

Capítulo 2 Introdução aos aplicativos Java

Java™ Como Programar, 8/E

OBJETIVOS

Neste capítulo, você aprenderá:

- A escrever aplicativos Java simples.
- A utilizar instruções de entrada e saída.
- Os tipos primitivos do Java.
- Os conceitos básicos de memória.
- A utilizar operadores aritméticos.
- A precedência dos operadores aritméticos.
- A escrever instruções de tomada de decisão.
- A utilizar operadores relacionais de igualdade.

- 2.I Introdução
- 2.2 Nosso primeiro programa Java: imprimindo uma linha de texto
- 2.3 Modificando nosso primeiro programa Java
- **2.4** Exibindo texto com printf
- **2.5** Outro aplicativo: adicionando inteiros
- 2.6 Conceitos de memória
- 2.7 Aritmética
- 2.8 Tomada de decisão: operadores de igualdade e operadores relacionais
- 2.9 Conclusão

2.1 Introdução

- Programação de aplicativo Java.
- Utilize as ferramentas do JDK para compilar e executar programas.
- Vídeos em www.deitel.com/books/jhtp8/
 Ajuda a aprender a usar os ambientes de desenvolvimento integrado Eclipse e NetBeans.

2.2 Nosso primeiro programa Java: imprimindo uma linha de texto

- Aplicativo Java.
 - Um programa de computador que é executado quando você utiliza o **comando java** para carregar a Java Virtual Machine (JVM).
- O programa de **exemplo** na Figura 2.1 exibe uma linha de texto.

Figura 2.1 | Programa de impressão de texto.

Comentários

// Figura 2.1: Welcome1.java

// indicam que a linha é um comentário.

Utilizados para **documentar programas** e aprimorar sua legibilidade O compilador ignora comentários.

Um comentário que começa com // é um **comentário de fim de linha** — ele termina no fim da linha em que aparece.

Um comentário tradicional pode se distribuir por várias linhas como em

/* Isso é um comentário tradicional. Ele pode ser dividido em várias linhas */

Esse tipo de comentário começa com /* e termina com */.

Todo o texto entre os delimitadores é ignorado pelo compilador.

 Comentários do Javadoc delimitados por /** e */.

Todo o texto entre os delimitadores de comentários do Javadoc é ignorado pelo compilador.

Permitem incorporar a documentação do programa diretamente nos programas.

O **programa utilitário** javadoc (Apêndice M) lê comentários no estilo Javadoc e utiliza-os para preparar a documentação do seu programa no formato HTML.

Erro comum de programação 2.1

Esquecer um dos delimitadores de um comentário tradicional no estilo Javadoc causa um erro de sintaxe. A sintaxe de uma linguagem de programação especifica as regras para criar programas apropriados nessa linguagem, assim como as regras de gramática de uma língua natural especificam a estrutura da frase. Um erro de sintaxe ocorre quando o compilador encontra o código que viola as regras da linguagem do Java (isto é, sua sintaxe). Nesse caso, o compilador emite uma mensagem de erro e impede o programa de compilar. Erros de sintaxe também são chamados erros de compilador, erros em tempo de compilação ou erros de compilação, porque o compilador detecta-os durante a fase de compilação.

Algumas organizações exigem que todo programa comece com um comentário que informa o objetivo e o autor do programa, a data e a hora em que o programa foi modificado pela última vez.

Linhas em branco e caracteres de espaço em branco facilitam a leitura dos programas.

Juntos, linhas em branco, espaços e tabulações são conhecidos como **espaço em branco**.

Espaços em branco são ignorados pelo compilador.

Utilize linhas e espaços em branco para aprimorar a legibilidade do programa.

Declaração de classe
 public class Welcome 1

Todo programa Java consiste em pelo menos uma classe que você define.

A palavra-chave class introduz uma declaração de classe e é imediatamente seguida pelo nome de classe.

Palavras-chave são reservadas para uso pelo Java e sempre são escritas em letras minúsculas.

Nomes de classe

Por convenção, iniciam com uma letra maiúscula e apresentam a letra inicial de cada palavra que eles incluem em maiúscula (por exemplo, SampleClassName).

O nome de uma classe Java é um **identificador** — uma série de caracteres que consiste em letras, dígitos, sublinhados (_) e sinais de cifrão (\$) que não iniciem com um dígito e não contenham espaços.

O Java faz distinção entre maiúsculas e minúsculas — letras maiúsculas e letras minúsculas são diferentes — portanto, a1 e A1 são identificadores diferentes (mas ambos válidos).

Por convenção, inicie o identificador de cada nome de classe com uma letra maiúscula e inicie cada palavra subsequente do identificador com uma letra maiúscula.

Erro comum de programação 2.2

O Java diferencia letras maiúsculas de minúsculas. O uso incorreto de letras maiúsculas e minúsculas para um identificador normalmente causa um erro de compilação.

Erro comum de programação 2.3

Um classe public deve ser colocada em um arquivo que tenha o mesmo nome da classe (tanto na ortografia como no uso de maiúsculas e minúsculas) mais a extensão .java; caso contrário, ocorre um erro de compilação. Por exemplo, a classe public Welcome deve ser colocada em um arquivo chamado Welcome.java.

Chaves

Uma **chave esquerda**, {, inicia o **corpo** de toda definição de classe. Uma **chave direita** correspondente, }, deve terminar cada definição de classe.

O código entre chaves deve ser recuado.

Esse recuo é uma das convenções de espaçamento mencionadas anteriormente.

Quando você digitar uma chave de abertura, ou chave esquerda, {, imediatamente digite a chave de fechamento, ou chave direita, }, e, então reposicione o cursor entre as chaves e dê um recuo para começar a digitação do corpo. Essa prática ajuda a evitar erros devidos à ausência das chaves. Muitos IDEs inserem os colchetes para você.

Recue o corpo inteiro de cada declaração de classe por um "nível" entre a chave esquerda e a chave direita que delimitam o corpo da classe. Esse formato enfatiza a estrutura da declaração de classe e torna mais fácil sua leitura.

Muitos IDEs inserem recuos ou indentações em todos os lugares certos. A tecla Tab também pode ser utilizada para criar recuos, mas as paradas de tabulação variam entre editores de textos. Recomendamos a utilização de três espaços para formar um nível de recuo.

Erro comum de programação 2.4

É um erro de sintaxe se chaves não ocorrerem em pares correspondentes.

Declarando o método main

public static void main(String[] args)

O ponto de partida de todo aplicativo Java.

Parênteses depois do identificador main indicam que ele é um bloco de construção do programa; esse bloco é chamado de método.

Declarações de classe Java normalmente contêm um ou mais métodos.

main deve ser declarado conforme mostrado; caso contrário, a JVM não executará o aplicativo.

Os métodos realizam tarefas e podem retornar informações quando completam suas tarefas.

A palavra-chave void indica que esse método não devolverá nenhuma informação.

Corpo da declaração de método

Colocada entre um par de chave de abertura e fechamento

Instrução

System.out.println("Welcome to Java
Programming!");

Instrui o computador a realizar uma ação.

Imprime a string de caracteres contida entre as aspas duplas.

Uma string às vezes é chamada de string de caracteres ou string literal.

Os caracteres de espaço em branco em strings não são ignorados pelo compilador.

As strings não podem distribuir várias linhas de código.

Objeto System.out

Objeto de saída padrão

Permite que aplicativos Java exibam strings na **janela de comando** a partir da qual o aplicativo Java executa.

Método System.out.println

Exibe (ou imprime) uma linha de texto na janela de comando.

A string entre parênteses é o argumento para o método.

Posiciona o cursor de saída no início da próxima linha na janela de comando.

A maioria das instruções termina com um ponto-e-vírgula.

Recue o corpo inteiro de cada declaração de método um "nível" entre as chaves que definem o corpo do método. Isso faz com que a estrutura do método se destaque, tornando a declaração do método mais fácil de ler.

Erro comum de programação 2.5

Quando um ponto-e-vírgula é necessário para acabar uma instrução, omitir o ponto-e-vírgula é um erro de sintaxe.

Ao aprender a programar, às vezes é útil "quebrar" um programa funcional para você poder familiarizar-se com as mensagens de erro de sintaxe do compilador. Essas mensagens nem sempre declaram o problema exato no código. Quando encontrar essas mensagens de erro de sintaxe, você terá uma ideia do que causou o erro. [Tente remover um ponto-e-vírgula ou chave do programa da Figura 2.1 e, então, recompile o programa para ver as mensagens de erro geradas pela omissão.]

Quando o compilador informa um erro de sintaxe, o erro pode não estar na linha indicada pela mensagem de erro. Primeiro, verifique a linha em que o erro foi informado. Se essa linha não contiver erros de sintaxe, verifique as várias linhas anteriores.

Para aprimorar a legibilidade de programa, coloque depois da chave de fechamento do corpo de uma declaração de método ou de classe um comentário que indica a declaração de método ou de classe à qual a chave pertence.

Compilando e executando seu primeiro Aplicativo Java.

Abra uma janela de prompt de comando e mude para diretório onde programa está armazenado.

Muitos sistemas operacionais utilizam o comando cd para mudar de diretório.

Para compilar o programa, digite

javac Welcome1.java

Se o programa não contiver nenhum erro de sintaxe, o comando anterior cria um novo arquivo chamado .class (conhecido como o arquivo de classe) contendo os bytecodes Java independentes de plataforma que representam o aplicativo.

Quando utilizamos o comando java para executar o aplicativo em uma dada plataforma, esses bytecodes serão traduzidos pela JVM em instruções que são entendidas pelo sistema operacional subjacente.

Ao tentar compilar um programa, se receber uma mensagem como "bad command or filename," "javac: command not found" or "'javac' is not recognized as an internal or external command, operable program or batch file", sua instalação do software Java não foi completada corretamente. No JDK, isso é um sinal de que a variável de ambiente PATH do sistema não foi configurada corretamente. Revise cuidadosamente as instruções de instalação na Seção "Antes de você começar" deste livro. Em alguns sistemas, depois de corrigir o PATH, é necessário reinicializar o computador ou abrir uma nova janela de comando para efetuar as configurações.

Toda mensagem de erro de sintaxe contém o nome do arquivo e número da linha em que o erro ocorreu. Por exemplo, Welcomel. java: 6 indica que um erro ocorreu no arquivo Welcomel. java na linha 6. O restante da mensagem de erro fornece as informações sobre o erro de sintaxe.

A mensagem de erro do compilador "class Welcomel is public, should be declared in a file named Welcomel.java" indica que o nome de arquivo não corresponde exatamente ao nome da classe public no arquivo ou que você digitou o nome de classe incorretamente ao compilar a classe.

- Para executar o programa, digite java Welcome1.
- Isso carrega a JVM, que carrega o arquivo .class para a classe Welcome1.
- Observe que a extensão do nome de arquivo .class é omitida do comando precedente; caso contrário, a JVM não executará o programa.
- A JVM chama o método main para executar o programa.

Figura 2.2 | Executando Welcome1 a partir do Prompt de Comando.

Dica de prevenção de erro 2.7

Ao tentar executar um programa Java, se receber uma mensagem como "Exception in thread "main" java. lang. NoClassDefFoundError: Welcomel", sua variável de ambiente CLASSPATH não foi configurada corretamente. Revise cuidadosamente as instruções de instalação na Seção "Antes de você começar" deste livro. Em alguns sistemas, talvez seja necessário reinicializar seu computador ou abrir uma nova janela de comando depois de configurar a CLASSPATH.

2.3 Modificando nosso primeiro programa Java

- A classe Welcome2, mostrada na Figura 2.3, utiliza duas instruções para produzir a mesma saída mostrada na Figura 2.1.
- Novos recursos e os principais recursos em cada listagem de código são destacados em amarelo.
- O método print de System.out exibe uma string.
- Diferente de println, print não posiciona o cursor de saída no início da próxima linha na janela de comando.
 - O próximo caractere que o programa exibe aparecerá imediatamente depois do último caractere que print exibe.


```
// Figura 2.3: Welcome2.java
 // Imprimindo uma linha de texto com múltiplas instruções.
 public class Welcome2
 // método principal inicia a execução do aplicativo Java
 public static void main( String[] args )
 Imprime welcome to e deixa o
 cursor na mesma linha
 System.out.print( "Welcome to " );
 System.out.println( "Java Programming!" );
 10
 Imprime Java Programming!
 \mathbf{II}
 } // fim do método main
 iniciando onde o cursor estava
 12
 } // fim da classe Welcome2
 posicionado e, então, um
 caractere de nova linha
 Welcome to Java Programming!
Figura 2.3
 Imprimindo uma linha de texto com múltiplas instruções.
```


- Caracteres de nova linha indicam para os métodos print e println de System. Out quando eles devem posicionar o cursor de saída no começo da próxima linha na janela de comando.
- Caracteres de nova linha são caracteres de espaço em branco.
- A barra invertida (1) é chamada caractere de escape. Indica um "caractere especial"
- A barra invertida é combinada com o próximo caractere para formar uma sequência de escape.
- A sequência de escape \n representa o caractere de nova linha.
- Lista completa de sequências de escape

java.sun.com/docs/books/jls/third_edition/html/ lexical.html#3.10.6.


```
// Figura 2.4: Welcome3.java
 // Imprimindo múltiplas linhas de texto com uma única instrução.
 public class Welcome3
 // método principal inicia a execução do aplicativo Java
 public static void main( String[] args )
 Cada n move o cursor de
 System.out.println( "Welcome\n to \n Java\n Programming!" ); ←
 saída para a próxima linha,
10
 } // fim do método main
 onde a saída continua
\mathbf{H}
 } // fim da classe Welcome3
Welcome
to
Java
Programming!
```

Figura 2.4 | Imprimindo múltiplas linhas de texto com uma única instrução.

Sequência de escape	Descrição
\n	Nova linha. Posiciona o cursor de tela no início da próxima linha.
\t	Tabulação horizontal. Move o cursor de tela para a próxima parada de tabulação.
\r	Retorno de carro. Posiciona o cursor da tela no início da linha atual — não avança para a próxima linha. Qualquer saída de caracteres depois do retorno de carro sobrescreve a saída de caracteres anteriormente gerados na linha atual.
\\	Barras invertidas. Utilizada para imprimir um caractere de barra invertida.
\"	Aspas duplas. Utilizada para imprimir um caractere de aspas duplas. Por exemplo, System.out.println("\"in quotes\""); exibe "in quotes"

Figura 2.5 | Algumas sequências de escape comuns.

2.4 Exibindo texto com printf

- Método System.out.printf
 - f significa "formatado"
 - exibe dados formatados
- Múltiplos argumentos de método são colocados em uma lista separada por vírgulas.
- O Java permite que instruções grandes sejam divididas em muitas linhas.
 - Não é permitido dividir uma instrução no meio de um identificador ou no meio de uma string.
- O primeiro argumento do método printf é uma string de formato
 - Pode consistir de texto fixo e especificadores de formato.
 - A saída de texto fixo é gerada por print ou println.
 - Cada especificador de formato é um marcador de lugar para um valor e especifica o tipo da saída de dados.
- Especificadores de formato iniciam com um sinal de porcentagem (%) e são seguidos por um caractere que representa o tipo de dados.
- O especificador de formato **%s** é um espaço reservado para uma string.


```
// Figura 2.6: Welcome4.java
 // Exibindo múltiplas linhas com o método System.out.printf.
 public class Welcome4
 // método principal inicia a execução do aplicativo Java
 public static void main( String[] args )
 Cada %s é um espaço reservado para
 uma String que vem mais adiante
 System.out.printf( "%s\n%s\n",
 no argumento
 "Welcome to", "Java Programming!");
10
 Instruções podem ser distribuídas por
П
 } // fim do método main
12
 } // fim da classe Welcome4
 várias linhas
Welcome to
Java Programming!
```

Figura 2.6 | Exibindo múltiplas linhas com o método System.out.printf.

Coloque um espaço depois de cada vírgula (,) em uma lista de argumentos para tornar os programas mais legíveis.

Erro comum de programação 2.6

Dividir uma instrução no meio de um identificador ou de uma string é um erro de sintaxe.

2.5 Outra aplicação: somando inteiros

Inteiros

Números inteiros, como -22, 7, 0 e 1024.

- Os programas lembram-se dos números e outros dados na memória do computador e acessam esses dados por meio de elementos de programa chamados variáveis.
- O programa da Figura 2.7 demonstra esses conceitos.

8ª edição

```
// Figura 2.7: Addition.java
  2
 // Programa de adição que exibe a soma de dois números.
 Importa a classe Scanner
 import java.util.Scanner: // programa utiliza a classe Scanner
  3
 para uso neste programa
 public class Addition
  5
  7
 // método principal inicia a execução do aplicativo Java
 public static void main( String[] args )
 // cria um Scanner para obter entrada da janela de comando
  10
 Cria Scanner para ler dados
 Scanner input = new Scanner( System.in ); ←
 11
 fornecidos pelo usuário
 12
 int number1; // primeiro número a adicionar
 13
 Variáveis que são declaradas
 int number2; // segundo número a adicionar
 14
 mas não inicalizadas
 int sum; // soma de number1 e number2
 15
 16
 System.out.print( "Enter first integer: " ); // prompt
 17
 Lê um valor int fornecido
 number1 = input.nextInt(); // lê primeiro o número fornecido pelo usuário ◄
 18
 pelo usuário
 19
 System.out.print( "Enter second integer: " ); // prompt
 20
 Lê outro valor int fornecido
 number2 = input.nextInt(); // lê o segundo número fornecido pelo usuário ◀
 21
 pelo usuário
 22
 23
 sum = number1 + number2; _// soma os números, depois armazena o total em sum
 24
 Soma os valores number1 e
 number2
 O programa de adição que exibe a soma de dois números. (Parte 1 de 2)
Figura 2.7
```


Figura 2.7 | O programa de adição que exibe a soma de dois números. (Parte 2 de 2.)

Declaração import

Ajuda o compilador a localizar uma classe utilizada nesse programa.

Rico conjunto de classes predefinidas que você pode reutilizar em vez de "reinventar a roda".

Essas classes são agrupadas em **pacotes**— grupos nomeados de classes relacionadas—e são coletivamente referidos como **biblioteca de classes Java**, ou **Java Application Programming Interface (Java API).**

Utilize declarações import para identificar as classes predefinidas utilizadas em um programa Java.

Erro comum de programação 2.7

Todas as declarações import devem aparecer antes da primeira declaração da classe no arquivo. Colocar uma declaração import dentro do corpo de uma declaração de classe ou depois de uma declaração de classe é um erro de sintaxe.

Dica de prevenção de erro 2.8

Em geral, esquecer-se de incluir uma declaração import para uma classe utilizada no seu programa resulta em um erro de compilação contendo uma mensagem como "cannot find symbol". Quando isso ocorre, verifique se você forneceu as declarações import adequadas e que os nomes nas declarações import estão escritos corretamente, incluindo a utilização adequada de letras maiúsculas e minúsculas.

Instrução de declaração de variável

Scanner input = new Scanner(System.in);

Especifica o nome (input) e o tipo (Scanner) de uma variável que utilizada no programa.

Variável

Uma posição na memória do computador na qual um valor pode ser armazenado para utilização posterior em um programa.

Devem ser declaradas com um **nome** e um **tipo** antes de poderem ser utilizadas.

O nome de uma variável permite que o programa acesse o valor da variável na memória.

O nome de uma variável pode ser qualquer identificador válido.

O tipo de uma variável especifica o tipo de informações armazenado nessa posição na memória.

Scanner

Permite que um programa leia dados para uso.

Os dados podem ser provenientes de várias origens, como os digitados pelo usuário ou um arquivo do disco.

Antes de utilizar um Scanner, você deve criá-lo e especificar a origem dos dados.

- O sinal de igual (=) em uma declaração indica que a variável deve ser inicializada (isto é, preparada para uso no programa) com o resultado da expressão à direita do sinal de igual.
- A palavra-chave new cria um objeto.
- O objeto de entrada padrão, System.in, permite que aplicativos leiam bytes de informações digitadas pelo usuário.
- O objeto Scanner traduz esses bytes em tipos (como ints) que podem ser utilizados em um programa.

Instruções de declaração de variável

```
int number1, // primeiro número a somar
int number2, // segundo número a somar
int sum; // soma de number1 e number2
```

declaram as variáveis number1, number2 e sum para armazenar dados do tipo int

Podem armazenar inteiros.

O intervalo de valores para um int é –2.147.483.648 a +2.147.483.647. Valores int reais podem não conter vírgulas.

 Diversas variáveis do mesmo tipo podem ser declaradas em uma declaração com os nomes de variável separados por vírgulas.

Declare cada variável em uma linha separada. Esse formato permite que um comentário descritivo seja facilmente inserido ao lado de cada declaração.

Escolher nomes de variáveis significativos ajuda um programa ser **autodocumentado** (isto é, pode-se entender o programa simples-mente lendo-o em vez de ler manuais ou visualizar um número excessivo de comentários).

Por convenção, identificadores de nomes de variáveis iniciam com uma letra minúscula e cada palavra no nome depois da primeira palavra inicia com uma letra maiúscula. Por exemplo, o identificador de nome da variável firstNumber inicia a sua segunda palavra, Number, com uma letra N maiúscula.

Prompt

Um prompt direciona o usuário a tomar uma ação específica.

Portanto, System é uma classe.

Parte do pacote java.lang.

A classe System não é importada com uma declaração import no início do programa.

Observação de engenharia de software 2.1

Por padrão, o pacote java. lang é importado em cada programa Java; portanto, java. lang é o único pacote na Java API que não requer uma declaração import.

Método ScannernextInt

number1 = input.nextInt(); // lê o primeiro
número fornecido pelo usuário

Obtém um número inteiro do usuário no teclado.

O programa espera que o usuário digite o número e pressione a tecla *Enter* para submeter o número para o programa.

 O resultado da chamada ao método nextInt é colocado na variável number1 usando o operador de atribuição, =.

"numberlobtém o valor de input.nextInt()."

O operador = é chamado de **operador binário** — ele tem dois **operandos.**

Tudo à direita do operador de atribuição, =, sempre é avaliado antes de a atribuição ser realizada.

Colocar espaços em qualquer um dos lados de um operador binário faz com que eles se destaquem e torna o programa mais legível.

Aritmética

sum = number1 + number2; // soma os números

Instrução de atribuição que calcula a soma das variáveis number1 e number2 e, então, atribui o resultado à variável sum utilizando o operador de atribuição, =.

"sum obtém o valor number1 + number2."

Em geral, os cálculos são realizados em instruções de atribuição.

As partes das instruções que contêm cálculos são chamadas de expressões.

De fato, uma expressão é qualquer parte de uma instrução que tem um valor associado com ela.

Saída formatada como inteiro
 System.out.printf("Sum is %d\n", sum);

O especificador de formato**%d** é um espaço reservador para um valor int

A letra d significa "inteiro decimal".

2.6 Conceitos de memória

Variáveis

Toda variável tem um **nome**, um **type**, um **tamanho** (em bytes) e um **valor**.

Quando o novo valor é colocado em uma variável, ele substitui o valor anterior (se houver algum).

O valor anterior é perdido.

numberi	45	
Figura 2.8 Posição da memória mostrano	do o nome e valor	da variável number1.
number1	45	
number2	72	
number2	72	

Figura 2.9 | As posições de memória depois de armazenar os valores para number1 e number2.

number1	45	
number2	72	
sum	117	

Figura 2.10 | As posições da memória depois de armazenar a soma de number1 e number2.

2.7 Aritmética

- Os operadores aritméticos são resumidos na Figura 2.11.
- O asterisco (*) indica a multiplicação.
- O sinal de porcentagem (%) é o operador de resto.
- Os operadores aritméticos são operadores binários porque cada um deles opera em dois operandos.
- A divisão de inteiros produz um quociente inteiro.
 Qualquer parte fracionária na divisão de inteiros é simplesmente descartada (isto é, truncada) nenhum arredondamento ocorre.
- O operador de módulo, %, produz o resto depois da divisão.

Operação Java	Operador	Expressão algébrica	Expressão Java
Adição	+	f+7	f + 7
Subtração	-	p-c	p – c
Multiplicação	*	bm	b * m
Divisão	/	x/y ou $\frac{x}{y}$ ou $x \div y$	x / y
Resto	%	$r \mod s$	r % s

Figura 2.11 | Operadores aritméticos.

- Expressões aritméticas em Java devem ser escritas na forma de linha reta para facilitar inserir programas no computador.
- Expressões como "a dividido por b" devem ser escritas como a / b, de modo que todas as constantes, variáveis e operadores apareçam em uma linha reta.
- Os parênteses são utilizados para agrupar termos em expressões da mesma maneira como em expressões algébricas.
- Se uma expressão contiver **parênteses aninhados**, o conjunto mais interno dentro dos parênteses é avaliado primeiro.

Regras de precedência dos operadores

Operações de multiplicação, divisão e módulo são aplicadas primeiro.

Se uma expressão contiver várias dessas operações, elas serão aplicadas da esquerda para a direita.

Os operadores de multiplicação, divisão e módulo têm o mesmo nível de precedência.

As operações de adição e subtração são aplicadas em seguida.

Se uma expressão contiver várias dessas operações, os operadores serão aplicados da esquerda para a direita.

Os operadores de adição e subtração têm o mesmo nível de precedência.

- Quando dizemos que operadores são aplicados da esquerda para a direita, estamos nos referindo à sua **associatividade**.
- Alguns operadores associam da direita para a esquerda.
- Um gráfico completo de precedência está incluído no Apêndice A.

Operação Java	Operador	Expressão algébrica	Expressão Java
Adição	+	f+7	f + 7
Subtração	-	p-c	p – c
Multiplicação	*	bm	b * m
Divisão	/	x/y ou $\frac{x}{y}$ ou $x \div y$	x / y
Resto	%	$r \mod s$	r % s

Figura 2.11 | Operadores aritméticos.

COMO PROGRAMAR

8ª edição

Passo 1

$$y = 2 * 5 * 5 + 3 * 5 + 7;$$
 (Multiplicação mais à esquerda)

 $2 * 5 \notin 10$

Passo 2

 $y = 10 * 5 + 3 * 5 + 7;$ (Multiplicação mais à esquerda)

 $10 * 5 \notin 50$

Passo 3

 $y = 50 + 3 * 5 + 7;$ (Multiplicação antes da adição)

 $3 * 5 \notin 15$

Passo 4

 $y = 50 + 15 + 7;$ (Adição mais à esquerda)

 $50 + 15 \notin 65$

Passo 5

 $y = 65 + 7;$ (Última adição)

 $65 + 7 \notin 72$

Passo 6

 $y = 72$ (Última operação — coloca 72 em y)

Figura 2.13 | Ordem em que um polinômio de segundo grau é avaliado.

 Como na álgebra, é aceitável colocar parênteses redundantes (parênteses desnecessários) em uma expressão para tornar a expressão mais clara.

Utilizar parênteses redundantes em expressões aritméticas complexas pode torná-las mais fáceis de ler.

8ª edição

2.8 Tomada de decisão: operadores de igualdade e operadores relacionais

Condição

Uma expressão que pode verdadeira ou falsa.

Instrução de seleção if

Permite que o programa tome uma decisão com base no valor de uma condição.

- Operadores de igualdade (== e !=)
- Operadores relacionais (>, <, >= e <=)
- Os dois operadores de igualdade têm o mesmo nível de precedência, que é mais baixo que o dos operadores relacionais.
- Os operadores de igualdade são associados da esquerda para a direita.
- Todos os operadores relacionais têm o mesmo nível de precedência e também são associados da esquerda para a direita.

Operador de igualdade ou relacional algébrico padrão	Operador de igualdade ou relacional Java	Exemplo de condição em Java	Significado da condição em Java			
Operadores de igualdade						
=	==	x == y	x é igual a y			
≠	!=	x != y	x é diferente de y			
Operadores relacionais						
		у	x é maior que y			
<	<	x < y	x é menor que y			
≥	>=	x >= y	x é maior que ou igual a y			
≤	<=	x <= y	x é menor que ou igual			
			a y			
Figura 2.14 Operadores de igualdade e operadores relacionais.						


```
// Figura 2.15: Comparison.java
 2
 // Compara inteiros utilizando instruções if, operadores
 // relacionais e operadores de igualdade.
 3
 import java.util.Scanner; // programa utiliza a classe Scanner
 5
 public class Comparison
 8
 // método principal inicia a execução do aplicativo Java
 public static void main( String[] args )
 9
10
 // cria Scanner para obter entrada da janela de comando
П
12
 Scanner input = new Scanner( System.in );
13
14
 int number1; // primeiro número a comparar
 int number2; // segundo número a comparar
15
16
 System.out.print( "Enter first integer: " ); // prompt
17
 number1 = input.nextInt(); // lê o primeiro número fornecido pelo usuário
18
19
 System.out.print( "Enter second integer: " ); // prompt
20
 number2 = input.nextInt(); // lê o segundo número fornecido pelo usuário
21
22
```

Figura 2.15 | Compare números inteiros usando instruções if, operadores relacionais e operadores de igualdade. (Parte 1 de 3).

igualdade. (Parte 2 de 3.)

```
23
 if ( number1 == number2 )
 A instrução de saída só executa se os dois
 System.out.printf( "%d == %d\n", number1, number2 );
 24
 números forem iguais
 25
 if ( number1 != number2 )
 26
 A instrução de saída só executa se os dois
 System.out.printf( "%d != %d\n", number1, number2 );
 27
 números não forem iguais
 28
 29
 if ( number1 < number2 )</pre>
 A instrução de saída só executa se
 System.out.printf( "%d < %d\n", number1, number2 );
 30
 number1 for menor que number2
 31
 if ( number1 > number2 )
 32
 A instrução de saída só executa se
 System.out.printf( "%d > %d\n", number1, number2 );
 33
 number1 for major que number2
 34
 35
 if ( number1 <= number2 )</pre>
 A instrução de saída só executa se
 System.out.printf( "%d <= %d\n", number1, number2 );</pre>
 36
 number1 for menor ou igual a number2
 37
 if ( number1 >= number2 )
 38
 A instrução de saída só executa se
 System.out.printf( "%d >= %d\n", number1, number2 );
 39
 number1 for major ou igual a number2
 } // fim do método main
 40
 } // fim da classe Comparison
Figura 2.15 | Compare números inteiros usando instruções if, operadores relacionais e operadores de
```

(C) 2010 Pearson Education, Inc. Todos os direitos reservados.

8ª edição

Enter first integer: 777
Enter second integer: 777

777 == 777 777 <= 777 777 >= 777

Enter first integer: 1000 Enter second integer: 2000

1000 != 2000 1000 < 1000 1000 <= 2000

Enter first integer: 2000 Enter second integer: 1000

2000 != 1000 2000 > 1000 2000 >= 1000

Figura 2.15 | Compare números inteiros usando instruções if, operadores relacionais e operadores de igualdade. (Parte 3 de 3.)

• Uma estrutura if sempre inicia com a palavra-chave if, seguida por uma condição entre parênteses.

Espera uma instrução em seu corpo, mas pode conter múltiplas instruções se elas estiverem entre chaves ({}).

O recuo da instrução no corpo mostrado aqui não é exigido, mas melhora a legibilidade do programa enfatizando que as instruções são parte do corpo.

Observe que não há ponto e vírgula (;) no fim da primeira linha de cada instrução
 if.

Esse ponto e vírgula resultaria em um erro de lógica em tempo de execução. Tratado como uma **instrução vazia** — um ponto e vírgula sozinho.

Erro comum de programação 2.8

Esquecer o parêntese esquerdo e/ou direito para a condição em uma estrutura if é um erro de sintaxe — os parênteses são requeridos.

Erro comum de programação 2.9

Confundir o operador de igualdade, ==, com o operador de atribuição, =, pode causar um erro de lógica ou um erro de sintaxe. O operador de igualdade deve ser lido como "igual a", e o operador de atribuição deve ser lido como "obtém" ou "obtém o valor de". Para evitar confusão, algumas pessoas leem o operador de igualdade como "duplo igual" ou "igual igual".

Colocar apenas uma instrução por linha em um programa aprimora a legibilidade do programa.

Erro comum de programação 2.10

Colocar um ponto-e-vírgula imediatamente depois do parêntese direito da condição em uma instrução if é normalmente um erro de lógica.

Uma instrução longa pode se estender por várias linhas. Se uma única instrução deve ser dividida em várias linhas, escolha dividi-la em pontos que fazem sentido, como depois de uma vírgula em uma lista separada por vírgulas ou depois de um operador em uma expressão longa. Se uma instrução for dividida em duas ou mais linhas, recue todas as linhas subsequentes até o fim da instrução.

Оре	rador	es	Associatividade	Тіро
*	/	%	da esquerda para a direita da esquerda para a direita	multiplicativo aditivo
=			da esquerda para a direita	relacional
==	!=		da esquerda para a direita da direita para a esquerda	igualdade atribuição

Figura 2.16 | Precedência e associatividade dos operadores discutidos.

Consulte o gráfico de operador de precedência (Apêndice A) ao escrever expressões contendo muitos operadores. Confirme se as operações na expressão são realizados na ordem em que você espera. Se você não tiver certeza sobre a ordem de avaliação em uma expressão complexa, utilize parênteses para forçar a ordem, exatamente como faria em expressões algébricas.