- Para aplicações maiores
 - Usar vários pacotes
 - Evita problemas com nomes duplicados de classes e permite localizar o código da classe de forma eficiente
 - Uso de pacotes de terceiros (ex: bibliotecas)

- Se uma classe A que pertence a um pacote nome.do.pacote
 - Seu nome completo (namespace) é nome.do.pacote.A
 - O compilador Java espera encontrar o arquivo A.java em um subdiretório nome/do/pacote
 - Este diretório deve estar localizado na variável de ambiente CLASSPATH ou deve ser informado na linha de comando da compilação

Package (Pacote) no NetBeans


Package (Pacote) no NetBeans


Package (Pacote)


- Visão modular
 - Manter alta coesão
 - Todas as classes agrupadas no pacote contribuem para uma tarefa em comum
 - As classes compartilham um objetivo em comum
 - Manter baixo acoplamento
 - Depender de poucos
 - Ser usado por muitos


Package (Pacote)

- O pacote deve ser criado com classes reutilizáveis
 - Ou todas as classes dentro do pacote são reutilizáveis ou então, nenhuma é
 - Classes que tendem a ser reutilizadas juntas devem pertencer ao mesmo pacote
- Classes que podem ser modificadas pelo mesmo motivo devem pertencer ao mesmo pacote

Roteiros


Roteiros


Roteiros


Utilize comoreferência em todas as aulas

Linguagem Java (básico)

Elementos da linguagem, comentários (javadoc), tipos primitivos, sintaxe das principais estruturas e exemplos


Meu primeiro programa Java

```
package br.univali.poo;
1**
 Um programa Java inicia pelo
  @author Marcello Thiry
 método main(...)
public class Main {
 /**
 @param args - lista dos parâmetros recebidos quando o programa é
 executado via comando de linha (SO)
 *,
 public static void main(String[] args) {
 System.out.println("meu primeiro programa Java");
```

Palavras reservadas

abstract	continue	for	new	switch
assert	default	if	package	synchronized
boolean	do	goto	private	this
break	double	implements	protected	throw
byte	else	import	public	throws
case	enum	instanceof	return	transient
catch	extends	int	short	try
char	final	interface	static	void
class	finally	long	strictfp	volatile
const	float	native	super	while

- □ const e goto são reservadas, mas não utilizadas
- Qualquer palavra reservada devem estar em caixa baixa
- □ null, false e true parecem ser reservadas, mas são literais

Identificadores

- - Um identificador é utilizado para nomear variáveis, atributos, parâmetros e métodos
 - Esclarecendo, o nome de uma variável é um identificador
 - Compilador é "case-sensitive"
 - Existe diferenciação entre letras maiúsculas e minúsculas

Identificadores

```
package br.univali.kob.pool.aula02a;
 Lembre-se do estilo de escrita
import java.time.LocalDate;
 que adotamos para os
import java.time.Period;
 identificadores: CamelCase
public class Person {
 private String name;
 http://pt.wikipedia.org/wiki/CamelCase
 private LocalDate dateOfBirth;
 public Person(String name, LocalDate dateOfBirth) {
 this.name = name;
 this.dateOfBirth = dateOfBirth;
 public void setName(String name) {
 this.name = name;
```

Atribuição

- <identificador> = <valor >
 - □ Para tipos primitivos, comparações são feitas com "=="

- Exemplos:
 - int qtdeMaximaAlunos = 10;
 - float umValor = 10.0;
 - □ int outroValor = 20;

Comentários

// código


// início da linha ou colocado ao lado do

comando; // exemplo de comentário

Comentários

* asterisco

* /

```
/* Comentário que pode utilizar várias
 * linhas são iniciados com /* e
 * terminados com o símbolo abaixo
 * /
/* É uma boa prática organizar os
 * comentários iniciando com um
```

javadoc

- javadoc é um gerador de documentação a partir de tags em comentários
 - As tags são chamadas annotations (metadados)
 - @return
 - @param
 - @author
 - @throws
 - • •

javadoc

public ...

```
/**
 * Primeiro parágrafo (sempre iniciando com /**).
* 
 * Segundo parágrafo.
 * Que pode ter múltiplas linhas.
* 
 * Terceiro parágrafo.
```

http://blog.joda.org/2012/11/javadoc-coding-standards.html

javadoc

/**

```
* 
 * o primeiro ítem
 * o segundo ítem
 * o terceiro ítem
 * 
 * Segundo parágrafo.
public ...
http://blog.joda.org/2012/11/javadoc-coding-standards.html
```

* Primeiro parágrafo.

```
* Texto javadoc.
 *
 * @param foo o parâmetro foo
 * @param bar o parâmetro bar
* @return o conteúdo baz
public String process(String foo, String bar) {...}
```

```
* O símbolo # permite criar um link para o membro
* foo, seja ele um atributo ou uma operação
*
 @see #foo
```

```
/**
  {@inheritDoc}. Você pode herdar a documentação
 * feita na superclasse e completá-la aqui.
 *
 * Outra boa prática é declarar todas as exceções
 * disparadas por um método
 *
 * @throws IOException se não foi possível...
```

```
* Se você está redefinindo uma operação
* ({@literal @}Override) e não há nenhuma
* informação adicional que complete
* a documentação, você pode deixar a operação
* sem javadoc. A ferramenta utilizará o javadoc
* da superclasse.
```

```
/**
* Se você deseja incluir um trecho de código, utilize a tag
* {@literal } para texto preformatado e {@literal {@code texto}}.
* Note que a annotation literal faz com que o javadoc desconsidere
* caracteres especiais e tags.
* 
* {@code
* se a > b então // mantida a indentação e quebra de linha
 mostra a;
* senão
 mostra b;
*
```

Uma classe em Java

```
public class Pessoa {
  private String nome;
  public void setNome(String nome) {
 this.nome = nome;
  public String getNome() {
 return this.nome;
```

Visibilidade e modificadores de acesso

Notação visual	Modificador de acesso	A parte é visível
+	public	dentro da própria classe e para qualquer outra classe
_	private	somente dentro da própria classe
#	protected	somente dentro do próprio pacote e das subclasses em outros pacotes
~	package	somente dentro da própria classe e das classes dentro do mesmo pacote

Visibilidade "package" em Java

- □ Para representar a visibilidade "package", você não deve especificar um modificador de acesso
 - Quando não é especificado um modificador de acesso, o Java assume que a visibilidade é do tipo "package"


```
package br.univali.poo.calculo;
```

```
class ClasseVisibilidadePackage {
 int atributoVisibilidadePackage;
```

Visibilidade "package" em Java

- □ Para cada arquivo ".java" deve haver, pelo menos, uma classe "public" com o mesmo nome do arquivo
- As demais classes declaradas no mesmo arquivo devem ser "package"
 - Ou seja, não devem especificar um modificador de acesso

Visibilidade de atributos e operações


Modificador na ClasseAlfa	ClasseAlfa	ClasseBeta	SubAlfa	Gama
public	S	S	S	S
protected	S	S	S	N
sem modificador	S	S	N	N
private	S	N	N	N

Atributos em Java

```
public class Pessoa {
 Atributo privado
  private String nome;
  public void setNome(String nome) {
 this.nome = nome;
  public String getNome() {
 return this.nome;
```

Método sem retorno

```
public class Pessoa {
  private String nome;
 Método público
  public void setNome(String nome) {
 sem retorno
 this.nome = nome;
 (void)
  public String getNome() {
 return this.nome;
```

Método com retorno

```
public class Pessoa {
  private String nome;
  public void setNome(String nome) {
 this.nome = nome;
  public String getNome() {
 Método público
 return this.nome;
 com retorno
 (ex: String)
```

Construtor em Java

```
public abstract class Figura2D {
 private PontoCartesiano posicao;
 public abstract void desenhar();
 public Figura2D(PontoCartesiano posicao) {
 this.posicao = posicao;
 Construtor da
 classe Figura2D
 // continuação...
```

Classe e Operação Abstrata em Java

```
Definição de uma
public abstract class Figura2D {
 classe abstrata
 private PontoCartesiano posicao;
 Operação abstrata
 public abstract void desenhar();
 public Figura2D(PontoCartesiano posicao) {
 this.posicao = posicao;
 // continuação...
```

Generalização

```
Retangulo é
public class Retangulo extends Figura2D {
 uma subclasse
 de Figura2D
 public Retangulo(PontoCartesiano posicao) {
 super(posicao);
 @Override
 public void desenhar() {
 // código omitido...
```

Chamando o construtor herdado

```
public class Retangulo extends Figura2D {
 public Retangulo(PontoCartesiano posicao) {
 super(posicao);
 Invoca o método da
 superclasse: quando é um
 construtor não indica o
 @Override
 nome do método
 public void desenhar() {
 // código omitido...
```

Redefinição do método de uma operação

```
public class Retangulo extends Figura2D {
 public Retangulo(PontoCartesiano posicao) {
 super(posicao);
 Redefinição do método da operação
 desenhar() herdada de Figura2D
 public void desenhar() {
 // código omitido...
```

Classe Genérica (Generics em Java)

```
package br.univali.poo.exemplos.pilha;
 → Parâmetro de tipo
public class Pilha < Tipo Item > 1
 private final int tamanho;
 private int topo;
 private TipoItem[] elementos;
 public Pilha() {
 this (10);
 public Pilha(int tamanho) {
 this.tamanho = tamanho > 0 ? tamanho : 10;
```

Exceções: try...catch

```
try
 <br/>bloco de código>
 catch (TipoExcecaol objExcecao) {
 <código para tratar>
 <a exceção TipoExcecaol>
 catch (TipoExcecao2 objExcecao) {
 <código para tratar>
 <a exceção TipoExcecao2>
```

- O código controlado pela cláusula try é executado
- Se ocorrer uma exceção, o controle é desviado para o código dentro da cláusula catch
- 3. Se a exceção ocorrida estiver sendo considerada pela cláusula catch, o código de tratamento da exceção é executado (caso contrário, a exceção é repassada ao ambiente de execução)
- Se não ocorrer uma exceção, o tratamento da exceção (catch) não é executado

Exceções: try...catch

- try
bloco de código> catch (TipoExcecaol objExcecao) { <código para tratar> <a exceção TipoExcecaol> catch (TipoExcecao2 objExcecao) { <código para tratar> <a exceção TipoExcecao2>
- □ Você pode adicionar quantas cláusulas catch forem necessárias
 - Permite tratamento específico para cada tipo de exceção considerado
- □ objExcecao é o objeto de exceção criado quando a exceção ocorre
 - Ele possui várias informações sobre a exceção

Exceções: try...catch

```
try |
 Você pode considerar
 mais de uma exceção
 <br/>bloco de código>
 em uma mesma
 catch (TipoExcecaol objExcecao) {
 cláusula catch
 <código para tratar>
 <a exceção TipoExcecaol>
 catch (TipoExcecao2 | TipoExcecao3 objExcecao) {
 <código para tratar>
 <a exceção TipoExcecao2>
```

Exceções: try...finally

- O código controlado pela cláusula try é executado
- Se ocorrer uma exceção, o controle é desviado para o código dentro da cláusula finally que é executado
- Se não ocorrer uma exceção, após o último comando dentro da cláusula try, o código dentro da cláusula finally é executado (ou seja, o código dentro da cláusula finally é sempre executado)

Combinando try...catch...finally

```
try
 <br/>bloco de código>
 catch (TipoExcecaol objExcecao) {
 <código para tratar>
 <a exceção TipoExcecaol>
  catch (TipoExcecao2 objExcecao) {
 <código para tratar>
 <a exceção TipoExcecao2>
  finally -
 <código sempre executado>
```

Este bloco é
executado
mesmo quando uma
exceção ocorrer!!

Tipos primitivos

- Somente 8 tipos primitivos em Java, todos os demais são objetos
- Estes tipos ficaram na linguagem pela sua velocidade de interação, e por isso não foram transformados em objetos
- Como não são objetos a sua declaração já cria a variável em memória não necessitando de construtores

Tipos primitivos

- Números inteiros em notação de complemento de dois
 - byte (8 bits)
 - short (16 bits)
 - □ int (32 bits)
 - □ long (64 bits
- Números em notação de ponto flutuante
 - float (32 bits)
 - double (64 bits)
- boolean
 - Pode assumir o valor true ou o valor false
- char
 - Caractere em notação Unicode de 16 bits (alfanumérico)

Números inteiros

□ O valor default é 0

 No código fonte, qualquer constante numérica será um int a não ser que o caractere "L" esteja no final do número, indicando que ela é um long

Números inteiros

- byte (8 bits com sinal)
 - □ -128 a +127
- short (16 bits com sinal)
 - □ -32.768 a +32.767
- □ int (32 bits com sinal)
 - -2.147.483.648 a +2.147.483.647
- long (64 bits com sinal)
 - -9.223.372.036.854.775.808 a +9.223.372.036.854.775.807

Números inteiros

- Exemplos:
 - □ 100L → long
 - □ 100 \rightarrow int
 - \square OL \rightarrow long
 - $\bigcirc 0 \longrightarrow int$

Pontos flutuantes

□ O valor default é 0.0

- No código fonte, qualquer número com decimais será um double a não ser que o caractere "f" ou "F" estejam no final do número, indicando que ele é um float
- Um double pode, opcionalmente, terminar com o caractere "d" ou "D"

Pontos flutuantes

- float (32 bits com sinal)
 - □ -1.40239846E-45 a +3.40282347E+38

- double (64 bits com sinal)
- □ -4.94065645841246544E-324 a
 - +1.79769313486231570E+308

Pontos flutuantes

- Exemplos:
 - □ 100.0f → float
 - **□** 100.00d → double
 - \bigcirc 0.5 \rightarrow double
 - \square 0.5F \rightarrow float
 - \bigcirc 0.3D \rightarrow double

Notação científica


- □ 5.9736 x 10²⁴
 - double massaPlanetaTerra = 5.9736e24;

- \Box 0,0049 = 4.9 x 10⁻³
 - double valor = 4.9e-3;

Problemas com precisão

```
double d1 = 0.1;
double d2 = 0.2;
System.out.println(d1+d2);
Problema na forma de
representação binária
do tipo double na JVM
(segue a norma IEEE 754)
CONSTRUÍDO COM SUCESSO (tempo total: 0 segundos)
```

A representação binária de alguns valores (como 0.1) vira uma dízima periódica

Solução para precisão

- □ java.math.BigDecimal
 - Pontos flutuantes de precisão arbitrária
 - Você pode definir o nível de precisão
 - Utilização:
 - Valores financeiros
 - Cálculos complexos (ex: construção civil)

http://www.devmedia.com.br/java-bigdecimal-trabalhando-com-mais-precisao/30286 https://docs.oracle.com/javase/8/docs/api/java/math/BigDecimal.html

java.math.BigDecimal

```
BigDecimal big1 = new BigDecimal("0.1");
BigDecimal big2 = new BigDecimal("0.2");
BigDecimal sum = big1.add(big2);
 BigDecimal
BigDecimal mult = big1.multiply(big2);
 é imutável
sum = sum.setScale(2, RoundingMode.HALF EVEN);
mult = mult.setScale(2, RoundingMode.CEILING);
System.out.println(sum.toString());
System.out.println(mult.toString());
run:
0.30
0.02
CONSTRUÍDO COM SUCESSO (tempo total: 0 segundos)
```

java.text.NumberFormat

- Diversas possibilidades de formatação para números
 - Utiliza configurações locais
 - Pontos decimais, dinheiro, separador de milhares, ...

```
BigDecimal valorFinanceiro = new BigDecimal("325.34");
valorFinanceiro = valorFinanceiro.setScale(2, BigDecimal.ROUND_HALF_EVEN);
System.out.println(NumberFormat.getCurrencyInstance().format(valorFinanceiro));
run:
R$ 325,34
CONSTRUÍDO COM SUCESSO (tempo total: 0 segundos)
```

Caracteres

- char (16 bits sem sinal)
 - Representa um valor da tabela Unicode
 - Unicode é uma tabela que permite representar caracteres de qualquer idioma
 - Valores 0 a 255 correspondem aos valores da tabela ASCII
 - □ O valor default é o código zero: "\0"
 - Pode representar um número inteiro de 16 bits sem sinal
 - Uma variável char pode ser atribuída com valores de 0 a 65535

Valores booleanos

- □ boolean (8 bits)
 - true ou false
 - Podem ser utilizados diretamente em expressões de retorno para testes como if, switch, while e for
 - Não podem ser comparados com variáveis ou constantes numéricas

Resumindo: valores default

- byte = 0
 - □ **short** = 0
 - \Box int = 0
 - □ **long** = 0L
 - □ **float** = 0.0f
- **double** = 0.0
- boolean = false
- char = '\u0000'
- Object = null
 - Objetos são inicializados com null, pois necessitam que a instância seja criada explicitamente, o que não ocorre em tipos primitivos

Literais

□ Um literal é um valor escrito no código fonte e identificado como de um tipo primitivo

Literais caracteres (escapes)

```
char a = 'A';
 // letra A
char b = '&';
 // caractere &
\Box char c = '\u004D';
 // letra M (Unicode)
char d = '\n';
 // quebra de linha
char e = '\t';
 // tabulação
char f = '\r';
 // retorno de carro
char g = '\b';
 // backspace
\Box char h = '\f';
 // quebra de página
char i = '\\';
 // barra
 char j = ' \ '';
 // apóstrofo
  char k = '\"';
 // aspas
  char l = 65;
 // char recebe um valor int
```

A classe Object

- Qualquer classe Java é uma subclasse de Object
- Operações herdadas:
 - public final Class<?> getClass()
 - public long hashCode()
 - public boolean equals(Object)
 - public String toString()
 - protected Object clone()
 - **-** . . .

A classe Object


```
public final void notify()public final void notifyAll()public final void wait()public final void wait(long)
```

A classe System

- Contem vários atributos e métodos úteis
 - Entrada padrão (in)
 - Saída padrão (out)
 - Saída de erro padrão (err)
 - Acesso a variáveis de ambiente
 - **-** ...
- Esta classe não pode ser instanciada

A classe System


System.in.read(); // lê um caractere do console

System.out

System.out.println("mensagem para console padrão");

System.err

System.err.println("mensagem de erro");

A classe String


- □ Representa cadeias (strings) de caracteres
- Todas as literais em Java, como "abc" são implementadas como instâncias desta classe

```
String texto = "Abc";
System.out.println(texto);
System.out.println(texto.toUpperCase() + " --> ABC");
System.out.println(texto.toLowerCase() + " --> abc");
```

A classe String

- □ A classe **String** inclui operações para:
 - Examinar caracteres individuais da sequência
 - Comparar com outras strings
 - Buscar strings
 - Extrair substrings
 - Criar uma cópia de uma string com todos os caracteres convertidos para caixa baixa ou caixa alta
 - □ ...

Literais String


Comparando e manipulando Strings

```
String hello = "Hello";
String lo = "lo";
System.out.println(hello.equals("Hello") + " --> true");
System.out.println(hello.equals("Hel" + "lo") + " --> true");
System.out.println(hello.equals("Hel" + lo) + " --> true");
System.out.println(hello.equals(("Hel" + lo).intern()) + " --> true");
System.out.println(hello.startsWith("h") + " --> false");
System.out.println(hello.equalsIgnoreCase("hello") + " --> true");
System.out.println(hello.endsWith("lo") + " --> true");
System.out.println(hello.length() + " --> 5");
System.out.println(hello.substring(2) + " --> llo");
System.out.println(hello.substring(2, 4) + " --> 11");
```

Comparando Strings

- □ Evite comparar objetos String com "=="
 - Você pode utilizar "==" entre tipos primitivos ou entre literais
 - ... ("umaLiteralString" == "outraLiteralString")

Utilize a operação "equals" ou "equalsIgnoreCase"

StringBuilder

```
StringBuilder output = new StringBuilder();
  output.append("Primeira Linha\n");
  output.append("Segunda linha");
  output.append("...continuação da segunda linha\n");
  output.append("Terceira linha\n");
  System.out.print(output.toString());
Primeira Linha
Segunda linha...continuação da segunda linha
Terceira linha
CONSTRUÍDO COM SUCESSO (tempo total: 0 segundos)
```

Conversões entre tipos primitivos


- O tamanho de uma variável é maior que o tamanho da variável ou que o valor que está sendo atribuído
- **Exemplo:**

```
int y = 10;
long x = y; // o tamanho de int é menor que o de long, logo ok
```

Conversões entre tipos primitivos


- O tamanho de uma variável é menor que o tamanho da variável ou o que valor que está sendo atribuído
- Exemplo:

```
long y = 10L;
int x = (int)y; // type casting¹, pois long > int
```

1. Type casting = conversão de tipo


Conversões entre tipos primitivos


Quando uma variável de um tipo menor está sendo atribuída com uma variável de um tipo maior, é necessário explicitar a conversão

Se esta informação não for colocada, ocorrerá um erro de compilação indicando tipos incompatíveis

Operadores aritméticos unários


Operadores aritméticos (duas variáveis)

 \square X + Y□ X - Y □ X * y $\Box x/y$ □ x % y // resto da divisão de x por y

Operadores lógicos e relacionais

```
// x é maior que y?
\square X > Y
 // x é maior ou igual a y?
□ x >= y
 // x é menor que y?
□ x < y</p>
 // x é menor ou igual a y?
□ X <= V</p>
 // x é igual a y?
□ x == y
 // x é diferente de y?
□ x != y
\square \times | | y
 // x OU y
 // x E y
□ x && y
 // NÃO x
□ !x
```

Operadores bitwise

// Inverte os bits de x \Box Z = $^{\sim}$ X \Box z = x & y // AND bit a bit entre x e y \Box z = x | y // OR bit a bit entre x e y \Box z = x ^ y // XOR bit a bit entre x e y \Box z = x << y // Desloca bits de x para esquerda, y vezes \square z = x >> y // Desloca bits de x para direita, y vezes \square z = x >>> y // Preenche zeros a esquerda de x, y vezes

Precedência dos operadores

```
□ ++ -- ! (cast)
 * / %
<< >>>
 <> <= >=
 == !=
- &&
 = *= /= %= += -= <<= >>= &= |=
```

Precedência dos operadores

- Unário ++ --! ~ (cast)
- 2. Aritmético * / % + -
- 3. Shift << >> >>>
- < <= > >= instanceof == != 4. Comparação
- & ^ | 5. Bitwise
- Lógico && ||

7. Condicional

- ?:
- 8. Atribuição = "op="

Operadores compostos

```
==> x = 5 // x valia 0
x += 5
 <==> x = x + 5
x *= 2
 <==> x = x * 2
 ==> x = 10
x /= 2
 \langle = \rangle x = x / 2
 5
 ==> x =
x -= 3
 <==> x = x - 3
 ==> x =
 2
x % = 5
 <==> x = x % 5
 ==> x =
 2 // Resto da divisão
x = 4
 ==> x = 6 // OR
 \langle == \rangle \quad x = x \mid 4
 7 // XOR
x ^= 1
 <=> x = x ^ 1
 ==> x =
 7 // AND
 <==> x = x & 255
x \&= 255
 ==> x =
x <<= 2
 <=> x = x << 2
 28 // Shift para direita
 ==> x =
x >>= 4 <==> x = x >> 4
 ==> x =
 1 // Shift para esquerda
x >>>= 7 <==> x = x >>> 7 ==> x =
 0 // Coloca 0's a esquerda
```

- □ Permite ler tipos primitivos e strings usando expressões regulares
 - Quebra um texto em tokens usando um delimitador padrão
 - O delimitador default é o espaço em branco
 - Existem métodos "next" para converter os tokens em valores dos vários tipos primitivos

```
Scanner s = new Scanner(System.in);
System.out.print("entre com um texto qualquer: ");
String palavra = s.next(); // pega token/palavra
System.out.printf("A primeira palavra é \"%s\"%n", palavra);
String texto = s.nextLine(); // pega o resto da linha
System.out.printf("O resto da linha é \"%s\"%n", texto);
```

```
Scanner s = new Scanner(System.in);
s = new Scanner(System.in);
System.out.print("entre com um número inteiro: ");
int numeroInt = s.nextInt();
System.out.printf("o número informado foi: \"%5d\"%n", numeroInt);
```

print, println, printf, ...

System.out.print("print não quebra linha");

```
System.out.println("... mas, o println quebra!");
System.out.println("estou em uma nova linha!");

System.out.printf("O resto da linha é \"%s\"%n", texto);
System.out.printf("o número informado foi: \"%5d\"%n", numeroInt);
System.out.printf("o número informado foi: \"%5.2f\"%n", numeroFloat);
```

System.out.format

```
System.out.format("Valor inteiro (%%d): %d\n", 100);
System.out.format("Valor float(%%f): %f\n", new Float(100.3));
System.out.format("Valor float (%%3.2f) 999.99: %3.2f\n", new Float(100.3));
System.out.format("Valor date (%%td/%%<tm/%%<tY): %td/%<tm/%<tY\n",
 new GregorianCalendar(1543, Calendar. JANUARY, 25));
System.out.format("Notação científica (%%2.4e): %2.4e\n", 5.9736e24f);
run:
Valor inteiro (%d): 100
Valor float(%f): 100,300003
Valor float (%3.2f) 999.99: 100,30
Valor date (%td/%<tm/%<tY): 25/01/1543
Notação científica (%2.4e): 5,9736e+24
CONSTRUÍDO COM SUCESSO (tempo total: 0 segundos)
```

Condicionais (if)

```
if (<condição>) {
 comando;
 comando;
 comando;
  else {
 comando;
 comando;
 comando;
```

Condicionais (if)

fazerOutraCoisa();

```
if (variavel == valor) {
 fazerAlgo();
if (variavel == valor) {
 fazerAlgo();
} else {
```

Condicionais (if)

```
if (variavel == valor) {
 fazerAlgo();
} else if (outraVariavel == outroValor) {
 fazerOutraCoisa();
} else {
 fazerUmaTerceiraCoisa();
```

Condicionais (switch)

```
switch (<expressão cardinal>) {
 case <valor1>:
 <comando>;
 [break;]
 case <valor2>:
 <comando>;
 [break;]
 . . .
 default:
 <comando default>;
```

Condicionais (switch)

```
switch (variavel) {
 case 0:
 fazerAlgo();
 break;
 case 1:
 fazerOutraCoisa();
 break;
 case 2:
 fazerUmaTerceiraCoisa();
 break;
 default:
 fazerAlgoDefault();
```

Condicionais (operador ternário "?:")

- □ Similar a uma instrução "if... else"
 - <expressão booleana>? <ação true>: <ação false>

```
float media;
media = 6.0f;
System.out.println(media>=6.0f ? "aprovado" : "reprovado"); // aprovado
media = 5.0f;
System.out.println(media>=6.0f ? "aprovado" : "reprovado"); // reprovado
```

```
for (<expr. inicial>; <condição>; <incremento>) {
  <comandos>;
// 0 até 9
for (int contador = 0; contador < 10; contador++) {
 System.out.println("Contador é " + contador);
```

```
// 0 até 9
for (int contador = 0; contador < 10; ++contador) {
 System.out.println("Contador é " + contador);
// cuidado: laço infinito
for (;;) {
 System.out.println("Laço infinito.");
```

```
// 0, 2, 4, 6, 8
for (int i = 0; i < 10; i += 2) {
 // on i=i+2
 System.out.println("Contador é " + i);
// 10, 8, 6, 4, 2, 0
for (int i = 10; i >= 0; i -= 2) {
 // ou i=i-2
 System.out.println("Contador é " + i);
```

for (String temp : list) {

System.out.println(temp);

```
Percorre a lista "list" iniciando no primeiro elemento.

A cada passada do for, a variável "temp" é atribuída com o elemento da posição atual
```

"list" pode ser, por exemplo, do tipo ArrayList.

Alternativa para um laço (Java 8+)

```
ArrayList<Integer> vetor = new ArrayList<>();
vetor.add(1); // autoboxing, conversão int para Integer
vetor.add(2); // autoboxing, conversão int para Integer

vetor.stream().forEach((element) -> {
 System.out.println(element.intValue());
});
```

Utilizando programação funcional (stream e lambda)

Laços (while)

```
while (<condição>) {
 <comandos>;
// contador = 1, 2, ..., 10
int contador = 0;
while (contador++ < 10) {
 System.out.println("Contador é " + contador);
```

Laços (while)

```
// contador = 1, 2, ..., 9
int contador = 0;
while (++contador < 10) {
 System.out.println("Contador é " + contador);
// cuidado: laço infinito
while (true) {
 System.out.println("Laço infinito.");
```

Laços (while)

```
Iterator<String> iterator = list.iterator();
while (iterator.hasNext()) {
 System.out.println(iterator.next());
Percorre a lista "list" utilizando o padrão iterator
iterator.next() => elemento atual
```

"list" pode ser, por exemplo, do tipo ArrayList

Laços (do-while)

```
do {
  <comandos>;
} while (<condição>);
// 0 até 9
int contador = 0;
do {
 System.out.println("Contador é " + contador);
 while (++contador < 10);
```

Laços (do-while)

while (true);

```
// 0 até 10
int contador = 0;
do {
 System.out.println("Contador é " + contador);
} while (contador++ < 10);</pre>
// cuidado: laço infinito
do {
 System.out.println("Laço infinito.");
```

Desvio em laços (break)

```
// 0 até 5
// break: força a saída da construção de um laço
 (for, do, while ou switch)
int cont = 0;
while (cont < 10) {
 System.out.println("Contador é " + cont);
 if (cont++ == 5) { // testa antes e incrementa depois
 break:
```

Desvio em laços (continue)

```
// -10 até 9 pulando o número zero
// continue: desvia para o início do laço, na próxima
 iteração (for)
for (int cont = -10; cont < 10; cont++) {
 if (cont == 0) {
 continue;
 System.out.println(cont);
```

Vetores

```
int vetor[] = new int[3];
vetor[0] = 1;
vetor[1] = 2;
vetor[2] = 3;
for (int i = 0; i < 3; i++) {
 System.out.println(vetor[i]);
```

Matrizes

```
String matriz[][] = new String[3][2];
matriz[0][0] = "0,0";
matriz[1][0] = "1,0";
matriz[2][0] = "2,0";
matriz[0][1] = "0,1";
matriz[1][1] = "1,1";
matriz[2][1] = "2,1";
for (int i = 0; i < 3; i++) {
 for (int j = 0; j < 2; j++) {
 System.out.println(matriz[i][j]);
```

Inicializando vetores e matrizes

```
int vetor[] = \{0, 1, 2\};
int matriz[][] = \{\{0, 1, 2\},
 \{3, 4, 5\}\};
for (int i = 0; i < 3; i++) {
 System.out.println(vetor[i]);
for (int linha = 0; linha < 2; linha++) {
 for (int coluna = 0; coluna < 3; coluna++) {
 System.out.println(matriz[linha][coluna]);
```

Wrappers

- Wrapper
 - Empacotar, embrulhar, encapsular

- Uma classe wrapper modifica o comportamento de outra classe
 - Camada fina que fica sobre a classe encapsulada, a qual é responsável pelo trabalho real


Wrappers


- A classe wrapper encapsula a funcionalidade de outra classe
- Pode também simplificar o uso de um determinado objeto, reduzindo a quantidade de operações disponíveis na interface

Wrappers para tipos primitivos


Variáveis "int" não são objetos!

"int" é um tipo primitivo da linguagem

Como encapsular um "int" numa classe?

A classe java.lang.Integer


Wrappers para tipos primitivos


- Se, por exemplo, você quer armazenar um conjunto de valores int nos elementos de um ArrayList
 - OBS → Valores em um ArrayList <u>devem ser objetos</u> e não tipos primitivos
 - Podemos utilizar a classe wrapper Integer

Autoboxing e Unboxing

```
ArrayList<Integer> vetor = new ArrayList<>();
vetor.add(1); // autoboxing, conversão int para Integer
vetor.add(2); // autoboxing, conversão int para Integer
for (Integer i: vetor) {
 System.out.println(i.intValue());
int num = vetor.get(0); // unboxing, conversão Integer para int
System.out.println(num);
```

Autoboxing = do tipo primitivo para a classe Wrapper
Unboxing = da classe Wrapper para o tipo primitivo

Wrappers para tipos primitivos


operações utilitárias

para manipular

estes valores

Tipo primitivo	Classe wrapper	Argumentos do construtor
byte	Byte	byte or String
short	Short	short or String
int	Integer	int or String
long	Long	long or String
float	Float	float, double or String
double	Double	doublebyte or String
char	Character	char
boolean	Boolean	boolean or String

Wrappers para tipos primitivos

```
System.out.println(Integer.parseInt("321"));
System.out.println(Integer.toBinaryString(4));
System.out.println(Integer.toHexString(16));
System.out.println(Float.parseFloat("2345.33"));
System.out.println(new Float(832.23).floatValue());
Integer num = 12; // autoboxing
String texto = num.toString();
```

Interface em Java

```
package br.univali.kob.poo1.selling;
import java.math.BigDecimal;
  Interface para objetos que podem (estão aptos --> "able") ser vendidos.
public interface Sellable {
  * @return a descrição do objeto
  public String getDescription();
 @return o preço do objeto em reais
  public BigDecimal getPrice();
```

A codificação do método é delegada para as classes que Implementarem a interface

Interface com método default (Java 8+)

```
package br.univali.kob.pool.metodosdefault;
public interface InterfaceA {
 default void metodoDefault() {
 System.out.println("Método default da Interface A");
 Não precisa ser
 implementado
 pela classe
```

Implementando a Interface...

```
package br.univali.kob.pool.metodosdefault;
public class ExemploImplementacao implements InterfaceA {
 Herda o comportamento dos métodos default (quando houver)
```

Tipo "enum"

```
public enum DiaSemana {
 SEGUNDA, TERCA,
 QUARTA, QUINTA,
 SEXTA, SABADO,
 DOMINGO
```

Como utilizar "enum"

```
DiaSemana diaSemana;
diaSemana = DiaSemana. QUARTA;
if (diaSemana == DiaSemana.QUARTA) {
 System.out.println("Funciona! Hoje é " + diaSemana);
} else {
 System.out.println("Algo deu errado!!");
```

"enum" com valores

```
public enum Titulacao {
 GRADUACAO (1, "Graduação"),
 ESPECIALIZACAO(2, "Especialização"),
 MESTRADO(3, "Mestrado"),
 DOUTORADO (4, "Doutorado");
 private final int codigo;
 private final String descricao;
 private Titulacao(int codigo, String descricao) {
 this.codigo = codigo;
 this.descricao = descricao:
```

"enum" com valores

```
public enum Titulacao {
 public int getCodigo() {
 return codigo;
 public String getDescricao() {
 return descricao;
```

"enum" com valores

```
Titulacao titulacao;
titulacao = Titulacao. DOUTORADO;
System.out.println("Código = " + titulacao.getCodigo());
System.out.println("Descrição = " + titulacao.getDescricao());
if (titulacao.equals(Titulacao.DOUTORADO)) {
 System.out.println("Funcionou!!");
} else {
 System.out.println("Algo deu errado!!");
```

Referências

- □ Java Tutorial (Oracle), disponível em:
 - http://docs.oracle.com/javase/tutorial/index.html
- □ Java API Specification (Oracle), disponível em:
 - http://docs.oracle.com/javase/8/docs/api/overviewsummary.html
- Tutorial rápido para Netbeans, disponível em:
 - https://netbeans.org/kb/docs/java/quickstart.html

Referências

- □ Java Free Course (Home & Learn), disponível em:
 - http://www.homeandlearn.co.uk/java/java.html
- Outros links:
 - http://www.javapractices.com
 - http://javafree.uol.com.br/
 - http://www.java.com/pt_BR/
 - http://www.guj.com.br/