

Curso de Java aula 06

Prof. Anderson Henrique

Formatação de números

- Aprenderemos a utilizar a classe NumberFormat(), esta classe é abstrata, o que significa que não precisamos instanciar novo objeto para utilizar os métodos oferecidos nesta classe.
- O primeiro método é um formatador genérico de um número

```
Ex.: double saldo = 123_456.789;
NumberFormat f = NumberFormat.getInstance();
f.format(saldo);
```


- Este formatador é para números do tipo inteiro
 NumberFormat fi = getIntegerInstance();
 fi.format(saldo);
- Este formatador é para números percentuais
 NumberFormat fp = getPercentInstance();
 fp.format(0.25);
- Este formatador é para números monetários
 NumberFormat fm = getCurrencyInstance();
 fm.format(saldo);

Podemos definir a quantidade de casas decimais
 f.setMaximumFractionDigits(1);

Internacionalização de números

```
Ex.: fus = NumberFormat.getCurrencyInstance(Locale.US);
Ex.: ffr = NumberFormat.getCurrencyInstance(Locale.FRANCE);
Podemos converter números, realizar o parse de um número
Ex.: f = NumberFormat.getCurrencyInstance();
System.out.print(f.parse("R$ 1.100,25"));
```


Manipulação de Data e Hora

- As datas são representadas por objetos do tipo Date e manipuladas por objetos do tipo Calendar
- Todo o tempo em Java é representado em milissegundos com o tipo long, e esse tempo é medido a partir de 01 de Janeiro de 1970
- O nosso computador tem a informação de qual é o nosso tempo atual, e podemos recuperá-lo em milissegundos através do método System.currentTimeMillis();


```
 Para criarmos uma data, instanciamos um objeto do tipo Date()

Ex.: Date agora = new Date();
System.out.print(agora);
Ex.: Date data = new Date(1 000 000 000 000L);
System.out.print(data);
data.getTime(); //recupera o tempo em milissegundos
data.setTime(1_000 000 000 000L);
data.compareTo(agora);
```


Para manipular datas você deve trabalhar com a classe Calendar Ex.: Calendar c = Calendar.getInstance();
 c.set(1980,Calendar.FEBRUARY, 12);
 System.out.println(c.getTime); //recuperamos objeto do tipo date
 c.get(Calendar.YEAR) // ano
 c.get(Calendar.MONTH) //mes

c.set(Calendar.YEAR, 1972) // altera o ano c.set(Calendar.MONTH, Calendar.MARCH) // altera o mês c.set(Calendar.DAY OF MONTH, 25) // altera o dia do mês

c.get(Calendar.DAY OF MONTH) //dia do mês

Podemos limpar os campos, utilizando o método clear
 Ex.:

```
c.clear(Calendar.MINUTE);
c.clear(Calendar.SECOND);
```

• Podemos aumentar ou diminuir unidades de tempo, add

```
c.add(Calendar.DAY_OF_MONTH, 1);
c.add(Calendar.YEAR, 1);
c.add(Calendar.DAY_OF_MONTH, -1);
c.add(Calendar.YEAR, -1);
```


• Podemos aumentar ou diminuir unidades de tempo, sem alterar unidades superiores

Ex.:

```
c.roll(Calendar.DAY_OF_MONTH, 20);
c.roll(Calendar.DAY_OF_MONTH, -20);
```

Ex.: Saudação (bom dia, boa tarde, boa noite)

Calendar c1 = Calendar.getInstance();

int hora = c1.get(Calendar.HOUR_OF_DAY);


```
If(hora < 12){
 System.out.println("Bom dia");
}else if(hora > 12 && hora < 18){
 System.out.println("Boa tarde");
}else{
 System.out.println("Boa noite");
```


Formatação de Data e Hora

• Existem duas classes específicas para a formatação de Data e Hora, DateFormat e SimpleDateFormat

```
Ex.: Calendar c = Calendar.getInstance();
c.set(1980, Calendar.FEBRUARY, 12);
Date data = c.getTime(); //recupera o objeto do tipo date
```

DateFormat fd = DateFormat.getDateInstance(); //formatar datas System.out.println(fd.format(data)) //retorna string


```
DateFormat fh = DateFormat.getTimeInstance(); //formatar horário
System.out.println(fh.format(data));
```

DateFormat fdh = DateFormat.getDateTimeInstance(); //formatar data e horário

System.out.println(fdh.format(data));

Estilos diferentes para Data e Hora

fd = DateFormat.getDateInstance(DateFormat.FULL);
System.out.println(fd.format(data)); //formato completo

fd = DateFormat.getDateInstance(DateFormat.LONG);
System.out.println(fd.format(data)); //formato longo


```
fd = DateFormat.getDateInstance( DateFormat.MEDIUM);
System.out.println(fd.format(data)); //formato médio
d = DateFormat.getDateInstance( DateFormat.SHORT);
System.out.println(fd.format(data)); //formato curto
```

 Podemos utilizar a classe de formatação para converter uma String em uma data

```
Date data2 = f.parse("12/02/1980"); //lança uma exceção System.out.println(f.format(data2));
```


• Utiliza no construtor o formato de uma data

Ex.: SimpleDateFormat sdf = new SimpleDateFormat("dd/MM/yyyy");
System.out.println(sdf.format(data));
System.out.println(sdf.parse(data));

Internacionalização de Data e Hora

- É possível que durante a carreira de um programador, ele tenha que construir sistemas utilizados em outros países, de pessoas que falam o idioma diferente.
- Vamos internacionalizar, adaptá-los para outros países e regiões


```
Ex.:
Calendar c = Calendar.getInstance();
c.set(2018, Calendar.JULY, 29);
Date data = c.getTime();
// ISO 639 – Língua, ISO 3166 – país
Locale padrao = Locale.getDefault();
Locale brasil = new Locale("pt", "BR");
DateFormat f = DateFormat.getDateInstance(DateFormat.FULL);
System.out.println(f.format(data));
```

```
DateFormat f = DateFormat.getDateInstance(DateFormat.FULL, brasil);
System.out.println(f.format(data));
```

```
Locale usa = Locale.US;

Locale jp = Locale.JAPAN;

Locale ita = Locale.ITALY;
```


Prosseguiremos no próximo slide...

Professor: Anderson Henrique

Programador nas Linguagens Java e PHP

