

Organização de programas em Java

Leonardo Gresta Paulino Murta leomurta@ic.uff.br

Vamos programar em Java! Mas...

- Como um programa é organizado?
- Quais são os tipos de dados disponíveis?
- Como variáveis podem ser declaradas?
- Como atribuir valores às variáveis?
- Como entrada e saída básica de dados podem ser feitas?

Instalação do JDK

- Download do JDK
 - http://www.oracle.com/technetwork/java/javase/ downloads/index.html
- Versão mais recente para plataforma Java SE
- Programas principais
 - javac (compilador)
 - java (máquina virtual)

Primeiro passo: escrever o programa!

```
AloMundo.java - Bloco de notas
Arquivo Editar Formatar Exibir
class AloMundo {
 public static void main(String[] args) {
 System.out.println("Alo Mundo!");
```


Compilação

```
- - X
C:\Windows\system32\cmd.exe
c:\Users\leomurta\prog1>dir
 O volume na unidade C é OS
 O Número de Série do Volume é 3A6F-C6C3
 Pasta de c:\Users\leomurta\prog1
26/03/2012 10:54
 <DIR>
26/03/2012 10:54
 <DIR>
26/03/2012 10:36
 111 AloMundo.java
 1 arquivo(s)
 111 bytes
 2 pasta(s)
 153.176.731.648 bytes disponíveis
c:\Users\leomurta\prog1>javac AloMundo.java
c:\Users\leomurta\prog1>dir
O volume na unidade C é OS
 O Número de Série do Volume é 3A6F-C6C3
 Pasta de c:\Users\leomurta\prog1
26/03/2012
 10:55
 <DIR>
26/03/2012 10:55
 <DIR>
 420 AloMundo.class
26/03/2012 10:55
26/03/2012 10:36
 111 AloMundo.java
 2 arguivo(s)
 531 bytes
 153.176.616.960 bytes disponíveis
 2 pasta(s)
c:\Users\leomurta\prog1>_
```


Execução

Execução

```
C:\Windows\system32\cmd.exe

c:\Users\leomurta\prog1>java AloMundo
Alo Mundo!

c:\Users\leomurta\prog1>__
```

VAMOS FAZER JUNTOS?

Notepad x IDE

- Dificuldades do Notepad
 - Editor básico, sem ajuda para programar
 - Compilação externa
 - Execução externa
- Integrated Development Environment (IDE)

Instalação do NetBeans

- Usaremos o NetBeans neste curso
- Download do NetBeans
 - http://netbeans.org/downloads
 - Importante: baixar a distribução Java EE na versão mais recente

Clicar neste ícone para criar um novo projeto

New Project Choose Project Steps 1. Choose Project Categories: Java Application Java Class Library Java Project with Existing Sources Java Web Java Free-Form Project Selecionar Java EE Java Card categoria Java ME Java e Maven projeto do Groovy C/C++ tipo Java NetBeans Modules Application, Samples e clicar em Description: Creates a new Java SE application in a standard IDE project. You can also generate a main class **Next** ao in the project. Standard projects use an IDE-gene rated Ant build script to build, run, and debug final your project. < Back Next > Finish Cancel Help

Definir o nome do projeto e da classe principal, e clicar em Finish ao final

Geração automática do esqueleto do programa


```
AloMundo - NetBeans IDE 7.1
File Edit View Navigate Source Refactor Run Debug Profile Team Tools Window Help Q Search (Ctrl+I)
 <default config>
 4 1 7 8
 & AloMundo.java
  Start Page
图 Services
 10
 public class AloMundo {
 11
 12 =
 1 * *
Projects
 * @param args the command line arguments
 13
 14
 15 -
 public static void main(String[] args) {
 16
 // TODO code application logic here
 17
 18
 19
  D Dutput
 19 | 1
 INS
```


Escrevendo e compilando o programa no NetBeans...

Compilação automática durante a edição do código e avisos sobre erros

Executando o programa no NetBeans...

Clicar neste ícone para executar o programa

No painel inferior ocorrerá a entrada e saída de dados

```
AloMundo - NetBeans IDE 7.1
File Edit View Navigate Source Refactor Run Debug Profile Team Took Window Help
 <default config>
 4 1 7 8
 AloMundo.java
 Start Page
唱 Services
 Source
 class AloMundo {
Files
 3 =
 public static void main (String[] args) {
 System.out.println("Alo Mundo!");
Projects
 Output - AloMundo (run)
品
 Alo Mundo!
Navigator Navigator
 SUCCESSFUL (total time: 0 seconds)
  Output Output
 4 | 42
 INS
```


Escrevendo, compilando e executando o programa no NetBeans...

VAMOS FAZER JUNTOS?

Organização geral de um programa Java

- Nesse momento, abstrairemos Orientação a Objetos
 - Depois veremos como isso funciona
 - Agora o foco é em um programa estruturado (sequência, decisão e repetição)

```
import BIBLIOTECA EXTERNA;
class NOME DO PROGRAMA {
  public static void main(String[] args) {
 CÓDIGO DO PROGRAMA
  }
}
```


Regras básicas

; no final dos comandos!

{ e } delimitam blocos!

Comentários

- Comentários são trechos do programa voltados para a leitura por humanos, e ignorados pela JVM
- Existem diferentes formas de escrever comentário
- /* COMENTÁRIO */
 - Conhecido como comentário de bloco
 - Tudo entre /* e */ é ignorado pelo interpretador
- // COMENTÁRIO
 - Conhecido como comentário de linha
 - Tudo na linha após // é ignorado pelo interpretador

Exemplo de programa em Java

```
import java.util.Scanner;
/* Este programa calcula a área
 de um triangulo retângulo */
class Triangulo {
 public static void main(String[] args) {
 Scanner teclado = new Scanner(System.in); //Leitor do teclado
 int altura, base; //Dados de entrada
 float area; //Dados de saida
 System.out.print("Informe a altura: ");
 altura = teclado.nextInt();
 System.out.print("Informe a base: ");
 base = teclado.nextInt();
 area = 0.5f * altura * base;
 System.out.println("Área: " + area);
```


Quais são os tipos de dados disponíveis?

- Em Java, toda variável tem que ter um tipo
- Com isso, o computador pode reservar o espaço correto de memória
- Os tipos básicos podem ser divididos em dois grupos
 - Tipos numéricos (inteiro e real)
 - Tipos não numéricos (caractere e booleano)
- Também existe texto como tipo complexo
 - String

Números inteiros

- byte
 - 8-bits (aceita valores de -128 a 127)
- short
 - 16-bits (aceita valores de -32.768 a 32.767)
- int
 - 32-bits (aceita valores de -2.147.483.648 a 2.147.483.647)
- long
 - 64-bit (aceita valores de -9.223.372.036.854.775.808 a 9.223.372.036.854.775.807)
- Por padrão, qq número inteiro é do tipo int
 - Para forçar long, deve-se adicionar L ou l ao final (ex. 123L)

Exemplos de números inteiros

- byte
 - **—** -5
 - -10
 - -120

- int
 - **-** -12312312
 - -10
 - -345092834

- short
 - -1234
 - -10
 - -29090

- long
 - -12343212
 - -10
 - 45323565432L

Números reais

- float
 - Precisão simples 32-bits (IEEE 754 SPFP)
 - Precisão de 7 casas decimais com magnitude de 10³⁸
- double
 - Precisão dupla 64-bits (IEEE 754 DPFP)
 - Precisão de 15 casas decimais com magnitude de 10³⁰⁸
- Por padrão, qq número real é do tipo double
 - Para forçar float, deve adicionar F ou f ao final (ex. 0.5f)
- Notação científica pode ser utilizada (ex. 0.5e3)

Exemplos de números reais

- float
 - -21.4f
 - 0.000034f
 - 123456.0f
 - 0.6023e24f
 - 0.4e-3f
 - -0.5E2f
 - 15f
 - 15F

- double
 - 0.23e-94
 - 0.54336543454323e-7
 - -0.0000034
 - -0.4e-3
 - -0.4E-3d
 - 12345d
 - -15d
 - -15D

Outros tipos de dados

- char
 - Caractere 16-bit (Unicode)
- String
 - Texto de tamanho variável
- boolean
 - Tipo lógico, com valores true ou false

Exemplos de outros tipos de dados

- char
 - 'A'
 - 'b'
 - **'4'**
- String
 - __ (())
 - "Olá mundo!"
 - **"4"**
- boolean
 - true
 - false

Valores padrão

- Algumas linguagens não limpam o espaço de memória ao alocar uma nova variável
- Java toma esse cuidado para nós
 - Tipos numéricos são inicializados com 0
 - Tipo booleano é inicializado com false

 De qualquer forma, sempre inicialize as suas variáveis por precaução

Declaração de variáveis

- Para serem usadas, as variáveis precisam ser declaradas (criadas)
- Toda variável é declarada da seguinte forma:

```
TIPO NOME = VALOR INICIAL;

ou

TIPO NOME1, NOME2, ...;
```


Declaração de variáveis

- Os tipos são os que já vimos, assim como os valores iniciais possíveis
- Os nomes devem respeitar algumas regras
 - São sensíveis a caixa
 - Podem ter tamanho ilimitado (mas evite abusos)
 - Devem começar com letra, seguida de letras ou números
 - Não podem ter espaço nem acentos
 - Não podem ser uma palavra reservada da linguagem
- Usualmente nomes de variáveis seguem a notação Camel Case iniciando com minúsculas, com conectores (de, e, ou, etc.) omitidos

Declaração de variáveis

- Um caso especial é referente a variáveis que nunca trocam de valor
 - Mais conhecidas como constante
- Em java, constantes são identificadas com o modificador final antes do tipo
- Usualmente, os nomes de constantes são em maiúsculas com as palavras separadas por underscore (_)

Atribuição de valores

- Em Java, o operador de igualdade (=) é usado para atribuir valores às variáveis
- É equivalente ao símbolo de atribuição (←) usado em pseudocódigo
- Sempre na forma: variável = valor ou expressão
 - A expressão do lado direito é avaliada
 - O valor gerado é atribuído à variável

Como variáveis podem ser declaradas ? (exemplos)

- int idade = 15;
- int minutos = horas * 60;
- final float ACELERACAO GRAVIDADE = 9.80665f;
- final double PI = 3.14159265358979;
- String melhorTimeFutebol = "Flamengo";
- boolean gostoJava = true;
- String nome, endereco, telefone;
- int ano, mes, dia;

Entrada de dados

- Para entrada de dados, é necessário usar uma classe externa responsável por interpretar o que foi escrito
 - java.util.Scanner
- Para não ter que escrever o nome completo da classe a cada uso, é possível importar a classe para o seu programa
 - import java.util.Scanner;
 - A partir desse momento, a máquina virtual Java sabe onde encontrar a classe (no pacote java.util), e nós podemos chamá-la somente pelo nome Scanner

Entrada de dados

- Além de importar a classe Scanner, é necessário criar uma variável que permita acessá-lo
 - Scanner teclado = new Scanner(System.in);
- A partir desse ponto, a variável teclado pode ser usada para ler o que foi digitado
 - O Scanner permite leitura individualizada para diferentes tipos de dados
 - A leitura só ocorre de fato após o usuário teclar Enter

Entrada de dados

Tipo de dado a ser lido	Método
byte	Scanner.nextByte()
short	Scanner.nextShort()
int	Scanner.nextInt()
long	Scanner.nextLong()
float	Scanner.nextFloat()
double	Scanner.nextDouble()
boolean	Scanner.nextBoolean()
String	Scanner.next() Scanner.nextLine()

Saída de dados

- A saída de dados é mais simples, acessando direto a classe que representa o sistema
 - java.lang.System
- O pacote java.lang não precisa ser importado, pois é visível automaticamente a todos os programas
- A partir da classe System, é possível escrever qualquer tipo de dados X
 - System.out.print(X)
 - System.out.println(X)

Exemplo de entrada e saída de dados

- int nota = teclado.nextInt();
- nome = teclado.nextLine();
- altura = teclado.nextFloat();
- System.out.print("Java é muito legal!")
- System.out.println(123);
- System.out.println(teclado.nextLine());

Exercícios

Qual a saída do programa abaixo?

```
class Atribuicoes {
  public static void main(String[] args) {
 float x = 1.0f;
 float y = 2.0f;
 float z = 3.0f;
 x = -x;
 y = y - 1;
 z = z + x;
 z = z + x - y;
 System.out.println("x = "+x+", y = "+y+", z = "+z);
```


Exercícios

- Faça um programa para, a partir de um valor informado em centavos, indicar a menor quantidade de moedas que representa esse valor
 - Considere moedas de 1, 5, 10, 25 e 50 centavos, e 1
 real
 - Exemplo: para o valor 290 centavos, a menor quantidade de moedas é 2 moedas de 1 real, 1 moeda de 50 centavos, 1 moeda de 25 centavos, 1 moeda de 10 centavos e 1 moeda de 5 centavos

Organização de programas em Java

Leonardo Gresta Paulino Murta leomurta@ic.uff.br