

Programa – Capítulo 2 • Visão Geral da Tecnologia Java • Aplicação Hello World! • Operadores e Comandos da Linguagem Java • A Ferramenta Eclipse

Programa – Capítulo 2 • Visão Geral da Tecnologia Java • Aplicação Hello World! • Operadores e Comandos da Linguagem Java • A Ferramenta Eclipse

O Desenvolvimento de Aplicações

- O código fonte é escrito em arquivos ASCII puros com a extensão . java ;
- Os arquivos fontes são compilados para arquivos .class pelo compilador Java (javac);
- Os arquivos .class contêm bytecodes a linguagem de máquina da Java Virtual Machine (JVM);
- Os arquivos .class são carregados e executados por uma instância da máquina virtual Java (JVM).

© LES/PUC-Rio

Suporte a Múltiplas Plataformas

- A máquina virtual Java está disponível para vários sistemas operacionais;
- Isso permite que um mesmo conjunto de arquivos .class possa ser executado em diferentes plataformas.

© LES/PUC-Rio

Edições da Plataforma Java

- Micro Edition (Java ME): fornece um ambiente robusto e flexível para a execução de aplicações em celulares e outros dispositivos embutidos – dispositivos móveis, assistentes pessoais digitais (PDAs), TV set-top boxes e impressoras.
- Standard Edition (Java SE): fornece a infraestrutura necessária para o desenvolvimento e a implantação de aplicativos Java em desktops e servidores, bem como em ambientes de tempo real. Inclui classes que apoiam o desenvolvimento de Web Services e fornece a base para a Enterprise Edition.
- Enterprise Edition (Java EE): conjunto de tecnologias para o desenvolvimento, implantação e gestão de aplicações multicamadas e centradas em servidores.

© LES/PUC-Rio

Elementos da Plataforma

- Ferramentas de Desenvolvimento: as principais são o compilador (javac), o interpretador (java) e a ferramenta de documentação (javadoc).
- API: funcionalidades de Java prontas para uso em aplicações: GUIs, sockets, RMI, segurança, XML e banco de dados.
- Tecnologias de Implantação: ferramentas (Web Start e Java Plug-In) para a implantação de sistemas para os usuários finais.
- **GUI**: bibliotecas de classes (Swing e Java 2D) para a criação de sofisticadas interfaces gráficas (GUIs).
- Bibliotecas de Integração: JDBC, JNDI, RMI e etc.

© LES/PUC-Ric

0

Programa - Capítulo 2

- Visão Geral da Tecnologia Java
- Aplicação Hello World!
- Operadores e Comandos da Linguagem Java
- A Ferramenta Eclipse

© LES/PUC-Rio

Requisitos

- · Ferramentas necessárias na plataforma Windows:
 - Java SE Development Kit 9 (JDK 9, não JRE 9);
 - um editor de textos, como o NotePad;
 - em vez de um editor, é possível também utilizar um Integrated
 Development Environment (IDE): Eclipse, NetBeans e etc.
- Passos para criar a aplicação HelloWorldApp:
 - criar o código fonte:
 - texto na linguagem Java escrito no editor de textos ou no IDE;
 - compilar o código fonte:
 - o compilador javac traduz o código fonte para bytecodes;
 - executar a aplicação:
 - o interpretador java usa o JVM para executar os bytecodes.

© LES/PUC-Rio

11

Principal (HelloWorldApp); a que contém o método main Principal (HelloWorldApp); a que contém o método main

O Método main (1)

 Toda aplicação (não toda classe!) deve possuir um método public static void main(String[] args) {...}

- O argumento pode ter qualquer nome, mas args é padrão;
- Os modificadores public e static podem ser escritos em qualquer ordem, mas public static é padrão;
- O cabeçalho do método contém três modificadores:
 - **public** pode ser invocado por qualquer objeto;
 - static método de classe (oposto a método de instância);
 - void o método não retorna valor algum.

© LES/PUC-Rio

21

O Método main (2)

 Quando o interpretador executa uma aplicação, começa por chamar o método main, que, por sua vez, chama os demais métodos existentes na aplicação.

© LES/PUC-Rio

A Classe System

 HelloWorldApp usa System, classe Java que fornece funcionalidades independentes de plataforma;

- Em HelloWorldApp, o comando System.out.println() ilustra o uso de uma variável de classe e de um método de instância de System (out e println, respectivamente);
- Variáveis e métodos de classe são precedidos, na declaração, pelo modificador de acesso static;
- out é uma variável de classe que se refere a uma instância de **PrintStream**, classe Java que implementa a saída padrão.

© LES/PUC-Rio

23

Programa - Capítulo 2

- Visão Geral da Tecnologia Java
- Aplicação Hello World!
- Operadores e Comandos da Linguagem Java
- A Ferramenta Eclipse

© LES/PUC-Rio

	Tipos Primitivos			
aria de Software	Tipo	Descrição	Formato	
	Integers			
	byte	Byte-length integer	8-bit two's complement	
	short	Short integer	16-bit two's complement	
	int	Integer	32-bit two's complement	
	long	Long integer	64-bit two's complement	
Engenharia	Real numbers			
Laboratório de En	float	Single-precision floating point	32-bit IEEE 754	
	double	Double-precision floating point	64-bit IEEE 754	
	Other types			
	char	A single character	16-bit Unicode character	
	boolean	A boolean value (true or false)	true or false	
		© LES/PUC-Rio	25	

O Modificador final

 A linguagem C usa a palavra chave const para definir uma constante (const int x=100);

- Java, por sua vez, usa a palavra chave final com o mesmo propósito;
- Uma variável é dita final quando seu valor não pode ser alterado após sua inicialização;
- A inicialização de uma variável final pode ser feita posteriormente à sua declaração.

© LES/PUC-Rio

Operadores Aritméticos LES Operador Uso Descrição Adiciona op1 e op2; também usado op1 + op2para concatenação de strings op1 - op2 Substrai op2 de op1 op1 * op2 Multiplica op1 por op2 / op1 / op2 Divide op1 por op2 % op1 % op2 Calcula resto da divisão de op1 por

	C	Operadore	s Aritméticos	LES	
9		Tipo do Resultado	Tipos dos Operandos		
de Software		long	Nenhum operando é float ou double (aritmética de inteiros) e pelo menos um é long .		
		int	Nenhum operando é float , double ou long .		
Engenharia		double	Pelo menos um operando é double.		
aboratório de		float	Pelo menos um operando é float e nenhum operando é double.		
Labo	Quando um inteiro e um real são usados como operandos em uma mesma operação aritmética, o resultado é um real.				
			© LES/PUC-Rio	28	

	Operadore	es Aritme	éticos	LES
	Operador	Uso	Descrição	
Software	++	op++	Incremento de 1; avalia o valor de op antes do incremento	
0	++	++op	Incremento de 1; avalia o valor de op depois do incremento	
Engenharia	op		Decremento de 1; avalia o valor de op antes do incremento	
00		op	Decremento de 1; avalia o valor de op depois do decremento	
Laboratório			·	
			© LES/PUC-Rio	29

Operadores Lógicos LES Operador Uso Descrição && op1 && op2 Retorna **true** se op1 e op2 são ambos verdadeiros; condicionalmente avalia op2 ||op1 || op2 Retorna **true** se op1 ou op2 é verdadeiro; condicionalmente avalia op2 ļ Retorna **true** se op é **false** !op

C	Operadore	s de Atrib	uição	LES
	Operador	Uso	Descrição	
	=	op1 = op2	Atribui o valor da direita à esquerda	
	+=	op1 += op2	Equivalente a op1 = op1 + op2	
	-=	op1 -= op2	Equivalente a op1 = op1 - op2	
	*=	op1 *= op2	Equivalente a op1 = op1 * op2	
	/=	op1 /= op2	Equivalente a op1 = op1 / op2	
	%=	op1 %= op2	Equivalente a op1 = op1 % op2	
	&=	op1 &= op2	Equivalente a op1 = op1 & op2	
	=	op1 = op2	Equivalente a op1 = op1 op2	
	^=	op1 ^= op2	Equivalente a op1 = op1 ^ op2	
© LES/PUC-Rio				:

(Outros Operadores				
	Operador	Uso	Descrição		
Software	?:	op1 ? op2 : op3	Se op1 é true, retorna op2; se não, retorna op3		
0	[]	Vetores	Usado para criar vetores, bem como acessar seus elementos		
Engenharia	(params)	Métodos	Delimita um lista de parâmetros separados por vírgula		
aboratório de Er	(type)	(<i>type</i>) op	Converte op para o tipo especificado; uma exceção é levantada se o tipo de op é incompatível com type		
La	new	Objetos e Vetores	Cria um novo objeto ou vetor		
	instanceof	op1 instanceof op2	Retorna true se op1 é uma instância de op2		
	© LES/PUC-Rio 3:				

Tipo de Comando Palavra-reservada Repetição while, do-while, for Decisão if-else, switch-case Tratamento de Exceção try-catch-finally, throw Desvio de Fluxo break, continue, label:, return

Uso de Expressões Booleanas

- A linguagem Java possui um tipo booleano (boolean), cujas constantes são true e false;
- Dessa forma, as expressões associadas aos comandos if e while devem resultar em valores booelanos, e não em valores integrais, como é o caso da linguagem C.

```
int x=10;
while(x>0)
{
 System.out.println(x);
 x--;
}
int x=10;
while(x)
{
 System.out.println(x);
 x--;
}
```

Certo Errado

© LES/PUC-Rio

35

Saída na Console – Funções printin e printf


```
public class Main
  public static void main(String[] args)
 System.out.println("Exemplos"+" - "+"Varios Formatos\n");
 System.out.printf("%d %(d %+d %05d\n", 3, -3, 3, 3);
 System.out.println();
 \label{eq:system.out.printf} \begin{tabular}{ll} System.out.printf("\$,f\n",1234567.123);\\ System.out.printf("\$,f\n",-1234567.123);\\ System.out.printf("\$,f\n",-1234567.123);\\ \end{tabular}
 System.out.printf("%,(f\n",-1234567.123);
 System.out.println();
 System.out.printf("%",.2f\n",.2f\n",234567.123,-1234567.123);\\
 Exemplos - Varios Formatos
 3 (3) +3 00003
 1234567,123000
 1.234.567,123000
Saída
 -1.234.567,123000
 (1.234.567,123000)
 234.567,12
 -1.234.567,12
 © LES/PUC-Rio
```

```
Entrada pelo Teclado - Classe Scanner
 LES
 import java.util.*;
 public class Main {
 public static void main(String[] args) {
 int qtd,matric,maiorMatric=0;
 float nota,soma=0.0F,maiorNota=-1;
 Scanner e=new Scanner(System.in);
 {\tt System.out.println("Informe a quantidade de alunos \verb|\n")|;}
 qtd=e.nextInt();
 for(int i=0;i<qtd;i++) {
 System.out.println("Informe a matricula e a nota\n");</pre>
 matric=e.nextInt();
 nota=e.nextFloat();
 soma+=nota;
 if(nota>maiorNota) {
 maiorNota=nota;
 maiorMatric=matric;
 }
 System.out.printf("Media: %.2f\n",soma/qtd);
 \label{lem:cont.printf("Maior nota: $d  $.2f\n", maiorMatric, maiorNota); } \\
 }
```


Programa – Capítulo 2

- Visão Geral da Tecnologia Java
- Aplicação Hello World!
- Operadores e Comandos da Linguagem Java
- A Ferramenta Eclipse

© LES/PUC-Rio

O primeiro passo após a instalação do Eclipse é criar um workspace; Um workspace é uma pasta do sistema de arquivos; Ele guarda as pastas dos projetos, alguns arquivos de controle e bibliotecas usadas pelo próprio Eclipse; Pode-se utilizar quantos workspaces se achar necessário; Entretanto, apenas um workspace pode estar ativo em um dado momento.

Perspectiva

- Para realizar uma tarefa qualquer no Eclipse é preciso antes abrir uma perspectiva;
- Uma perspectiva é uma coleção de janelas e ferramentas adequadas à execução de uma tarefa específica;
- Duas das perspectivas que serão mais usadas no desenvolvimento de aplicações Java são:
 - Java perspectiva usada para a codificação de aplicações Java;
 - Debug perspectiva usada para a depuração de aplicações.

© LES/PUC-Rio

