Programação de Computadores II - Linguagem Java -

Alexandre Sztajnberg

Roteiro

- Introdução
- Noções de Orientação a Objeto
- Primeiros exemplos
- □ Sintaxe e estruturas
- Métodos, controle
- Exceções
- Threads
- Serialização
- □ Reflexão
- RMI

Slides baseados em...

- David J. Barnes & Michael Kölling, Programação orientada a objetos com Java, Pearson Education do Brasil, 2004
- □ Introduction to Programming, David J. Barnes Michael Kölling
- □ The University of North Carolina at Chapel Hill, Programming Language Concepts, Spring 2002, Felix Hernandez-Campos
- Nell Dale, Chip Weems and Mark Headington, <u>Programming</u> and <u>Problem Solving with Java</u>, Editora Jones and Bartlett <u>Publishers</u>.
- Rafael Santos Introdução à Programação Orientada a Objetos Usando Java
- Cay Horstmann, Big Java: Programming and Practice, Ed. Wiley, 2002.

Exercícios, Projetos, Provas

- □ Programas pequenos (muitos!)
 - em dupla ("pair programming")
- □ Projetos (programas um pouco maiores)
 - o um ou dois
- Provas: P1 e P2
- Obs1: tudo vale nota!
- Obs2: plágio (cola) 0,0 (zero) para TODOS envolvidos

Ferramentas

- JDK
- Editores
- IDEs
- No LabIME
 - JCreator
 - JDK 1.4
 - Eclipse?
- www.ime.uerj.br/~alexszt/cursos/pc2

Ambientes de Programação

- ☐ Além de compiladores e interpretadores
 - Assemblers, debuggers, pré-processadores e ligadores (linkers)
 - Editores
 - Style Checkers
 - Version management
 - Profilers
- Integrated environments
 - Beyond a simple bus error
 - Emacs

Compilação x Interpretação

Do Programa-fonte para o Código Executável

27bdffd0 afbf0014 0c1002a8 0000000 0c1002a8 afa2001c 8fa4001c 00401825 10820008 0064082a 10200003 0000000 10000002 00832023 00641823 1483fffa 0064082a 0c1002b2 0000000 8fbf0014 27bd0020 03e00008 00001025

Compilação e Interpretação

O compilador é o programa que traduz o código em alto nível para o programa executável

□ O *interpretador* é o programa que executa outro programa

Combinando Compilação e

Interpretação □ Diferença sutil:

- - A linguagem é interpretada quando a tradução inicial é
 - A linguagem é compilada quando o processo de tradução é complexo

Pré-processamento

- Macros
 - #define <macro> <replacement name>
 - #define FALSE 0
 - #define max(A,B) ((A) > (B) ? (A):(B))

Ligação (Linking)

■ Bibliotecas e subrotinas

- Java -Características e Portabilidade (JVM)

Linguagens de Alto Nível

- Are portable
- Are translated into machine code by compilers
- Instructions are written in language similar to natural language
- Examples -- FORTRAN, COBOL, Pascal, C, C++
- Many are standardized by ISO/ANSI to provide an official description of the language

Linguagem Java

- □ É uma linguagem orientada a objetos.
- "Write once, run anywhere". A linguagem Java é totalmente portável. O programa é compilado em "bytecodes", e a Java Virtual Machine (JVM) interpreta o código (bytecode) para instruções da plataforma sobre a qual a JVM foi instalada.
- Ideal para aplicações de Rede e Internet (Applets).
- Possui bibliotecas de apoio.
- Segurança. Como restrições nas applets.
- □ Sem uso de ponteiros.
- □ Sintaxe semelhante a C / C++.
- Case sensitive.

Linguagem Java

- Achieves portability by using both a compiler and an interpreter
- Java compiler translates a Java program into an intermediate Bytecode--not machine language
- An interpreter program called the Java Virtual Machine (JVM) translates each successive instruction in the Bytecode program to machine language and immediately runs it

A plataforma de Java

The byte code generated by the Java front-end is an intermediate form

- Compact
- Platform-independent

O arquivo .class File

Java class file contains

- Byte code for data and methods (intermediate form, platform independent) (remember byte code?)
- □ *Symbolic* references from one class file to another
 - Class names in text strings
 - Decompiling/reverse engineering quite easy
- ☐ Field names and descriptors (type info)
- Method names and descriptors (num args, arg types)
- Symbolic refs to other class methods/fields, own methods/fields

Class Loaders

- □ Bootstrap (default) loader (na JVM)
- Carregadores definidos pelo usuário (customizado)

part of the Java Virtual Machine implementation

bootstrap class loader

Carga dinâmica de classes

☐ You don't have to know at compile-time all the classes that may ultimately take part in a running Java application.

User-defined class loaders enable you to dynamically extend a Java app at run-time

- As it runs, your app can determine what extra classes it needs and load them
- Custom loaders can download classes across a network (applets), get them out of some kind of database, or even calculate them on the fly.

A máquina de execução

JVM Simples

Interpretação do Byte Code

Just-in-time compiler

- Métodos em ByteCode são compilados em código de máquina na primeira vez que são invocados
- O código de máquina é guardado para uma invocação subseqüente
- o Isto requer mais memória

Otimização adaptativa

- O interpretador monitora a atividade do programa, compilando a parte do código mais usada do programa em código de máquina
- Isto é muito mais rápido do que uma simples interpretação, requer um pouco mais de memória
- A exigência da memória é somente ligeiramente maior devido à regra de 20%/80% da execução de programa (no geral, 20% do código é responsável por 80% da execução)

Alô! –Primeiro programa

Primero programa: Alo.java

```
1 public class Alo
2 {
3 public static void main(String[] args)
4 {
5 // Mostra uma frase no console
6 System.out.println("Alô,Mundo!");
7 /* Comentario
8 de mais de uma linha */
9 }
10}
```

O que temos no programa?

- □ public class ClassName
- public static void main(String[] args)
- □ // comentário de uma linha e (/* */) de várias linhas
- Chamada de método objeto.metodoName(parametros)
- □ Classe System
- Objeto System.out
- Método println

Chamada (invocação) de método

□ objeto.metodoName(parametros)

■ Exemplo:

O System.out.println("Hello, Dave!");

□ Objetivo:

 Invocar um método de um objeto e fornecer qualquer parâmetro adicional.

Compilando e executando o exemplo

- Escrever o programa em um editor de textos
- Salvá-lo com o nameClass, e extensão .java
- Abrir o prompt (no windows o DOS)
- Compilar em byte codes javac Alo.java
- Executar byte codes java Alo

Erros

- □ Erros de sintaxe
 System.ouch.print("...");
 System.out.print("Hello);
 Detectados pelo compilador
 □ Erros lógicos
 System.out.print("Hell");
 - O Detectados (assim espero) na fase de teste

Breve introdução a Orientação a Objetos

Programação Orientada a Objetos (POO)

- Objeto: Objeto de software modela objetos do mundo real, e possui estado (variáveis) e ações (métodos).
- Métodos: São as ações que um objeto pode praticar, e é o modo pelo qual os objetos se comunicam entre si.
- Classe: É o modelo que descreve as variáveis e métodos comuns a todos os objetos de certo tipo.
- Herança: Ocorre quando uma classe "herda" o características e ações de uma superclasse.
- Interface: É como um contrato, onde uma classe que implementa a interface, se compromete a implementar os métodos declarados na interface.

Objetos e classes

Objetos

 Representam 'coisas' do mundo real ou do domínio de algum problema (exemplo: "o carro vermelho ali no estacionamento").

Classes

 Representam todos os tipos de objetos (exemplo: "carro").

Métodos e parâmetros

- □ Objetos têm operações que podem ser invocadas (o Java as chama de *métodos*).
- Métodos podem ter parâmetros para passar informações adicionais necessárias para sua execução.

Outras observações

- Várias instâncias podem ser criadas a partir de uma única classe.
- Um objeto tem atributos: valores armazenados em campos.
- A classe define quais campos um objeto tem, mas todo objeto armazena seu próprio conjunto de valores (o estado do objeto).

Estado Object Inspector of class Circle Object fields Object fields Inspect Get Object fields private int diameter = 30 private int xPosition = 70 private int yPosition = 60 private String color = "blue" private boolean is Visible = true

Características da POO

- Encapsulamento
- □Abstração dos Dados
- Esconder informações
- □ Reutilização do Código
- Polimorfismo
- Dynamic method binding

Encapsulamento

- Permite ao programador esconder os detalhes da representação dos dados por trás de um simples conjunto de operações (como a interface).
- Quais os benefícios da abstração de dados?
 - Reduz a carga conceitual (ter que conhecer as "internas")
 - Programadores precisam conhecer menos sobre o resto do programa
 - Encapsula falhas (dentro da classe/objeto)
 - Bugs (erros) são localizados em componentes independentes
 - Fornece um grau significativo de independência de componentes do programa
 - Separa os diferentes tipos de programadores

Encapsulamento, Classes, Objetos e Metódos

- □ A unidade de encapsulamento na OOP é a classe, um tipo abstrato de dados
- O conjunto de valores é o conjunto de objetos (ou instâncias)
- Classes podem ter:
 - Conjunto de atributos de classes
 - Conjunto de métodos de classe
- Objetos podem ter:
 - Conjunto de atributos de instâncias (que se relacionam)
 - Conjunto de métodos de instâncias

Herança

- O encapsulamento melhora a reusabilidade do código
 - Tipos de dados abstratos
 - Módulos
 - Classes
- É geralmente o caso em que o código que o programador quer reusar, é próximo mas não é exatamente aquilo que ele necessita.
- Herança fornece um mecanismo para estender ou refinar unidades de encapsulamento
 - Adicionando ou sobrescrevendo métodos
 - Adicionando atributos

Polimorfismo

- □ The is-a relationship supports the development of generic operations that can be applied to objects of a class and all its subclasses
 - This feature is known as polymorphism
 - E.g. paint() method
- The binding of messages to method definition is instance-dependent, and it is known as dynamic binding
 - It has to be resolved at run-time
- Dynamic binding requires the virtual keyword in C++
- Static binding requires the final keyword in Java

Java: Sintaxe, Classes, Objetos, etc.

Java

- Nomes de variáveis, objetos, constantes, métodos, etc.
- O identificador em Java deve começar com uma letra ou underscore ou \$, e deve ser seguido por zero ou mais letras (A-Z, a-z), dígitos (0-9), underscores (_), ou \$.

Válidos:

 $\begin{array}{lll} age_of_dog & taxRateY2K & HourlyEmployee \\ ageOfDog & \end{array}$

Inválidos: (Por que?)

age# 2000TaxRate Age-Of-Dog

Outros aspectos dos identificadores

- Java é uma linguagem case-sensitive, ou seja, ela diferencia letras maiúsculas e minúsculas. Ex: nome, Nome, nOMe são distintos.
- O uso de identificadores significativos é uma boa prática de programação.

31 1 alaylas Nesel yadas elli					
	Java				
abstract	boolean	break	byte	case	
catch	char	class	const	continue	
default	do	double	else	extends	
false	final	finally	float	for	
goto	if	implements	import	instanceof	
int	interface	long	native	new	
null	package	private	protected	public	
return	short	static	strictfp	super	
switch	synchronized	this	throw	throws	
transient	true	try	void	volatile	
while					
N	lão podem ser u	sadas como i	dentificadores	S.	

Java tem tipos de dado "primitivos"

Tipos Inteiros

- Podem representar números positivos e negativos quando declarados como byte, int, short, ou long
- Podem representar caracteres simples quando declarados como char

Tipos de ponto-flutuante

- Representam números reais com ponto decimal
 São declarados como float, ou double
- Tipo Booleano
 - Recebe o valor verdadeiro (true) ou falso (false)
 Declarado como boolean.

Tipos de dados primitivos em Java

Exemplos de valores de dados em Java

int sample values

4578 -4578 0

double sample values

95.274 95. .265

float sample values

7.4f 95.2f -> Obs: f no final do n° para indicar float.

char sample values

'B' 'd' '4' '?' '*'

ASCII e Unicode

- ASCII é um antigo conjunto de caracteres usados para representar caracteres como inteiros.
- ASCII é um subconjunto do novo conjunto de caracteres Unicode.
- O caractere 'A' em Unicode é internamente armazenado como inteiro 65, e as letras sucessivas do alfabeto são armazenadas como inteiros consecutivos.
- É válida a comparação de caracteres: 'A' menor que 'B', etc.

Tipos de Inteiros

Tipo	Tam. em Bits	Valor Mínimo até Valor Máximo
byte	8	-128 até 127
short	16	-32,768 até 32,767
int	32	-2,147,483,648 até 2,147,483,647
long	64	-9,223,372,036,854,775,808 até
		+9,223,372,036,854,775,807

Tipos de Ponto-flutuante

Tipo	Tam. em Bits	Alcance dos Valores
float	32	<u>+</u> 1.4E - 45 até
		<u>+</u> 3.4028235E+38
double	64	<u>+</u> 4.9E - 324 até
		+1.7976931348623157E+308

Java String Class

- A string is a sequence of characters enclosed in double quotes.
- string sample values

```
"Today and tomorrow"

"His age is 23."

"A" (a one character string)
```

□ The empty string contains no characters and is written as ""

A Classe String

Ao contrário de outras linguagens de programação, em Java String não é um Array de caracteres mas uma classe.

Porém sua declaração é semelhante aos tipos de dados primitivos:

```
String nome = "Sinforosa"; ou
String nome = new String("Sinforosa");
```

Como classe, uma string possui métodos, exemplo:

- length() Retorna o n° de caracteres da String
- charAt(int i) Retorna o caractere da posição i da String.

Métodos de uma String

 O método *length* retorna um valor int que é o número de caracteres da String.

```
String nome = "Donald Duck";
int numChars;
numChars = nome.length();
instância método
```

length é um método da instância

Métodos de uma String (Cont.)

- Método indexOf procura na string uma substring particular, e retorna um valor int que é a posição inicial para a primeira ocorrência da substring dentro da string.
- ☐ Obs: Caracteres começam na posção 0 (zero), não 1.
- O argumento substring pode ser uma String literal, uma expressão String, ou um valor do tipo char.
- Se a substring não for encontrada, o método indexOf retorna −1.

Métodos de uma String (Cont.)

- ☐ Método substring retorna a substring da string, porém não altera a string.
- O primeiro parâmetro é um int que específica a posição inicial dentro da string
- O segundo parâmetro é um int que é 1 unidade maior que a posição final da substring
- Lembre-se: posições de cáracteres contidas na string são numeradas iniciando-se a partir do 0, não de 1.

Actions of Java's String class

- String operations include
 - joining one string to another (concatenation)
 - converting number values to strings
 - converting strings to number values
 - comparing 2 strings

Declaração de tipos

Dentro de qualquer parte do código a declaração é feita da seguinte forma:

int a=1,b,c; //podem ser ou não inicializadas char ch1,ch2='b'; //variáveis separadas por vírgula String nome1, nome2=null; /*Em ambos a referência é nula */

String frase1 = "Hoje acordei";

String frase2 = new("Hoje acordei"); /* as duas declarações possuem o mesmo efeito */

Bloco (Compound Statement)

□ Bloco é a seqüência de zero ou mais instruções envolvidas por um par de chaves { }.

Bloco

What is a Variable?

- □ A variable is a location in memory to which we can refer by an identifier, and in which a data value that can be changed is stored
- Declaring a variable means specifying both its name and its data type or class

What Does a Variable Declaration Do?

int ageOfDog;

A declaration tells the compiler to allocate enough memory to hold a value of this data type, and to associate the identifier with this location.

4 bytes for ageOfDog

Syntax for Declarations

Variable Declaration

```
Modifiers TypeName Identifier, Identifier . . . ;
```

Constant Declaration

```
Modifiers final TypeName Identifier = LiteralValue;
```

What is a Named Constant?

A named constant is a location in memory to which we can refer by an identifier, and in which a data value that cannot be changed is stored.

VALID NAMED CONSTANT DECLARATIONS

```
final String STARS = "****";

final float NORMAL_TEMP = 98.6;

final char BLANK = '';

final int VOTING_AGE = 18;

final double MAX_HOURS = 40.0;
```

Giving a value to a variable

You can assign (give) a value to a variable by using the assignment operator =

VARIABLE DECLARATIONS

```
String firstName;
char middleInitial;
char letter;
int ageOfDog;

VALID ASSIGNMENT STATEMENTS
firstName = "Fido";
middleInitial = 'X';
letter = middleInitial;
ageOfDog = 12;
```

- Why is String uppercase and char lower case?
 - o char is a built in type
 - O String is a class that is provided
 - Class names begin with uppercase by convention

Assignment Statement Syntax

Variable = Expression;

First, Expression on right is evaluated.

Then the resulting value is stored in the memory location of Variable on left.

NOTE: The value assigned to Variable must be of the same type as Variable.

String concatenation (+)

- Concatenation uses the + operator.
- □ A built-in type value can be concatenated with a string because Java automatically converts the built-in type value for you to a string first.

Concatenation Example

```
final int DATE = 2003;
final String phrase1 = "Programming and Problem ";
final String phrase2 = "Solving in Java ";
String bookTitle;
bookTitle = phrase1 + phrase2;
System.out.println(bookTitle + " has copyright " + DATE);
```

Usando os dispositivos de saída

SINTAXE NA CHAMADA DO MÉTODO

```
System.out.print (StringValue);
System.out.println (StringValue);
```

Esses exemplos fornecem a mesma saída.

- System.out.print("The answer is, ");
 System.out.println("Yes and No.");
- 2) System.out.println("The answer is, Yes and No.");

Entrada: argumentos da linha de comando

A chave para os argumentos da linha de comando está no método main:

public static void main(String[] args)

String[] args, significa um array de Strings que são uma lista de argumentos da linha de comandos fornecida pelo usuário na chamada do programa.

Como um exemplo veremos uma aplicação que recebe 2 números reais para o cálculo da área de um retângulo.

Exemplo de passagem de parâmetros

```
public class Area
{
 public static void main(String[] args)
 {
 //verifica se foi passado 2 argumentos
 if(args.length==2)
 {
 double a=Double.parseDouble(args[0]);
 double b=Double.parseDouble(args[1]);
 double area = a * b;
 System.out.println("Area = " +area);
 }
 }
}
Na chamada do programa na linha de comandos:
 java Area 2.5 5
 >Area = 12.5
```

Dispositivo de Entrada

- Mais complexo que os dispositivos de saída
- Deve se ajustar mais de um dispositivo primitivo

InputStreamReader inStream;

inStream = new InputStreamReader(System.in);

// declare device inData

BufferedReader inData;

inData = new BufferedReader(inStream)

Usando o dispositivo de entrada

//Criando o dispositivo em uma instrução

inData = new BuffredReader(new InputStreamReader(System.in));

String umaLinha;

// Armazena uma linha do texto em umaLinha

umaLinha = inData.readLine();

Da onde o texto vem?

Interactive Input

- □ readLine é o valor retornado na classe BufferedReader
- readLine vai na janela do System.in e recebe como entrada o que o usuário digitou

Como o usuário sabe o que digitar?

O programa (você) informa o usuário System.out.print("informe...");

Interactive Input (cont.)

```
BufferedReader inData;
inData = new BufferedReader(new InputStreamReader(System.in));
String nome;
System.out.print("Digite seu nome: ");
nome = inData.readLine();
Nome contém o que o usuário digitou em resposta no
```

Programa exemplo, calcula a área de um retângulo.

prompt.

```
import java.io.*;
public class Area2
  public static void main(String[] args)throws
IOException
 {
 BufferedReader inData;
 inData = new BufferedReader(new
InputStreamReader(System.in));
 String aux;
 double a,b,area;
 System.out.print("Digite um lado: ");
 aux = inData.readLine();
 a = Double.parseDouble(aux);
 System.out.print("Digite outro lado: ");
 aux = inData.readLine();
 b = Double.parseDouble(aux);
```

```
// continuacao
area = a * b;
System.out.println("Area = " +area);
}
Na chamada do programa na linha de comandos:
>java Area2
>Digite um lado: 2.5
>Digite outro lado: 5
>Area = 12.5
```

A Java Application

- Must contain a method called main()
- Execution always begins with the first statement in method main()
- Any other methods in your program are subprograms and are not executed until they are sent a message

Java Program

Java program continued

```
System.out.print("Enter first name: ");
first = inData.readLine();

System.out.print("Enter last name: ");
last = inData.readLine();

firstLast = first + " " + last;
System.out.println("Name in first-last format is " + firstLast);
lastFirst = last + ", " + first;
System.out.println("Name in last-first format is " + lastFirst);
}
```

Sintaxe da declaração de métodos

Declaração de método

```
Modifiers void Identifier (ParameterList)
{
 Statement
}
```

Statement Syntax Template

Statement

NullStatement

LocalConstantDeclaration

LocalVariableDeclaration

AssignmentStatement

MethodCall

Block

NOTE: This is a partial list.

One Form of Java Comments

- Comments between /* and */ can extend over several lines.
- /* This is a Java comment. It can extend over more than one line. */
- /* In this second Java comment the asterisk on the next line
- * is part of the comment itself.

*/

Another Form of Java Comment

Using two slashes // makes the rest of the line become a comment.

Operadores

A linguagem Java fornece um conjunto amplo de operadores, sendo eles divididos nos grupos de :

- Operadores Aritméticos
- Operadores Booleanos ou Lógicos retornam os valores true ou false.
- Operadores de Atribuição
- Operador de String

Operadores Aritméticos

Operador	Significado	Exemplo
*	Multiplicação	A * B
/	Divisão	А / В
+	Adição	A + B
-	Subtração	А - В
ଚ	Resto da divisão inteira	A % B
-	Sinal negativo (- unário)	-A
+	Sinal positivo (+ unário)	+A
++	Incremento unitário	++A ou A++
	Decremento unitário	A ou A

Operadores Aritméticos (cont.)

Diferença entre operadores sufixo e prefixo:

```
int w=7,x=18,y,z;

y = w + x--; // operador sufixo: x--

z = w + --x; // operador prefixo: --x
```

Na 1ª expressão o valor resultante de y é 7+18 = 25, depois x é diminuído de 1, pois x é diminuído com sufixo.

Na 2ª expressão o valor resultante de z é 7+16 = 23, pois x que foi diminuído na expressão anterior é diminuído novamente com prefixo.

Operadores Booleanos ou Lógicos

Operador	Significado	Exemplo
==	Igual	A == B
! =	Diferente	A != B
>	Maior que	A > B
>=	Maior ou Igual a	A >= B
<	Menor que	A < B
<=	Menor ou igual a	A <= B
& &	E Lógico (AND)	A && B
11	Ou Lógico (OR)	A B
!	Negação (NOT)	! A

Operadores de Atribuição

Atribuição permite definir o valor de uma variável através de uma constante, ou do resultado de uma expressão.

Em JAVA é válida a atribuição do tipo: a=b=c=d=5;

Operador	Significado	Exemplo
=	Atribuição Simples	A = B
+=	Adição	A+=B A=A+B
-=	Subtração	A-=B A=A-B
=	Multiplicação	A=B A=A*B
/=	Divisão	A/=B A=A/B
%=	Resto da divisão inteira	A%=B A=A%B

Operador de String

O Operador de string é o + que resulta na concatenação de Strings. Exemplo:

```
String frase, nome="Almeida";
int idade=56;
frase="O nome dele é "+nome+", e
sua idade é de "+idade+" anos.";
```


Como resultado, frase fica com o texto: "O nome dele é Almeida, e sua idade é de 56 anos.".

Precedência de Operadores

```
()
! unário - unário + ++ -- (post)
++ -- (pre)
* / %
+ -
< <= > >=
=!
&&
|||
=
```

Lowest precedence

Estruturas de Desvio de Fluxo

uma simples instrução, uma instrução nula, ou

um bloco de instruções.

if-else aninhados

```
if (Expressão1)

Bloco1

else if (Expressão2)

Bloco2

...

else if (ExpressãoN)

BlocoN

else

Bloco N+1
```

EXATAMENTE 1 desses blocos será executado.

if-else Aninhados

- Cada expressão é avaliada em seqüência, até que uma expressão verdadeira seja encontrada.
- Apenas o bloco de intruções específico que segue a expressão verdadeira é executado.
- Se nenhuma expressão for verdadeira, o bloco seguinte ao else final é executado.
- Realmente, o else final e o bloco final são opcionais. Se forem omitidos, e nenhuma expressão for verdadeira, então nehuma instrução é executada.

UM EXEMPLO . . .

Uma única resposta possível

Em ausência de chaves:

Um *else* forma par sempre com o *if* precedente mais próximo que não tenha um *else* emparelhado com ele.

```
double average=100.0;

if (average >= 60.0)
 if (average < 70.0) // forma par com o else
 System.out.println("Marginal PASS");
else
 System.out.println("FAIL");</pre>
```

Por que a Saída é "FAIL"?

O Compilador ignora a identação e emparelha o else com o segundo if

Versão Corrigida

```
double average;
average = 100.0;
if (average >= 60.0)
{
 if(average < 70.0)
 System.out.println("Marginal PASS");
}
else
 System.out.println("FAIL");</pre>
```

Classes Revisited

```
class Name
{
 String first;
 String second;
}
Classes are active; actions, called methods, are bound (encapsulated) with the class variables
```

Methods

Method heading and block

```
void setName(String arg1, String arg2)
{
  first = arg1;
  second = arg2;
}
□ Method call (invocation)
Name myName;
  myName.setName("Nell", "Dale");
```

Some Definitions

☐ Instance field A field that exists in ever instance of a class

```
String first;
String second;
```

 Instances method A method that exists in every instance of a class

```
void setName(String arg1, String arg2);
myName.setName("Chip", "Weems");
String yourName;
yourName.setName("Mark", "Headington");
```

More Definitions

 Class method A method that belongs to a class rather than it object instances; has modifier static

Date.setDefaultFormat(Date.MONTH_DAY_YEAR);

 Class field A field that belongs to a class rather than its object instances; has modifier static

More Definitions

 Constructor method Special method with the same name as the class that is used with new when a class is instantiated

```
public Name(String frst, String lst)
{
  first = frst;
  last = lst;
}
Name name;
name = new Name("John", "Dewey");
Note: argument cannot be the same as field
```

Void Methods

Void method Does not return a value

```
System.out.print("Hello");
System.out.println("Good bye");
name.setName("Porky", "Pig");

object method arguments
```

Value-Returning Methods

Value-returning method Returns a value to the calling program


```
String first; String last;
Name name;
System.out.print("Enter first name: ");
first = inData.readLine();
System.out.print("Enter last name: ");
last = inData.readLine();
name.setName(first, last);
```


Value-returning example


```
public String firstLastFormat()
{
 return first + " " + last;
}


System.out.print(name.firstLastFormat());
 object method object method
```


Argument to print method is string returned from firstLastFormat method


```
class MeuPrograma{
 private Automóvel carro1;
 private Motorista motorista1, motorista2;


// Entry point do programa:
 public static void main( String args[]) {

 // Instanciando novos objetos:
 carro1 = new Automóvel( "Chevette", 87);

 motorista1 = new Motorista( "João", carro1);

 motorista2 = new Motorista( "Pedro", carro1);

 // Imprimindo o nome dos motoristas:
 System.out.println( motorista1.obterNome());
 System.out.println( motorista2.obterNome());
 }
}
```


```
Class MeuPrograma{

private Automóvel carro1;
private Motorista motorista1, motorista2;

// Entry point do programa:
public static void main( String args[]) {

// Instanciando novos objetos:
carro1 = new Automóvel( "Chevette", 87);
motorista1 = new Motorista( "João", carro1);
// Imprimindo o nome dos motoristas:
System.out.println( motorista1.obterNome());
System.out.println( motorista2.obterNome());
}

}
```


```
class MeuPrograma{
private Automóvel carro1;
private Motorista motorista1, motorista2;

// Entry point do programa:
public static void main( String args[]) {

// Instanciando novos objetos:
carro1 = new Automóvel( "Chevette", 87);
motorista1 = new Motorista( "João", carro1);
motorista2 = new Motorista( "Pedro", carro1);

// Imprimindo o nome dos motoristas:
System.out.println( motorista1.obterNome());
System.out.println( motorista2.obterNome());
}

}
```


```
class MeuPrograma{
private Automóvel carro1;
private Motorista motorista1, motorista2;

// Entry point do programa:
public static void main( String args[]) {

// Instanciando novos objetos:
carro1 = new Automóvel( "Chevette", 87);
motorista1 = new Motorista( "João", carro1);
motorista2 = new Motorista( "Pedro", carro1);

// Imprimindo o nome dos motoristas:
System.out.println( motorista1.obterNome());
System.out.println( motorista2.obterNome());
}
}
```


As três características da orientação à objetos:

(de forma simplificada e direta)

Encapsulamento

"Classes são estruturas que definem e guardam tanto dados quanto os algoritmos para tratar esses dados."

Herança

"Classes podem ser definidas a partir de outras classes."

Polimorfismo

"Uma dada variável pode em momentos distintos dentro da execução de um programa guardar tipo de dados diferentes."

A linguagem Java e o encapsulamento:

A linguagem Java e a herança:

A linguagem Java e o polimorfismo:

A linguagem Java e a herança:

A linguagem Java e o polimorfismo:

```
Automóvel.java
 Automóvel.java
class Automóvel {
 class Automóvel {
  public String modelo;
 public int ano;
  public int ano;
 private boolean ligado;
  private boolean ligado;
 // Instanciar novo automóvel
 public Automóvel( int a ) {
  // Instanciar novo automóvel
 ano
 = a;
  public Automóvel(String m, int a) {
 ligado = false;
 modelo = m·
 ano = a;
 ligado = false;
 // Ligar automóvel
 public void liga() {
 ligado = true;
  // Ligar automóvel
  public void liga() {
 ligado = true;
 // Desligar automóvel
 public void desliga() {
 ligado = false;
  // Desligar automóvel
  public void desliga() {
 ligado = false;
```


```
Operações válidas com um objeto Chevette:


// Instanciando um novo Chevette:
Chevette meuChevette = new Chevette( 88 );

// Acessando o método declarado na classe
Automóvel utilizando herança. A classe
Automóvel pode possuir outras herdeiras?

meuChevette.desliga();
meuChevette.desliga();
// Acessando os atributos declarados na super
// classe Automóvel:
meuChevette.ano = 2005;
```


A linguagem Java e a herança:

A linguagem Java e o polimorfismo:


```
Garagem.java
 class Garagem {
class Meu
  private C:\>javac *.java
 C:\>dir
  private
 Automóvel.class
  // Entry Chevette.class
  public ChevetteSL.class
 DelRey.class
 minh Garagem.class
 MeuPrograma2.class
 // Im
 for( C:\>java MeuPrograma2
 );
 au Automóvel
 Sy: Chevette
 Chevette
  }
 ChevetteSL
 int posição ) {
 DelRey
 C:\>_
```

```
class MeuPrograma2 {
 private Garagem minhaGaragem;
 private Automóvel automóvel;

// Entry point do programa:
 public static void main( String args[] ) {

 // Instanciando um novo objeto Garagem::
 minhaGaragem = new Garagem();

 // Imprimindo a classe de cada automóvel:
 for ( int i = 0; i < 5; i++ ) {

 automóvel = minhaGaragem.obterAutomóvel(i);
 System.out.println( automóvel.getClass().getName());
 }
 (continuando...)
 }
}
```

MeuPrograma2.java

```
// Imprimindo a classe de cada automóvel:

for ( int i = 0; i < 5; i++ ){

automóvel = minhaGaragem.obterAutomóvel(i);

System.out.println( automóvel.getClass().getName());
}
(continuando...)

// Sabemos que a posição 3 possui um ChevetteSL.
// Vamos tentar obter esse carro e ligar o ar condicionado:
automóvel = minhaGaragem.obterAutomóvel(3);
automóvel.ligaAr(true);

// O código correto seria:
automóvel = (ChevetteSL) automóvel;
automóvel.ligaAr(true);
```

}
}

ERRO DE COMPILAÇÃO!!

Embora a "runtime class" da variável automóvel seja ChevetteSL, essa variável foi declarada como sendo Automóvel, e a classe Automóvel não possui o método "ligaAr(...)"