

introdução

- Java é tanto uma **linguagem** quanto uma **plataforma**.
 - linguagem
 - orientada a objeto, simples, familiar
 - robusta, segura
 - arquitetura neutra, portável
 - alto desempenho
 - interpretada, multiprocessada, dinâmica

introdução

Linguagem tanto compilada quando interpretada

- Código fonte
- compilado para Java bytecode.
- interpretado pela plataforma da Java Virtual Machine (JVM)

introdução

Portabilidade

introdução

Plataforma Java:

- Java Virtual Machine (Java VM)
- Java Application Programming Interface (Java API) aplicações gráficas.

introdução

Hello World

```
/**
 * A classe HelloWorldApp implementa uma aplicação que
 * simplesmente imprime "Hello World!" para a saída padrão.
 */
class HelloWorldApp{
 public static void main(String[] args) {
 System.out.println("Hello World!"); // Imprime o string.
 }
}
```

objetos e classes

Objetos no mundo real: estado e comportamento

- Exemplos:
 - cães: nome, raça, cor. latir, abanar cauda, correr, pular.
 - bicicleta: pedais, duas rodas, marchas, número de marchas. acelerar, frear, troca de marchas.

objetos e classes

Objetos como modelos do mundo real: *instâncias* representadas através de *variáreis*, que definem o estado do objeto. *Métodos*, que definem o comportamento do objeto, e permitem também alterá-lo. As instâncias estão **encapsuladas** dentro do objeto, circundadas pelos métodos.

objetos e classes

As instâncias e métodos de um objeto são definidas por meio de *classes*.

```
class Point extends Object {
 public double x; /* instance variable */
 public double y; /* instance variable */
}
```

Aqui entra o conceito de **herança**. A classe Point herda as variáveis e os métodos da classe Object, sendo então uma subclasse desta. A classe Objeto está na raiz de hierarquia de classes, sendo ela uma superclasse de todas as demais.

As variáveis de instância são declaradas como públicas. Deste modo, seu valores são acessíveis para o objeto.

objetos e classes

objetos e classes

Construtor: usado para inicializar as variáveis de instância, devendo ter o mesmo nome da classe.

```
class Point extends Object {
 public double x; /* variável de instância */
 public double y; /* variável de instância */
 /* construtor para inicializar com valor zero */
 Point() {
 x = 0.0;
 y = 0.0;
 /* construtor para inicializar com um valor especificado */
 Point(double x, double y) {
 this.x = x;
 this.y = y;
```

objetos e classes

As variáveis de instância são declaradas como públicas. Deste modo, seu valores são acessíveis para o objeto.

```
class createPoint01 {
 public static void main(String[] args) {
 myPoint.x = 10.0;
 myPoint.y = 25.7;
 System.out.println("\ncoordenada modificada em x: "
 + myPoint.x);
 System.out.println("coordenada modificada em y: "
 + myPoint.y);
```

objetos e classes

A variável this refere-se ao objeto criado, this.x e this.y significam a variável de instância x e y, respectivamente, do objeto.

```
class createPoint01 {
 public static void main(String[] args) {
 Point lowerLeft;
 Point upperRight;
 lowerLeft = new Point();
 upperRight = new Point(100.0, 200.0);
 System.out.println("\ncoordenada inferior esquerda ("
 +lowerLeft.x+","+lowerLeft.y+")");
 System.out.println("coordenada superior direita ("
 +upperRight.x+","+upperRight.y+")");}
```


objetos e classes

Os construtores são em geral opcionais. Há casos, entretanto, onde os construtores são essenciais. Por exemplo, o construtor Rectangle() construtor é necessário para assegurar que os objetos Point são instanciados ao mesmo tempo que o objeto Rectangle o é. Caso assim não fosse, o objeto Rectangle tentaria referenciá-los sem sucesso.

objetos e classes

```
class createPoint01 {
 public static void main(String[] args) {
 Rectangle retangulo;
 retangulo = new Rectangle();
 System.out.println("\ncoordenada inferior esquerda ("
 + retangulo.lowerLeft.x+","
 + retangulo.lowerLeft.y+")");
 System.out.println("coordenada superior direita ("
 + retangulo.upperRight.x+","
 + retangulo.upperRight.y+")");
```

métodos e mensagens

Um objeto isoladamente tem pouca utilidade. O que torna a programação orientada a objetos interessante, é a possibilidade de os objetos em um projeto se comunicarem entre si, acessando seus métodos através da passagem de **mensagem**.

Usando este paradigma de programação orientada a objeto, pode-se construir redes de objetos que passam mensagens entre eles para alterar seu estado. Esta é uma das técnicas que melhor possibilitam representar o sistemas do mundo real.

métodos e mensagens

Quando as variáveis de instância são do tipo *private*, as mesmas só poderão ser alteradas através de métodos (*accessor methods*).

```
class Point extends Object {
 private double x; /* variável de instância */
 private double y; /* variável de instância */
 public void setX(double x) { /* accessor method */
 this.x = x;
 public void setY(double y) { /* accessor method */
 this.y = y;
 public double getX() { /* accessor method */
 return x;
 public double getY() { /* accessor method */
 return y;
```

métodos e mensagens

```
class createPoint02 {
 public static void main(String[] args) {
 // agora torna as variaveis da classe Point private
 Point myPoint;
 myPoint = new Point();
 // uso de accessor methods atraves
 // da passagem de mensagem ao objeto
 myPoint.setX(10.0); myPoint.setY(25.7);
 System.out.println("coordenada em x: "
 + myPoint.x);
 System.out.println("coordenada em y: "
 + myPoint.y);
```

métodos e mensagens

```
class createPoint02 {
 public static void main(String[] args) {
 // agora torna as variaveis da classe Point private
 Point myPoint;
 myPoint = new Point();
 // uso de accessor methods atraves
 // da passagem de mensagem ao objeto
 myPoint.setX(10.0); myPoint.setY(25.7);
 System.out.println("coordenada em x: "
 + myPoint.getX());
 System.out.println("coordenada em x: "
 + myPoint.getY());
```

métodos e mensagens

Uma mensagem é constituída de três componentes básicos:

- O objeto a que a mensagem está sendo enviada (myPoint);
- O nome do método a ser executado (setx e sety);
- Os parâmetros do método (10.0 e 25.7, respectivamente);

```
Point myPoint;

myPoint = new Point();
myPoint.setX(10.0);
myPoint.setY(25.7);
```

subclasses

Novos objetos podem ser definidos em termos de objetos já existentes.

```
class Point extends Object {
 protected double x; /* instance variable */
 protected double y; /* instance variable */

 Point() { /* constructor to initialize to zero */
 x = 0.0;
 y = 0.0;
 }
}
```

subclasses

Para realizar esta tarefa, é criada uma subclasse da classe que instancia o objeto, que no exemplo apresentado é representada pela subclasse ThreePoint da classe Point. Aqui um novo tipo variável é usado: a variável *protected*. Neste caso, somente a subclasse tem acesso às variáveis de instância.

Nota-se que as variáveis x e y não necessitam ser definidas novamente na subclasse ThreePoint, pois as mesmas são *herdadas* da classe Point.

subclasses

Subclasses permitem usar códigos existentes que já foram desenvolvido e, principalmente, já testados para casos mais genéricos.

```
class createPoint03 {
  public static void main(String[] args) {
 ThreePoint myPoint;
 myPoint = new ThreePoint(3.2,1.4,5.6);
 System.out.println("coordenada em x: " + myPoint.x);
 System.out.println("coordenada em y: " + myPoint.y);
 System.out.println("coordenada em y: " + myPoint.z);
}
```

Controle de acesso

Até aqui foram vistos três níveis de acesso a variáveis:

- public: variáveis de instância e métodos são disponíveis a qualquer classe
- *protected*: variáveis de instância e métodos podem ser acessadas somente por subclasses da classe, e por mais nenhuma outra.
- private: variáveis de instância e métodos são disponíveis somente dentro da classe em que foram declarados, não podendo ser acessadas nem mesmo por suas subclasses.

Há ainda um quarto nível de acesso:

 friendly: indica que variáveis de instância e métodos são disponíveis a todos os objetos de um mesmo pacote (package), mas são inacessíveis a objetos fora deste pacote. Quando o nível de acesso não é especificado, têm-se o nível friendly.

Váriáveis e métodos classe

As variáveis de instância normalmente têm uma cópia para cada objeto que é criado a partir de uma classe. Já as variáveis classe possui uma única cópia que é compartilhada por cada objeto criado a partir da classe.

```
class Rectangle extends Object {
 static final int version = 2;
 static final int revision = 0;
}
```

Métodos classe são aqueles que são comuns a toda classe. Só podem ser aplicados em variáveis classe, não tendo acesso a variáveis de instância, nem podem chamar métodos de instância. Tal como variáveis classe são definidos com static.

superclasse abstrata & classe concreta

Uma superclasse abstrata é uma classe que declara métodos sem realmente implementá-los.

```
// Definição da superclasse abstrata Shape
public abstract class Shape extends Object {
 public double area() { return 0.0; }
 public double volume() { return 0.0; }
 public abstract String getName();
}
```

```
public class Point extends Shape {
 ......

// convert the point into a String representation
 public String toString() {
 return "[" + x + ", " + y + "]";
 }
 // return the class name
 public String getName() { return "Point"; }
}
```

```
public class Circle extends Point { // inherits from Point
 protected double radius;
  public Circle()
 // implicit call to superclass constructor here
 setRadius( 0 );
 // Constructor
 public Circle( double r, int a, int b )
 super( a, b ); // call the superclass constructor
 setRadius( r );
 // Set radius of Circle
  public void setRadius( double r )
 { radius = ( r >= 0 ? r : 0 ); }
 // Get radius of Circle
 public double getRadius() {
 return radius;
 // Calculate area of Circle
 public double area() { return Math.PI * radius * radius; }
 // convert the Circle to a String
 public String toString()
 { return "Center = " + super.toString() +
 "; Radius = " + radius; }
 // return the class name
 public String getName() { return "Circle"; }
```

```
public class Cylinder extends Circle {
  protected double height; // height of Cylinder
  public Cylinder()
 // implicit call to superclass constructor here
 setHeight( 0 );
  public Cylinder( double h, double r, int a, int b )
 super( r, a, b ); // call superclass constructor
 setHeight( h );
 // Set height of Cylinder
  public void setHeight( double h )
 { height = ( h >= 0 ? h : 0 ); }
 // Get height of Cylinder
  public double getHeight() { return height; }
 // Calculate area of Cylinder (i.e., surface area)
  public double area()
 return 2 * super.area() +
 2 * Math.PI * radius * height;
 // Calculate volume of Cylinder
  public double volume() { return super.area() * height; }
 // Convert a Cylinder to a String
  public String toString()
 { return super.toString() + "; Height = " + height; }
 // Return the class name
  public String getName() { return "Cylinder"; }
```

```
public class Test {
 public static void main( String args[] )
 Point point = new Point( 7, 11 );
 Circle circle = new Circle( 3.5, 22, 8 );
 Cylinder cylinder = new Cylinder( 10, 3.3, 10, 10 );
 Shape arrayOfShapes[];
 arrayOfShapes = new Shape[ 3 ];
 // aim arrayOfShapes[0] at subclass Point object
 arrayOfShapes[ 0 ] = point;
 // aim arrayOfShapes[1] at subclass Circle object
 arrayOfShapes[ 1 ] = circle;
 // aim arrayOfShapes[2] at subclass Cylinder object
 arrayOfShapes[ 2 ] = cylinder;
```

```
public class Test {
 public static void main( String args[] )
 String output =
 point.getName() + ": " + point.toString() + "\n" +
 circle.getName() + ": " + circle.toString() + "\n" +
 cylinder.getName() + ": " + cylinder.toString();
 // Loop through arrayOfShapes and print the name,
 // area, and volume of each object.
 for ( int i = 0; i < arrayOfShapes.length; i++ ) {</pre>
 output += "\n\n" +
 arrayOfShapes[ i ].getName() + ": " +
 arrayOfShapes[ i ].toString() +
 "\nArea = " + arrayOfShapes[ i ].area() +
 "\nVolume = " + arrayOfShapes[ i ].volume();
 System.out.println(output);
```

superclasse abstrata & classe concreta

Object

Shape

Point

Circle

Cylinder

interface

interface

```
public class Test {
  public static void main( String args[] )
 output += "\n\n" +
 point.getName() + ": " +
 point.toString() +
 "\nArea = " + point.area() +
 "\nVolume = " + point.volume();
 output += "\n\n" +
 circle.getName() + ": " +
 circle.toString() +
 "\nArea = " + circle.area() +
 "\nVolume = " + circle.volume();
 output += "\n" +
 cylinder.getName() + ": " +
 cylinder.toString() +
 "\nArea = " + cylinder.area() +
 "\nVolume = " + cylinder.volume();
 System.out.println(output);
```

pacotes

package formas;
public interface ShapeBi {
 public abstract double area();
 public abstract String getName();
}

package formas;
public interface ShapeTri {
 public abstract double volume();
}

```
Nome da interface: formas.ShapeBi
formas.ShapeTri
Caminho do arquivo: formas/shapebi.java
formas/shapetri.java
```

pacotes

```
package formas;
public class Point extends Object implements ShapeBi, ShapeTri {
 // return the class name
  public String getName() { return "Point"; }
package formas;
public class Circle extends Point {
 // return the class name
  public String getName() { return "Circle"; }
package formas;
public class Cylinder extends Circle {
 // return the class name
  public String getName() { return "Cylinder"; }
```


pacotes

```
import formas.*;
public class Test {
 public static void main( String args[] )
 {
 .......
```

pacotes

```
jar cvf formas.jar formas/
java -classpath [diretório] Test

Ou copia arquivo .jar para o
diretório lib/ext:
java Test
```


```
pacotes
```

```
import java.text.DecimalFormat;
import formas.*;
public class Test {
 public static void main( String args[] )
 {
 ......
}
```

pacotes

```
import javax.swing.JOptionPane;
import java.text.DecimalFormat;
import formas.*;
public class Test {
 public static void main( String args[] )
 {
```

```
Abstract Window Toolkit (AWT) componentes
Pacote java.awt
Exemplo: Button

Swing (nome provisório)
Pacote javax.swing
Exemplo: JButton
```


```
import javax.swing.*;


public class HelloWorldSwing {
 public static void main(String[] args) {
 JFrame frame = new JFrame("HelloWorldSwing");
 final JLabel label = new JLabel("Hello World");
 frame.getContentPane().add(label);


 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 frame.pack();
 frame.setVisible(true);
 }
}
```


```
import java.applet.Applet;
import java.awt.Graphics;

public class HelloWorld extends Applet {
 public void paint(Graphics g) {
 g.drawString("Hello world!", 50, 25);
 }
}
```

```
<HTML>
<HEAD>
<TITLE> A Simple Program </TITLE>
</HEAD>
<BODY>
Here is the output of my program:
<APPLET CODE="HelloWorld.class" WIDTH=150 HEIGHT=25>
</APPLET>
</BODY>
</HTML>
```

O comando appletviewer permite rodar applets fora de um browser.

appletviewer HelloWorld.html

applet

<html> <applet code="Simple.class" width=500 height=20> </applet> </html> Applet Viewer: Simple.class Applet initializing... starting... Applet started. 🥾 Applet Viewer: Simple.class _ U X Applet Applet stopped. Applet Viewer: Simple.class Applet initializing... starting... stopping... starting... Applet started.

```
import javax.swing.JApplet; // import class JApplet
import java.awt.Graphics; // import class Graphics

public class WelcomeApplet extends JApplet {
 public void paint( Graphics g )
 {
 g.drawString( "Bem-vindo à programação Java!", 25, 25 );
 }
}
```

```
<html>
<applet code="WelcomeApplet.class" width=300 height=30>
</applet>
</html>
```


```
import javax.swing.JApplet; // import class JApplet
import java.awt.Graphics; // import class Graphics

public class WelcomeApplet2 extends JApplet {
 public void paint( Graphics g )
 {
 g.drawString( "Bem-vindo à", 25, 25 );
 g.drawString( "programação Java!", 25, 40 );
 }
}
```

```
<html>
<applet code="WelcomeApplet2.class" width=300 height=45>
</applet>
</html>
```


```
import javax.swing.JApplet; // import class JApplet
import java.awt.Graphics; // import class Graphics
public class WelcomeLines extends JApplet {
 public void paint( Graphics g )
 {
 g.drawLine( 15, 10, 210, 10 );
 g.drawLine( 15, 30, 210, 30 );
 g.drawString( "Bem-vindo à programação Java!", 25, 25 );
 }
}
```


```
<html>
<applet code="WelcomeLines.class" width=300 height=40>
</applet>
</html>
```


```
<html>
<APPLET CODE = "TumbleItem.class" WIDTH = "600" HEIGHT = "95" >
<PARAM NAME = "maxwidth" VALUE ="120">
<PARAM NAME = "nimgs" VALUE ="17">
<PARAM NAME = "offset" VALUE ="-57">
<PARAM NAME = "img" VALUE ="images/tumble">
</APPLET>
</html>
```

