

Java Standard Edition (JSE)

11. O Pacote java.lang

Esp. Márcio Palheta

Gtalk: marcio.palheta@gmail.com

- O pacote java.lang;
- As classes System, Runtime, Object;
- Trabalhando com Casting;
- Sobrecarga de Object.toString();
- Sobrecarga de Object.equals();
- Classe Wrapper(box) e Autoboxing;
- A classe java.lang.String;
- Exercícios de fixação;

O pacote java.lang

- É comum utilizarmos as classes String e System;
- Mas...por que não precisamos fazer o import dessas classes?
- Resposta: Porque essas classes pertencem ao pacote java.lang;
- java.lang é o único pacote que é automaticamente importado pra você.

A classe System

- Possui vários métodos e atributos estáticos;
- Você já usou System.out? Pra quê?
- O atributo out é do tipo PrintStream, que pertence ao pacote java.io;
- A que classe pertence o método println()?

Atribuição simples

- Analise o código abaixo;
- Você já usou algo parecido?

```
package bean;

import java.io.PrintStream;

public class Arquivo {
 public static void main(String[] args){
 PrintStream saida = System.out;
 saida.println("ola mundo!");
 }
}
```


O atributo System.in

- A classe System possui o atributo in, utilizado para entrada de dados;
- O atributo in faz a captura byte a byte;
- int i = System.in.read();
- A linha acima exige blocos de try-catch, pois pode lançar uma exceção IOException;
- Falaremos mais a respeito de entrada de dados;

O método System.exit(int i)

- A classe system tem um método estático exit(int i);
- O método exit() encerra a virtual machine;
- E devolve um código de erro para o Sistema Operacional;
- System.exit(0);

A classe java.lang.Runtime

- A classe Runtime possui um método para fazer uma chamada ao sistema operacional e rodar algum programa:
 - Runtime rt = Runtime.getRuntime();
 - Process p = rt.exec("dir");
- Dependência do SO;
- Perca da portabilidade;
- Podemos substituir por uma tratativa mais genérica;

A classe Java.lang.Object

- Toda classe que criamos, é obrigada a herdar métodos e atributos de outra;
- Ou seja, toda classe que criamos em java tem, pelo menos, uma superclasse;
- Mas cadê a herança no código abaixo?

```
class MinhaClasse {
}
```


A classe Java.lang.Object

- Quando não encontra a palavra extends, a JVM considera que você quer herdar da classe java.lang.Object;
- Object é a classe mãe de todas as outras;
- Você pode reescrever o código anterior:

```
class MinhaClasse extends Object {
}
```


Trabalhando com casting

- O polimorfismo garante que possamos nos referir a qualquer objeto como Object;
- Um método que recebe um Object como argumento, pode, na verdade, receber qualquer "coisa";
- Implementemos o código a seguir:

Armazenamento de Object

Implementemos a classe Arquivo

```
package bean;

public class Arquivo {
 private Object []arrayDeObjetos = new Object[10];
 private int posicao = 0;

public void addObject(Object object) {
 this.arrayDeObjetos[this.posicao++]=object;
}

public Object getObject(int indice) {
 return this.arrayDeObjetos[indice];
}
```

Classe de teste

O código abaixo compila?

```
package bean;
public class TestaArquivo {
 public static void main(String[] args) {
 Arquivo arquivo = new Arquivo();
 ContaBancaria c1 = new ContaBancaria();
 c1.depositar(500);
 arquivo.addObject(c1);
 ContaBancaria c2 = new ContaBancaria();
 c2.depositar(300);
 arquivo.addObject(c2);
```


Itens a ponderar

- O que aconteceu no slide anterior?
- Quantos objetos Arquivo foram criados?
- E quantos objetos ContaBancaria?
- Poderíamos passar outro tipo de objeto para o método addObject()?
- Se tivéssemos uma classe Cliente, a linha a seguir funcionaria?
 - arquivo.addObject(new Cliente());

Acesso aos objetos arquivados

Como fazer para acessar os objetos?

```
package bean;
public class TestaArquivo {
 public static void main(String[] args) {
 Arquivo arquivo = new Arquivo();
 ContaBancaria c1 = new ContaBancaria();
 c1.depositar(500);
 arquivo.addObject(c1);
 ContaBancaria c2 = new ContaBancaria();
 c2.depositar(300);
 arquivo.addObject(c2);
 //Acessando os objetos ContaBancaria
 Object objetoConta = arquivo.getObject(0);
 objetoConta.sacar(100);
```


Itens a ponderar

- O que aconteceu no slide anterior?
- Por que o código não compila?
- Um Object não tem o método sacar();
- O método sacar() é de ContaBancaria;
- Já sei! Que tal mudarmos o tipo?

```
//Acessando os objetos ContaBancaria
ContaBancaria objetoConta = arguivo.getObject(0);
objetoConta.sacar(100);
```


Pensando melhor

- Shiii! E agora?
- A variável objetoConta tem o método sacar(), pois é do tipo ContaBancaria;
- Nós adicionamos as variáveis de ContaBancaria C1 e C2;
- Por que ocorre o erro Type mismatch: can not convert Object to ContaBancaria?
- Como resolver?

- Pelo polimorfismo, incluímos 2 objetos
 ContaBancaria em um array de Object;
- Temos certeza que o objeto no array é uma ContaBancaria;
- Precisamos avisar à JVM que os Objects armazenados são ContaBancaria
- A esse aviso de compatibilidade, chamamos Casting;

Casting de referências

```
package bean;
public class TestaArquivo {
 public static void main(String[] args) {
 Arquivo arquivo = new Arquivo();
 ContaBancaria c1 = new ContaBancaria();
 c1.depositar(500);
 arquivo.addObject(c1);
 ContaBancaria c2 = new ContaBancaria();
 c2.depositar(300);
 arquivo.addObject(c2);
 //Acessando os objetos ContaBancaria
 ContaBancaria objetoConta = (ContaBancaria)arquivo.getObject(0);
 objetoConta.sacar(100);
```

Exercício 01

Implemente a classe para armazenamento de objetos:

```
public class ArmazenaObjetos {
 private Object[] arrayDeObjetos = new Object[10];
 private int posicao; // precisamos inicializar?

 public void addObject(Object object) {
 this.arrayDeObjetos[posicao++] = object;
 }

 public Object getObject(int indice) {
 return this.arrayDeObjetos[indice];
 }
}
```

Exercício 02

Implemente a classe de testes

```
3 public class TestaArmazenamento {
 public static void main(String[] args) {
 ArmazenaObjetos caixaDeObjetos = new ArmazenaObjetos();
 ContaBancaria c1 = new ContaBancaria();
 c1.depositar(500);
 caixaDeObjetos.addObject(c1);
 //Acesso ao objeto
 ContaBancaria c2 = null:
 c2 = (ContaBancaria) caixaDeObjetos.getObject(0);
 c2.depositar(150);
 System.out.println("Saldo: "+c2.getSaldo());
 14
15 }
🔡 Problems 🌘 Javadoc 📵 Declaration 💂 Console 🖾
<terminated> TestaArmazenamento [Java Application] C:\marcio\Java\jdk1.6.0_13\bin\javaw.exe (12/09/2010 13:50:12)
Saldo: 650.0
```

O método java.lang.Object.toString()

- O método String toString() de Object retorna:
 - pacote.nome_da_classe@nro_identidade

Sobrescrita do método toString()

 Cada classe filha de Object pode sobrescrever o método da herdado;

```
public class ContaBancaria {
 private String numero;
 private String agencia;
 private double saldo;

 public String toString() {
 return agencia + " - " +numero + ": "+saldo;
 }

 public void depositar(double valor) {
 this.saldo += valor;
 }
}
```

Chamada ao método sobrescrito

```
public static void main(String[] args) {
 50⊜
 ContaBancaria minhaConta = new ContaBancaria();
 53
 minhaConta.depositar(300);
 minhaConta.setAgencia("0273");
 54
 minhaConta.setNumero("7744123");
 56
 System.out.println(minhaConta);
 58
 59
🛃 Problems 🛭 @ Javadoc 📵 Declaration 🛱 Servers 🙋 Progress 📮 Console 🕱
<terminated > ContaBancaria [Java Application] C:\Java\jre1.5.0_14\bin\javaw.exe (10/09/2010 16:57:10)
0273 - 7744123: 300.0
```


java.lang.Object.equals()

- Quando comparamos variáveis de referência com ==, é verificado se as duas variáveis apontam para o mesmo objeto;
- Ou seja, == é usado para verificar se o duas variáveis de referência apontam para o mesmo endereço de memória;

Comparação com ==

```
public static void main(String[] args) {
 59
 ContaBancaria c1 = new ContaBancaria(300);
 ContaBancaria c2 = new ContaBancaria (300);
 60
 61
 62
 if(c1 == c2){
 63
 System.out.println("Objetos de referência iquais");
 }else{
 64
 65
 System.out.println("Objetos de referência diferentes");
 66
 67
 68
🛃 Problems 🔎 @ Javadoc 📵 Declaration 👫 Servers 🙋 Progress 📮 Console 🗵
 30
<terminated > ContaBancaria [Java Application] C:\Java\ire1.5.0 14\bin\javaw.exe (10/09/2010 17:49:28)
Objetos de referência diferentes
```


Problemas de comparação

- E se fosse necessário comparar os conteúdos dos objetos, ao invés de suas referências?
- Quais atributos seriam comparados?
- O java não tem como fazer essa escolha sozinho;
- O método Object.equals() nos permite criar esses critérios de comparação;

Object.equals(Object)

- O método equals() herdado de Object compara o objeto que chega como parâmetro com a instância que o recebe;
- Implementação padrão de equals():

```
public boolean equals(Object object) {
 Teturn this == object;
}
```


Sobrescrita de método

 Podemos sobrescrever o método equals(), herdado da classe Object, para atender à nossa realidade:

Por que sobrescrever equals?

- Poderíamos criar outro método para implementar nossa comparação de saldos?
- Por que usar a sobrescrita de equals()?
- O método equals() é importante porque é muito usado por muitas bibliotecas java, através do polimorfismo;
- Veremos mais quando estudarmos o pacote java.util

Qual a diferença?

```
public boolean (equals (ContaBancaria contaParametro)) {1
  8⊜
 if(this.saldo == contaParametro.saldo) {
 10
 return true;
 }else{
11
12
 return false;
13
14
1.5
 public boolean (equals (Object object) {
△16⊝
17
 ContaBancaria contaParametro = (ContaBancaria)object;
18
19
20
 if(this.saldo == contaParametro.saldo) {
21
 return true;
22
 }else{
23
 return false;
24
25
```


Problemas na sobrescrita

- Que problemas podem surgir com a implementação abaixo?
- E se o parâmetro enviado não for uma Conta bancária?

```
public boolean equals(Object object) {
 public boolean equals(Object object) {
 ContaBancaria contaParametro = (ContaBancaria)object;
 if (this.saldo == contaParametro.saldo) {
 return true;
 }else{
 return false;
 }
 }
}
```


- •
- Qual o resultado da chamada abaixo?
- Há erro de compilação?
- Ocorre erro de execução? Qual?

Erro em tempo de execução

```
Problems @ Javadoc Declaration Console Console Contable C
```

- Shiii!!! Ocorreu uma exceção. E agora?
- A exceção é Checked ou Unchecked?
- Como resolver o problema?
- Quais soluções podemos adotar?

Resolvendo o problema

- Vamos tratar a ClassCastException com blocos de try-catch?
- Vamos lançar a exceção com throws?
- Que tal evitarmos o erro?

```
public boolean equals(Object object) {

1 if(!(object instanceof ContaBancaria)) {
 return false;
 }

2 ContaBancaria contaParametro = (ContaBancaria) object;
 return this.saldo == contaParametro.saldo;
}
```


Exercício 03

- Crie dois construtores para a classe ContaBancaria:
 - Um sem argumentos;
 - E outro recebendo o saldo inicial;

Exercício 04

 Sobrescreva os métodos toString() e equals() da classe ContaBancaria;

```
18⊜
 @Override
▲19
 public String toString() {
20
 return "Saldo: "+this.saldo;
 21
2.2
2.3⊜
 @Override
 public boolean equals(Object object) {
△24
25
 if (!(object instanceof ContaBancaria)) {
26
 return false:
27
28
 ContaBancaria contaParametro = (ContaBancaria) object;
29
 return this.saldo == contaParametro.saldo;
 30
```

Exercício 05

Teste os novos métodos:

```
public static void main(String[] args)
 ContaBancaria c1 = new ContaBancaria (300);
 56
 System.out.println("Conta c1 - "+c1);
 String testeSTR = "será?";
 59
 System.out.println("TesteSTR: " + c1.equals(testeSTR));
 60
 61
 ContaBancaria c2 = new ContaBancaria (300);
 2 System.out.println("Conta c2 - "+c2);
 62
 63
 System.out.println("TesteConta: " + c1.equals(c2));
 64
🖳 Problems 🌘 Javadoc 📵 Declaration 💂 Console 🖾
<terminated> ContaBancaria [Java Application] C:\marcio\Java\jdk1.6.0_13\bin\javaw.exe (12/09/2010 12:42:06)
Conta c1 - Saldo: 300.0
TesteSTR: false
Conta c2 - Saldo: 300.0
TesteConta: true
```


Classes Wrapper

- Um problema comum de programação é:
 - Como converter uma String em um número e vice-versa?
- O que acontece quando executamos:
 - System.out.println("Idade: "+18)?
 - E System.out.println("Peso: "+32.5)?
- Para convertermos números para String, precisamos apenas concatená-los a uma String válida;

E como converter String em números?

- Já vimos que String não é um tipo primitivo;
- Com isso, precisamos da ajuda de outro tipo de referência;
- Nesse contexto surgem as classes Wrapper, que permitem que tipos primitivos sejam tratados como variáveis de referência;

Convertendo em numéricos

- Cada tipo primitivo tem um wapper adequado. Exemplo:
 - Integer(int), Float(float) e Double(double)
- Para conversão de String em Integer, usamos:

```
String s = "101";
int i = Integer.parseInt(s);
```

 Float e Double possuem os métodos de conversão parseFloat e parseDouble

Empacotando tipos primitivos

- As classes de wrapper podem ser usadas, também, para embrulhar (warpping) tipos primitivos como objetos;
- Qualquer classe wrapper é um Object;
- Com isso, podemos criar variáveis de referência a partir de tipos primitivos;

Armazenando tipos primitivos

 O que aconteceria se tentássemos guardar inteiros na nossa classe ArmazenaObjetos?

```
1 ArmazenaObjetos caixa = new ArmazenaObjetos();
int inteiroPrimitivo = 10;
caixa.addObject(inteiroPrimitivo);
//Acesso ao objeto
2 int teste = (int)caixa.getObject(0);
```


Itens a ponderar

- Por que conseguimos armasenar um int ao invés de um Object?
- Que mágica foi essa?
- A partir da versão 1.5, a JVM consegue fazer o wrapper e o unwrapper pra voce, de forma automática;
- A esse processo automático, chamamos Autoboxing;

1

O que aconteceu?

O código:

```
ArmazenaObjetos caixa = new ArmazenaObjetos();
int inteiroPrimitivo = 10;
caixa.addObject(inteiroPrimitivo);
```

Foi convertido para:

```
ArmazenaObjetos caixa = new ArmazenaObjetos();
int inteiroPrimitivo = 10;
caixa.addObject(new Integer(inteiroPrimitivo));
```

E como fazer o unwrapper?

```
ArmazenaObjetos caixa = new ArmazenaObjetos();
int inteiroPrimitivo = 10;
caixa.addObject(inteiroPrimitivo);

//Acesso ao objeto
Integer wrapper = (Integer)caixa.getObject(0);
int teste = wrapper.intValue();
System.out.println("valor: "+teste);
```

 As classes Float e Double possuem os métodos floatValue e doubleValue, respectivamente;

Usando o autoboxing

O que acontece no código abaixo?

java.lang.String – Exercício 06

Implemente a comparação a seguir:

Exercício 07

- Implemente outro código de comparação entre Strings;
- Sempre que solicitado, informe o valor abc

Exercício 07 - Resultado

Itens a ponderar

- Por que dois tipos de comparação de String usando == tiveram resultados diferentes?
- O operador == verifica se as duas variáveis apontam para o mesmo objeto;
- Nos exercícios 6 e 7 temos as variáveis primeiro e segundo, do tipo String;

Itens a ponderar

- Quando criamos as duas Strings, cada uma está apontando para um endereço diferente, mesmo que tenham o mesmo conteúdo "abc";
- E foi o que aconteceu no exercício 07:

Economia de memória

No Exercício 06, atribuímos o valor da Strings em tempo de desenvolvimento:

```
String primeiro = "abc";
String segundo = "abc";
```

- A fim de economizar espaço de memória, a JVM cria um buffer de Strings;
- Com isso, temos duas referências apontando para o mesmo objeto abc

- Vimos que == é usado para comparar se as variáveis apontam para o mesmo objeto;
- Para comparar o conteúdo de duas Strings, usamos o método equals():

```
if(primeiro.equals (segundo)) {
 System.out.println("Mesmo conteúdo");
}else{
 System.out.println("Conteúdos diferentes");
}
```

O método String.split()

 Divide uma String em um array de Strings, de acordo com o critério;

```
//Criação da String
 String mensagem = "Treinamento Java avançado",
 //Criação do Array de Strings
 String []arrayStr = mensagem.split(" ");
 /Acesso aos dados do Array
 for (String palavra : arrayStr) {
 System.out.println(palavra);
Javadoc 📵 Declaration 📃 Console 🖾
aArmazenamento [Java Application] C:\marcio\Java\jdk1.6.0_13\bin\javaw.exe (12/09/2010 22:38:54)
 Treinamento
 Java
 avançado
```

Os métodos de String: toUpperCase e toLowerCase

O que aconteceu com a variável base?

```
String mensagem = "Treinamento Java avançado";
 //Criação da String em MAIUSCULO e minusculo
 String maiusculo = mensagem.toUpperCase();
 String minusculo = mensagem.toLowerCase();
 System.out.println("Mensagem: "+mensagem);
 System.out.println("Maiusculo: "+maiusculo);
 System.out.println("Minusculo:
 "+minusculo);
Javadoc 📵 Declaration 📮 Console 🖾
aArmazenamento [Java Application] C:\marcio\Java\jdk1.6.0_13\bin\javaw.exe (12/09/2010 22:58:00)
  Mensagem: Treinamento Java avançado
  Maiusculo: TREINAMENTO JAVA AVANÇADO
  Minusculo: treinamento java avançado
```

O método String.replace()

 Atualiza elementos de uma String, de acordo com seus parâmetros;

```
//Troca de elementos da String

1 (String arroba = mensagem.replace("a", "@");
System.out.println("Mensagem: "+mensagem);
System.out.println("Arroba: "+arroba);

vadoc ② Declaration ② Console ☒

Armazenamento [Java Application] C:\marcio\Java\jdk1.6.0_13\bin\javaw.exe (12/09/2010 23:07:

Mensagem: Treinamento Java avançado
Arroba: Trein@mento J@v@ @v@nç@do
```


Concatenação de métodos

Podemos chamar dois métodos, no mesmo comando:

```
String mensagem = "Treinamento Java avançado";

//Contatenacao de metodos
String nova = mensagem.toUpperCase().replaceAll("A", "@");
System.out.println("Mensagem: "+mensagem);
System.out.println("Nova: "+nova);

Javadoc Declaration Console Armazenamento [Java Application] C:\marcio\Java\jdkl.6.0_13\bin\javaw.exe (12/09/2010 23:14:31)

Mensagem: Treinamento Java avançado
Nova: TREIN@MENTO J@V@ @V@NÇ@DO
```


Outros métodos de String

- charAt(i), retorna o caractere existente na posição i da String;
- length retorna o número de caracteres;
- substring que recebe um int e devolve a SubString a partir da posição int;
- indexOf recebe uma String e devolve o índice em que aparece pela primeira vez na String principal;
- isEmpty devolve true para String vazia;

A classe java.lang.Math

Possui uma série de métodos estatísticos

```
//Arredondamento
 double d = 4.6;
 long i = Math.round(d);
 System.out.println(d +" => "+i);
 Tira o valor absoluto
 int x = -4;
 int y = Math.abs(x);
 System.out.println(x +" \Rightarrow "+y);
Javadoc 📵 Declaration 💂 Console 🛭
aArmazenamento [Java Application] C:\marcio\Java\jdk1.6.0_13\bin\javaw
```


Considerações

- As classes String e Math possuem uma grande variedade de métodos;
- Tenha o hábito de consultar a documentação do JAVA, a fim de entender e pesquisar métodos que facilitem suas atividades;

Exercícios

- Implemente uma classe Java para testar os métodos da classe String;
- Teste, também, os métodos da classe Math;

Bibliografia

- Java Como programar, de Harvey M.
 Deitel
- Use a cabeça! Java, de Bert Bates e Kathy Sierra
- (Avançado) Effective Java
 Programming Language Guide, de Josh
 Bloch

Referências WEB

SUN: www.java.sun.com

Fóruns e listas:

- Javaranch: <u>www.javaranch.com</u>
- GUJ: www.guj.com.br

Apostilas:

- Argonavis: <u>www.argonavis.com.br</u>
- Caelum: www.caelum.com.br

Java Standard Edition (JSE)

11. O Pacote java.lang

Esp. Márcio Palheta

Gtalk: marcio.palheta@gmail.com