Introdução à Orientação a Objetos I

Rafael Silva Guimarães

Instituto Federal do Espírito Santo

rafaelg@ifes.edu.br http://rafaelguimaraes.net https://github.com/rafaelsilvag/ifesJava/

30 de Julho de 2015

Glossário

Estruturas de Decisão

Estruturas de Repetição

Referências

- Uma estrutura de decisão altera o fluxo de execução do programa. Ele faz isso através de uma estrutura aonde você especifica uma condição para que ocorra tal alteração em um determinado programa.
- No Java, as estruturas de decisão possuem syntaxe idêntica da linguagem C, vista por vocês no semestre anterior. As estruturas que você deve ter conhecimento são: IF e SWITCH.

- ▶ Vejamos um de utilização da estrurura IF no algoritmo ExemploIf01.
- Obs.: Assim como no C, a linguagem Java também é sensível a letras maiúsculas e minísculas.

Example (ExemploIf01.java)

```
import javax.swing.JOptionPane;
// Importação da classe responsável por criar uma
// interface de interação com o usuário
public class ExemploIf01{
 public static void main(String args[]){
 int valor=0:
 // Retiramos o System.out.println por JOptionPane
 if (valor == 0){
 JOptionPane.showMessageDialog(
 null,
 "Valor igual a 0");
 }else{
 JOptionPane.showMessageDialog(
 null.
 "Valor não é igual a 0");
```

- Estamos alterando a forma de como iremos exibir e capturar as informações para o usuário. Estaremos utilizando uma classe gráfica que exibe e coleta informações do usuário chamada de "JOptionPane".
- Esta classe faz parte do pacote Swing, responsável por armazenar todas as classes de manipulação gráfica no Java. Iremos aprofundar melhor nela em um outro momento em nossa disciplina.

- ► Lembre-se! Para capturar e exibir os dados utilizaremos conforme podemos observar no código abaixo:
- JOptionPane.showMessageDialog(null, "Valor");

```
int i=0;
// Para concatenar valor inteiro com string usamos o +
JOptionPane.showMessageDialog(null, "Valor: "+i);
```

JOptionPane.showInputDialog("Informe um valor: ");

```
String str01;
// Sempre irá retornar um valor do tipo String
str01 = JOptionPane.showInputDialog("Informe um valor: ");
```

- Algumas comparações serão alteradas. Por exemplo, em C para compararmos strings era necessário utilizarmos uma coleção de funções na biblioteca "string.h". No caso do Java, uma String na verdade é um objetos que contém métodos e atributos. Veja no exemplo a seguir:
- ▶ Podemo observar que no objeto do tipo String temos um método chamado de "equal" ou "equalIgnoreCase", responsável por comparar 2 strings. Portanto, o método irá retornar 2 valores, "true" ou "false".

```
Example (ExemploIf04.java)
```

```
import javax.swing.JOptionPane;
public class ExemploIf04{
 public static void main(String args[]){
 String nome;
 nome = JOptionPane.showInputDialog("Informe o seu nome");
 // verifica se o nome do usuário é admin
 if(nome.equals("admin")){
 JOptionPane.showMessageDialog(null,
 "Você é um usuário Admin!");
 }else{
 JOptionPane.showMessageDialog(null,
 "Você é um usuário comum!");
```

Example (ExemploIf05.java)

```
import javax.swing.JOptionPane;
public class ExemploIf05{
 public static void main(String args[]){
 String nome;
 nome = JOptionPane.showInputDialog("Informe o seu nome");
 // verifica se o nome do usuário é admin
 if(nome.equalsIgnoreCase("admin")){
 JOptionPane.showMessageDialog(null,
 "Você é um usuário Admin!");
 }else{
 JOptionPane.showMessageDialog(null,
 "Você é um usuário comum!");
```

- ► Vamos ver um exemplo de utilização da estrutura de decisão Switch em Java, no algoritmo ExemploSwitch01.
- Nesta etapa executamos uma "Conversão de Tipos", passando um valor do tipo String para um valor do tipo Integer.

Valor Inicial	Tipagem Final	Formato para conversão
$int\ x = 10 \ int\ x = 10$	float double	float $y = (float) x$ double $y = (double) x$
float $x = 10$		int $y = (int) x$

```
import javax.swing.JOptionPane;
public class ExemploSwitch01{
 public static void main(String args[]){
 String valor;
 int opc;
 valor = JOptionPane.showInputDialog("Informe um valor: ");
 // Convertendo os valor String para Integer.
 opc = Integer.parseInt(valor);
 switch(opc){
 case 1: JOptionPane.showMessageDialog("Valor 1!"); break;
 case 2: JOptionPane.showMessageDialog("Valor 2!"); break;
 case 3: JOptionPane.showMessageDialog("Valor 3!"); break;
 default: JOptionPane.showMessageDialog("Desconhecido!");
```

	Valor Inicial	Tipagem Final	Formato para conversão
	String $x = "10"$	int	int y = Integer.parseInt(x)
	String $x = "10.50"$	float	float y = Float.parseFloat(x)
	String $x = "10.50"$	double	double $y = Double.parseDouble$
	String $x = "IFES"$	Vetor de Bytes	$byte\ b[] = x.getBytes()$
	int x = 10	String	String y = String.valueOf(x)
	float $x = 10.5$	String	$String\;y=String.valueOf(x)$
	double $x = 235.222$	String	$String\;y=String.valueOf(x)$
	byte x[]	String	$String\;y=new\;String(x)$

Estruturas de Repetição

- Uma estrutura de repetição, cada ciclo de repetição é chamado de iteração.
- ▶ No Java, as estruturas de repetição possuem syntaxe idêntica da linguagem C, vista por vocês no semestre anterior. As estruturas que você deve ter conhecimento são: FOR, FOREACH, WHILE e DO...WHILE.

Estruturas de Repetição - FOR

Example (ExemploFor01.java)

```
import javax.swing.JOptionPane;
public class ExemploFor01{
 public static void main(String args[]){
 int valor=10, soma=0;
 // Exemplo de utilização do FOR
 for(int i = 0; i \le valor; i++){
 soma += i;
 JOptionPane.showMessageDialog(null, "Resultado: "+soma);
```

Estruturas de Repetição - FOREACH

```
Example (ExemploFor02.java)
import javax.swing.JOptionPane;
public class ExemploFor02{
 public static void main(String args[]){
 int vInteiros[] = {0,1,2,3,4,5,6,7,8,9}, soma=0;
 // Exemplo de utilização do FOREACH
 for(int v: vInteiros){
 soma += v;
 JOptionPane.showMessageDialog(null, "Resultado: "+soma);
```

Estruturas de Repetição - WHILE

```
Example (ExemploFor02.java)
```

```
import javax.swing.JOptionPane;
public class ExemploWhile01{
 public static void main(String args[]){
 int valor=10, soma=0;
 // Exemplo de utilização do While
 while(valor >= 0){
 soma += valor;
 valor--;
 JOptionPane.showMessageDialog(null, "Resultado: "+soma);
```

Estruturas de Repetição - DO...WHILE

```
import javax.swing.JOptionPane;
public class ExemploWhile02{
 public static void main(String args[]){
 String aux;
 int opc;
 // Exemplo de utilização do Do...While
 do{
 aux = JOptionPane.showInputDialog(
 "###### INFORME UMA OPÇÃO ######\n"+
 "1 - Cadastrar Aluno\n"+
 "2 - Editar Aluno\n"+
 "3 - Visualizar Alunos\n"+
 "0 - Sair\n"+
 "####################################\n"
 }while(opc != 0);
```

Referências

Cornell, G.; Horstmann, S. C.

Core Java 2: Fundamentos (vol.1.)

Pearson Makron Books São Paulo

Cornell, G.; Horstmann, S. C.

Core Java 2: Recursos Avançados (vol.2.)

Pearson Makron Books São Paulo

Sebesta, R.W.

Conceitos de Linguagens de Programação Bookman São Paulo

Deitel, Paul; Deitel, Harvey

Java - Como Programar

Pearson São Paulo

