

Atividade de Estudo 03

Nome: IURI GALDINO RODRIGUES DA SILVA	R.A: 21097799-5
Curso: ENGENHARIA DE SOFTWARE	
Disciplina: PROGRAMAÇÃO DE SISTEMAS I	
Valor da atividade: 0,50	Prazo: 01/12/2023

Instruções para Realização da Atividade

- 1. Revise seu arquivo antes do envio. Certifique-se de que é o arquivo correto, formato correto, se contempla todas as demandas da atividade, etc.
- 2. Após o envio não serão permitidas alterações.
- 3. Durante a disciplina, procure sanar suas dúvidas pontuais em relação ao conteúdo relacionado à atividade. Porém, não são permitidas correções parciais, ou seja, enviar para que o professor possa fazer uma avaliação prévia e retornar para que o aluno possa ajustar e enviar novamente. Isso não é permitido, pois descaracteriza o processo de avaliação.
- 4. Ao utilizar quaisquer materiais de pesquisa referencie conforme as normas da ABNT.

Em caso de dúvidas, entre em contato com seu Professor Mediador.

Bons estudos!

AGORA, É COM VOCÊ!

A documentação de um programa é fundamental, independentemente da linguagem de programação utilizada. A documentação tem por objetivo apresentar esclarecimentos com relação ao código desenvolvido, isso de dá pela escrita de comentários diretamente no código-fonte. A documentação é essencialmente útil para a manutenção do sistema, que pode ser realizada por diferentes desenvolvedores. Dessa forma é fundamental criar uma documentação adequada e clara do sistema.

A documentação se dá pela inserção de comentários diretamente no código-fonte. Estes comentários podem ser classificados em dois tipos: o primeiro são os comentários utilizados

para gerar a documentação externa ao código, no caso do Java com a ferramenta JavaDOC. O segundo são aqueles que estão disponíveis somente pela leitura direta no código fonte. Os dois tipos de comentários são ignorados pelo compilador durante o processo da geração do bytecode.

Veja a versão de uma calculadora em Java de forma estruturada. Isso porque os conceitos de Programação Orientada a Objetos serão vistos em disciplina posterior: import java.util.Scanner;

```
public class CalculadoraEstruturada {
 public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 double operandoA, operandoB, resultado;
 operandoA = operandoB = resultado = 0;
 char operacao;
 System.out.println("Escolha a operação: ");
 System.out.println("Soma_____: + ");
 System.out.println("Subtração____: - ");
 System.out.println("Multiplicação_____: * ");
 System.out.println("Divisão_____: / ");
 System.out.println("Potência : ^ ");
 System.out.println("Valor de Pi : p ");
 System.out.println("Valor de PHI : f ");
 System.out.println("Valor de e : e ");
 System.out.println("-----");
 System.out.println("Sair_____: s \n");
 System.out.println();
 operacao = sc.next().charAt(0);
 if (operacao == 's') {
 } else if (operacao == 'p') {
 resultado = getPi();
 System.out.printf("pi= %.2f ", resultado);
 } else if (operacao == 'f') {
 resultado = getFi();
 System.out.printf("phi= %.2f", resultado);
 } else if (operacao == 'e') {
 resultado = getE();
```


```
System.out.printf("e= %.2f ", resultado);
 } else if (operacao == '+' || operacao == '-'
 || operacao == '*' || operacao == '/' || operacao == '^') {
 System.out.println("Operando A: ");
 operandoA = sc.nextDouble();
 System.out.println("Operando B: ");
 operandoB = sc.nextDouble();
 resultado = operacaoesBasicas(operandoA, operacao, operandoB);
 System.out.printf("%.2f %c %.2f = %.2f", operandoA, operacao,
 operandoB, resultado);
 }
}
public static double operacaoesBasicas(double x, char operador, double y) {
 double resultado = 0.0;
 switch (operador) {
 case '+':
 resultado = x + y;
 break;
 case '-':
 resultado = x - y;
 break;
 case '*':
 resultado = x * y;
 break;
 case '/':
 resultado = x / y;
 break;
 case '^':
 resultado = Math.pow(x, y);
 }
 return resultado;
}
public static double getPi() {
```


```
return Math.PI;
}

public static double getE() {
 return Math.E;
}

public static double getFi() {
 return 1.61803398874989484820;
}
```

A partir do código-fonte apresentado, efetue as seguintes atividades:

- 1. Efetue a criação de um arquivo java com o código apresentado.
- 2. Efetue a documentação do código com o uso de comentários JavaDoc, incluindo os seguintes itens:
- a. Descrição do programa.
- b. Definir um hiperlink para a documentação do JavaDOC com o endereço < https://docs.oracle.com/javase/8/docs/technotes/tools/windows/javadoc.html> (tag @see).
- c. Especificação da autoria do programa (tag @Autor).
- d. Especificação da versão (tag @Version).
- e. Descrição de cada um dos métodos (funções), os parêmtros de entrada (tag @param) e o retorno (tag @return).
- f. Aperfeiçoe a documentação se achar necessário, com as respectivas tags.
- 3. Efetue a criação da documentação JavaDOC para o programa da calculadora. O JavaDOC, similar ao javac, pode ser executado pela IDE utilizada, ou diretamente pela linha de comando. O comando JavaDOC tem a seguinte estrutura:
- <C:\localDoArquivoJava> javadoc -d [path to javadoc destination directory] [package name]>, alternativamente a [packabe name] pode-se usar [javafile name].

Caso a codificação dos caracteres não fique correta, você pode definir a codificação, como, por exemplo, UTF8, com o argumento <-encoding utf8>. Para visualizar a documentação gerada, abra o arquivo index.html na pasta destino especificada.

Como entregar a atividade:

Você deve entregar um arquivo no formato texto ou PDF, no Template da atividade, contendo:

- Código Java do programa com os comentários JavaDOC, conforme solicitado na questão 2
- A captura de tela, para a documentação gerada, na execução do arquivo index.html, contemplando toda a documentação gerada.

ORIENTAÇÕES IMPORTANTES:

- 1. Acesse o link com um vídeo tutorial para ajudá-lo nesse processo de criação e desenvolvimento. O acesso deverá ser realizado em: Materiais >> Material da Disciplina.
- 2. Disserte a respeito do tema, seguindo como roteiro os tópicos elencados anteriormente.
- 3. A entrega deve ser feita exclusivamente por meio do *Template* de entrega da atividade, disponível no material da disciplina.
- 4. Antes de enviar sua atividade, certifique-se de que respondeu a todas as perguntas e realize uma cuidadosa correção ortográfica.
- 5. Após o envio não são permitidas alterações, ou modificações. Logo, você tem apenas uma chance de enviar o arquivo corretamente. Revise bem antes de enviar!
- 6. Lembre-se de que evidências de cópias de materiais, incluindo de outros acadêmicos, sem devidas referências, serão inquestionavelmente zeradas. As citações e referências, mesmo que do livro da disciplina, devem ser realizadas conforme as normas da Instituição de Ensino.
- 7. Não são permitidas correções parciais no decorrer do módulo, ou seja, o famoso: "professor, veja se minha atividade está certa?". Isso invalida seu processo avaliativo. Lembre-se de que a interpretação da atividade também faz parte da avaliação.
- 8. Procure sanar suas dúvidas junto à mediação em tempo hábil sobre o conteúdo exigido na atividade, de modo que consiga realizar sua participação.
- 9. Atenção ao prazo de entrega, evite envio de atividade em cima do prazo. Você pode ter algum problema com internet, computador, software etc., e os prazos não serão flexibilizados, mesmo em caso de comprovação.

Bons estudos!

Em caso de dúvidas, encaminhar mensagem ao seu Professor Mediador.

Resposta Atividade 03:

import java.util.Scanner;

 * Esta classe implementa uma calculadora com operações básicas e algumas constantes matemáticas.

* Ela permite realizar operações de soma, subtração, multiplicação, divisão, potência e obter * valores de Pi, Phi e E (número de Euler).


```
* @see <a href="https://docs.oracle.com/javase/8/docs/technotes/tools/windows/
javadoc.html">Documentação JavaDoc</a>
* @author SeuNome
* @version 1.0
public class CalculadoraEstruturada {

 Método principal que executa a calculadora.

 * @param args Argumentos passados pela linha de comando (não utilizado neste

programa)
*/
public static void main(String[] args) {
Scanner sc = new Scanner(System.in);
double operandoA, operandoB, resultado;
operandoA = operandoB = resultado = 0;
char operacao;
System.out.println("Escolha a operação:
System.out.println("Soma
System.out.println("Subtração_
System.out.println("Multiplicação
System.out.println("Divisão
System.out.println("Potência
System.out.println("Valor de Pi
 : (" a :
System.out.println("Valor de PHI
System.out.println("Valor de e
 : e ");
System.out.println("----");
System.out.println("Sair
 : s \n");
System.out.println();
operacao = sc.next().charAt(0);
if (operacao == 's') {
// Se a operação for 's', o programa termina sem fazer nada.
resultado = qetPi();
System.out.printf("pi= %.2f ", resultado);
resultado = qetFi();
System.out.printf("phi= %.2f ", resultado);
resultado = getE();
System.out.printf("e= %.2f ", resultado);
```


```
•.....
```

```
} else if (operacao == '+' || operacao == '-' || operacao == '*' || operacao == '/' || operacao ==
'^') {
System.out.println("Operando A: ");
operandoA = sc.nextDouble();
System.out.println("Operando B: ");
operandoB = sc.nextDouble();
resultado = operacoesBasicas(operandoA, operacao, operandoB);
System.out.printf("%.2f %c %.2f = %.2f", operandoA, operacao, operandoB, resultado);
* Realiza operações básicas (soma, subtração, multiplicação, divisão, potência).
 @param x O primeiro operando
* @param operador O operador a ser aplicado (+, -, *, /, ^)
* @param y O segundo operando
 @return O resultado da operação
public static double operacoesBasicas(double x, char operador, double y) {
double resultado = 0.0;
switch (operador) {
case '+':
resultado = x + y;
break:
case '-':
resultado = x - y;
break:
case '*':
resultado = x * y;
break;
case '/':
resultado = x / y;
break;
case '^':
resultado = Math.pow(x, y);
return resultado;
* Obtém o valor de Pi.
* @return O valor de Pi (3.14159265358979323846)
public static double getPi() {
```


return Math.PI; /** * Obtém o valor de E (número de Euler). * @return O valor de E (2.7182818284590452354) */ public static double getE() { return Math.E; } /** * Obtém o valor de Phi. * @return O valor de Phi (1.61803398874989484820) */ public static double getFi() { return 1.61803398874989484820; } }

 \leftarrow \rightarrow \mathbf{C} \bigcirc Arquivo \bigcirc /home/iurimega13/Documentos/PROG/JAVA_ENG_SOFT/JAVA/init/src/index.html

Classe CalculadoraEstruturada

Esta classe implementa uma calculadora com operações básicas e algumas constantes matemáticas. Ela permite realizar operações de soma, subtração, multiplicação, divisão, potência e obter valores de PI, Phi e E (número de Euler).

Métodos

public static void main(String[] args)
Método principal que executa a calculadora.
public static double operacoesBasicas(double x, char operador, double y)
Realiza operações básicas (soma, subtração, multiplicação, divisão, potência).
public static double getPi()
Obtém o valor de Pi,
public static double getE()
Obtém o valor de E (número de Euler).
public static double getE()
Obtém o valor de Phi.

Veja também

Documentação JavaDoc

Autor: SeuNome Versão: 1.0