

O que é JAVA?

O conceito.

Java é uma linguagem de programação orientada a objetos desenvolvida pela Sun Microsystems. Modelada depois de C++, a linguagem Java foi projetada para ser pequena, simples e portável a todas as plataformas e sistemas operacionais, tanto o código fonte como os binários. Esta portabilidade é obtida pelo fato da linguagem ser interpretada, ou seja, o compilador gera um código independente de máquina chamado byte-code. No momento da execução este byte-code é interpretado por uma máquina virtual instalada na máquina.

Para portar Java para uma arquitetura hardware específica, basta instalar a máquina virtual (interpretador). Além de ser integrada à Internet, Java também é uma excelente linguagem para desenvolvimento de aplicações em geral. Dá suporte ao desenvolvimento de software em larga escala.

2.0 O Básico

2.1. Variáveis e tipos de dados

Variáveis são alocações de memória nas quais podemos guardar dados. Elas têm um nome, tipo e valor. Toda vez que necessite usar de uma variável você precisa declará-la e só então poderá atribuir valores a mesma.

2.1.1. Declarando variáveis

As declarações de variáveis consistem de um tipo e um nome de variável: como segue o exemplo:

int idade;		
String nome;		
boolean existe;		

Os nomes de variáveis podem começar com uma letra, um sublinhado (_), ou um cifrão (\$). Elas não podem começar com um número. Depois do primeiro caracter pode-se colocar qualquer letra ou número.

2.1.2. Tipos de variáveis

Toda variável deve possuir um tipo. Os tipos que uma variável pode assumir uma das três "coisas" a seguir:

- · Uma das oito primitivas básicas de tipos de dados
- · O nome de uma classe ou interface
- · Um Array

Veremos mais sobre o uso de arrays e classes mais a frente.

Os oito tipos de dados básicos são: inteiros, números de ponto-flutuante, caracteres e booleanos (verdadeiro ou falso).

Tipos Inteiros:

Tipo	Tamanho	Alcance
byte	8 bits	-128 até 127
short	16 bits	-32.768 até 32.767
int	32 bits	-2.147.483.648 até 2.147.483.647
long	64 bits	-9223372036854775808 até 9223372036854775807

Existem dois tipos de números de ponto-flutuante: float (32 bits, precisão simples) e double (64 bits, precisão dupla).

2.1.3. Atribuições a variáveis

Após declarada uma variável a atribuição é feita simplesmente usando o operador '=':

```
idade = 18;
existe = true;
```

2.1.4 Constantes

Para declarar uma constante, use a palavra chave final antes da declaração da variável e inclua um valor inicial para esta variável. Exemplo:

```
final float pi=4.141592;
final boolean debug=false;
final int maxsize = 40000;
```

2.2. Comentários

Java possui três tipos de comentário, o /* e */ como no C e C++. Tudo que estiver entre os dois delimitadores são ignorados:

```
/*
Este comentário ficará visível somente no código o compilador ignorará completamente este trecho entre os delimitadores
*/
```

Duas barras (//) também podem ser usadas para se comentar uma linha:

int idade; // este comando declara a variável idade

E finalmente os comentários podem começar também com /** e terminar com */. Este comentário é especial e é usado pelo javadoc e para gerar uma documentação API do código. Para aprender mais sobre o javadoc acesse a home page (http://www.javasoft.com).

2.3. Caracteres especiais

Caracter	Significado
\n	Nova Linha
\t	Tab
\b	Backspace
\r	Retorno do Carro
\f	"Formfeed" (avança página na impressora)
\\	Barra invertida
\'	Apóstrofe
\"	Aspas
\ddd	Octal
\xdd	Hexadecimal

2.4. Expressões e operadores

2.4.1. Operadores Aritméticos

Operador	Significado	Exemplo
+	soma	3 + 4
-	subtração	5 - 7
*	multiplicação	5 * 5
/	divisão	14 / 7
%	modulo	20 % 7

Exemplo Aritmético:

```
class ArithmeticTest {
 public static void main ( Strings args[] ) {
 short x = 6;
 int y = 4;
 float a = 12.5f;
 float b = 7f;
 System.out.println ( "x é " + x + ", y é " + y );
 System.out.println ( "x + y = " + (x + y) );
 System.out.println ( "x - y = " + (x - y) );
 System.out.println ( "x / y = " + (x / y) );
 System.out.println ( "x % y = " + ( x % y ) );
 System.out.println ("a \acute{e}" + a + ", b \acute{e}" + b);
 System.out.println ( " a / b = " + (a / b));
 }
}
```


A saída do programa acima é:

2.4.2. Mais sobre atribuições

Variáveis podem atribuídas em forma de expressões como:

No exemplo as três variáveis recebem o valor 0;

Operadores de Atribuição:

Expressão	Significado
x += y	x = x + y
x -= y	x = x - y
x *= y	x = x * y
x /= y	x = x / y

2.4.3. Incrementos e decrementos

Como no C e no C++ o Java também possui incrementadores e decrementadores :

As duas expressões dão resultados diferentes, pois existe uma diferença entre prefixo e sufixo. Quando se usa os operadores (x++ ou x--), y recebe o valor de x antes de x ser incrementado, e usando o prefixo (++x ou --x) acontece o contrário, y recebe o valor incrementado de x.

2.5. Comparações

Java possui várias expressões para testar igualdade e magnitude. Todas as expressões retornam um valor booleano (true ou false).

2.5.1. Operadores de comparação

Operador	Significado	Exemplo
==	Igual	x == 3
!=	Diferente (Não igual)	x != 3
<	Menor que	x < 3
>	Maior que	x > 3
<=	Menor ou igual	x <= 3
>=	Maior ou igual	x >= 3

2.5.2. Operadores lógicos

Operador	Significado
&&	Operação lógica E (AND)
П	Operação lógica OU (OR)
!	Negação lógica
&	Comparação bit-a-bit E (AND)
I	Comparação bit-a-bit OU (OR)
٨	Comparação bit-a-bit OU-Exclusivo (XOR)
<<	Deslocamento a esquerda
>>	Deslocamento a direita
>>>	Deslocamento a direita com preenchimento de zeros
-	Complemento bit-a-bit
x <<= y	Atribuição com deslocamento a esquerda (x = x << y)
x >>= y	Atribuição com deslocamento a direita (x = x >> y)
x >>>= y	Atribuição com deslocamento a direita e com preenchimento de zeros (x = x >>> y)
x &= y	atribuição AND (x = x & y)
x = y	atribuição OR (x = x y)
x ^= y	atribuição XOR (x = x ^ y)

3. CONDICIONAIS, LOOPS E ARRAYS

3.1. Condicionais

O condicional contém a palavra chave if, seguido por um teste booleano. Um opcional else como palavra chave pode ser executado na caso do teste ser falso, Exemplo:

```
if (x < y) {
 System.out.println(" x e menor do que y");
else {
 System.out.println(" y e maior);
}
```

3.1.1. Bloco

Um bloco é definido por ({}) e contém um grupo de outros blocos. Quando um novo bloco é criado um novo escopo local é aberto e permite a definição de variáveis locais.

As variáveis definidas dentro de um bloco só podem ser vistas internamente a este, e são terminadas ou extintas no final da execução deste(}).

Exemplo:

```
void testblock(){
int x = 10, w=1;
if (x>w)
 { // inicio do bloco
```


3.2. O operador Condicional (ternário)

Uma alternativa para o uso do if e else é um operador ternário condicional. Este operador ternário (?:) , é chamado assim porque tem três termos como parâmetro.

Exemplo:

teste? resultado verdadeiro: resultado falso

int menor = x < y? x : y; // A variável menor recebe o valor do menor entre $x \in y$.

3.3. 0 switch

Um comum mecanismo para substituição de ifs que pode ser usado para um grupo de testes e ações junto a um simples agrupamento, chama-se switch.

```
int mes = 0;
switch (mes){
```


```
case 1;
System.out.println("Janeiro");
break;
case 2;
System.out.println("Fevereiro");
break;
case 3:
System.out.println("Março");
break;
default:
Systen.out.println("Mês não existe!!!");
break;
```

O valor é comparado com cada um dos casos relacionados. Se a combinação não for encontrada, o bloco default executado. O default é opcional, então caso este não esteja associado ao comando, o bloco do swicth sem executar nada.

3.4. Looping For

```
O loop em Java tem esta sintaxe:

for(inicialização; teste; incremento) {

 bloco de comandos;
}
```


Você também pode incluir um comando simples, sendo assim não há necessidade da utilização de chaves. Exemplo:

```
String strArray[] = new String[10];

for ( i=0; i< strArray.length; i++)strArray[i]="";

//Inicializa um array de 10 elementos com ""
```

3.5. Loop While

O while é usado para repetir um comando, ou um conjunto de comando enquanto a condição é verdadeira.

```
While (condição){

bloco de comandos;
}
```

A condição é uma expressão booleana. Exemplo:

```
int count=0;
while( count < array1.length && array1[count]!=0) {
 array2[count]=(float) array1[count++];
}</pre>
```


3.6. Loop Do

A principal diferença entre o while e o do é que o teste condicional no caso do while é feita antes de se executar o código interno ao loop. Desta forma, o que pode acontecer no while é que o loop pode não ser executado se a condição for falsa. Já no loop do o corpo do loop é executado pelo menos uma vez, pois o teste de permanência é executado no fim do loop.

```
do {
comandos;;
} while(condição);
```

3.7. Arrays

Arrays em Java são diferentes do que em outras linguagens. Arrays em Java são objetos que podem ser passados e acoplados a outros objetos.

Arrays podem conter qualquer tipo de elemento valorado(tipos primitivos ou objetos), mas você não pode armazenar diferente tipos em um simples array. Ou seja, você pode ter um array de inteiros, ou um array de strings, ou um array de array, mas você não pode ter um array que contenha ambos os objetos strings e inteiros.

A restrição acima descrita significa que os arrays implementados em Java são genéricos homogêneos, ou seja, um único array pode armazenar qualquer tipo de objeto com a restrição que todos sejam do mesma classe.

3.7.1. Declarando um Array

Point hits[]; int temp[];
Outra alternativa de declaração:
String[] difficult; Point[] hits;
int[] temp;

3.7.2. Criando Objetos Arrays

Um dos caminhos é usar o operador new para criar uma nova instância de um array, por exemplo:

```
int[] temps = new int[99];
```

Quando você cria um objeto array usando o operador new, todos os índices são inicializados para você (0 para arrays numéricos, falso para boolean, '\0' para caracteres, e NULL para objetos). Você também pode criar e inicializar um array ao mesmo tempo:

```
String[] chiles = { "jalapeno", "anaheim", "serrano", "jumbou", "thai"};
```

Cada um dos elementos internos deve ser do mesmo tipo e deve ser também do mesmo tipo que a variável que armazena o array. O exemplo acima cria um array de Strings chamado chiles que contém 5 elementos.

3.7.3. Acessando os Elementos do Array

Uma vez que você têm um array com valores iniciais, você pode testar e mudar os valores em cada índice de cada array.

Os arrays em Java sempre iniciam-se na posição 0 como no C++. Por exemplo:

```
String[] arr= new String[10];
arr[10]="out";
```

//Isto provoca um erro de compilação pois o índice 10 não existe, pois isto está fora //das bordas do array.

```
arr[9] = "inside";
```

//Esta operação de atribuição é válida e insere na posição 9 do array //a string "inside".

3.7.4. Arrays Multidimensionais

Java não suporta arrays multidimensionais. No entanto, você pode declarar e criar um array de arrays e acessá-los como você faria no estilo-C.

```
int coords[][]= new int[12][12];
coords[0][0] = 1;
coords[0][1] = 2;
```


3.8 Exemplos de códigos

```
import java.util.Locale;
import java.util.Scanner;
public class Tarefa4 {
 public static void main(String[] args) {
 * 4- Uma empresa desenvolveu uma pesquisa para saber as
 * características psicológicas dos indivíduos de uma região.
 * Para tanto, a cada uma das pessoasera perguntado:
 * idade, sexo (1-feminino / 2-masculino / 3-Outros),
 * e as opções
 * (1, se a pessoa era calma;
 * 2, se a pessoa era nervosa e
 * 3, se a pessoa era agressiva).
 * Pede-se para elaborar um sistema que permita ler os dados de 150
 pessoas, calcule e mostre: (WHILE)
 - o número de pessoas calmas;
 - o número de mulheres nervosas;
 - o número de homens agressivos;
 - o número de outros calmos;
 - o número de pessoas nervosas com mais de 40 anos;
 - o número de pessoas calmas com menos de 18 anos.
 //variaveis
 Locale.setDefault(Locale.US);
 Scanner leia = new Scanner(System.in); //construtor
 final int PESSOAS = 5;
 int contador = 1;
 char continua='S';
 int idade=0;
 char sexo; //(1-feminino / 2-masculino / 3-Outros),
 char opcao; // (1, se a pessoa era calma; * 2, se a pessoa era nervosa e 3, se a pessoa era agressiva).
 int pessoasCalmas=0;
 int mulheresNervosas=0;
 int homensAgressivos=0;
 int outrosCalmos=0;
 int pessoasNervosasAcima40Anos=0;
 int pessoasCalmasMenor18ano=0;
 while (continua=='S' && contador<=PESSOAS) {
 System.out.printf("Pessoa %d\n",contador);
 System.out.print("Digite a idade:");
 idade = leia.nextInt();
 System.out.print("Informe: \n1-feminino\n2-masculino\n3-Outros: ");
 sexo = leia.next().charAt(0);
 System.out.print("Selecione:\n1 - pessoa calma\n2 - pessoa nervosa\n3 - pessoa agressiva: ");
 opcao = leia.next().charAt(0);
 if(opcao=='1') {
 pessoasCalmas++;
 }
```


```
if (sexo=='1' && opcao =='2') {
 mulheresNervosas++;
 if (sexo=='2' && opcao =='3') {
 homensAgressivos++;
 if (sexo =='3' && opcao =='1') {
 outrosCalmos++;
 }
 if (opcao=='2' && idade>40) {
 pessoasNervosasAcima40Anos++;
 }
 if (opcao =='1' && idade<18) {
 pessoasCalmasMenor18ano++;
 }
 //saida do loop - while
 contador++;
 if (contador<=PESSOAS) {</pre>
 System.out.print("Continua S/N: ");
 continua = leia.next().toUpperCase().charAt(0);//SIM
 }
 System.out.println("Pessoas calmas: "+pessoasCalmas);
 System.out.println("Mulheres nervorsas : "+mulheresNervosas);
System.out.println("Homens agressivos : "+homensAgressivos);
 System.out.println("Outros calmos : "+outrosCalmos);
 System.out.println("Pessoas nervorsas acma de 40 anos : "+pessoasNervosasAcima40Anos);
 System.out.println("Pessoas calmas menores de 18 anos : "+pessoasCalmasMenor18ano);
 System.out.println("FIM DO PROGRAMA!!");
}
```


```
import java.util.Scanner;
public class Tarefa4 {
 public static void main(String[] args) {
 * Escrever um programa que receba vários números inteiros
 * no teclado. É no final imprimir a média dos números
 * múltiplos de 3. Para sair digitar 0(zero).(DO...WHILE)
 Scanner leia = new Scanner (System.in);
 int numero=0;
 double somatorio=0.00;
 double contador=0.00;
 double mediaNumerosM3=0.00;
 do {
 System.out.print("Digite um numero inteiro positivo: ");
 numero = leia.nextInt();
 if ((numero%3) == 0 && numero != 0)
 somatorio = somatorio+numero;
 contador++;
 }
 } while (numero != 0);
 if (contador!=0)
 mediaNumerosM3 = somatorio / contador;
 System.out.printf("Media dos multiplos de 3 igual a %.2f", mediaNumerosM3);
 else
 System.out.println("Nenhum numero multiplo de 3 foi informado, não temos dados de media!");
```


```
public class Lancamentos {
 public static void main(String[] args) {
 int max = 9;
 int min = 0;
 int lancamentos[] = new int[10];
 int valor;
 for (int i = min; i<=max; i++) {
 valor = (int) (Math.random()*(10))+1;
 lancamentos[i] = valor;
 System.out.println(lancamentos[i]);
 }
*/
 int y=0;
 while (y<10) {
 valor = (int) (Math.random()*(10))+1;
 for (int numero : lancamentos) {
 if (numero == valor) {
 valor = (int) (Math.random()*(10))+1;
 } else {
 lancamentos[y]= valor;
 y++;
 }
 }
 }
```