

ALEXANDRE AFONSO

PROGRAMAÇÃO PARA INICIANTES

Aprenda Lógica de Programação com Java

Oalgaworks

Programação para Iniciantes - Aprenda Lógica de Programação com Java

por Alexandre Afonso

1ª Edição, 17/04/2017

© 2017 AlgaWorks Softwares, Treinamentos e Serviços Ltda. Todos os direitos reservados.

Nenhuma parte deste livro pode ser reproduzida ou transmitida em qualquer forma, seja por meio eletrônico ou mecânico, sem permissão por escrito da AlgaWorks, exceto para resumos breves em revisões e análises.

AlgaWorks Softwares, Treinamentos e Serviços Ltda www.algaworks.com contato@algaworks.com +55 (11) 2626-9415

Siga-nos nas redes sociais e fique por dentro de tudo!

Sobre o autor

Alexandre Afonso

Instrutor Java na AlgaWorks, graduado em Sistemas de Informação, está no mercado de programação Java há mais de 8 anos, principalmente no desenvolvimento de sistemas corporativos.

LinkedIn: https://www.linkedin.com/in/alexandreafon

Twitter: @alexandreafon

Antes de começar...

Antes que você comece a ler esse livro, eu gostaria de combinar algumas coisas com você, para que tenha um excelente aproveitamento do conteúdo. Vamos lá?

O que você precisa saber?

Você só precisa conhecer informática para absorver o conteúdo deste livro. Não é necessário que você já tenha qualquer experiência estudando programação.

Como obter ajuda?

Durante os estudos, é muito comum surgir várias dúvidas. Nós gostaríamos muito de te ajudar pessoalmente nesses problemas, mas infelizmente não conseguimos fazer isso com todos os leitores do livro, afinal, ocupamos grande parte do dia ajudando os alunos de cursos online na AlgaWorks.

Então, quando você tiver alguma dúvida e não conseguir encontrar a solução no Google ou com seu próprio conhecimento, nossa recomendação é que você poste na nossa Comunidade Java no Facebook. É só acessar:

http://alga.works/comunidadejava/

Como sugerir melhorias ou reportar erros sobre este livro?

Se você encontrar algum erro no conteúdo desse livro ou se tiver alguma sugestão para melhorar a próxima edição, vamos ficar muito felizes se você puder nos dizer.

Envie um e-mail para <u>livros@algaworks.com</u>.

Onde encontrar o código-fonte dos exemplos?

Neste livro, nós vamos desenvolver exemplos usando a linguagem Java. O link para baixar o código-fonte dos exemplos foi enviado para seu e-mail quando você se inscreveu para receber o livro.

Caso você tenha perdido esse link, acesse http://alga.works/livro-logica-de-programacao para recebê-lo novamente.

Ajude na continuidade desse trabalho

Escrever um livro (mesmo que pequeno, como esse) dá muito trabalho, por isso, esse projeto só faz sentido se muitas pessoas tiverem acesso a ele.

Ajude a divulgar esse livro para seus amigos que também querem aprender programação. Compartilhe no Facebook e Twitter!

Sumário

1	Int	Introdução			
	1.1	O que é um algoritmo?	11		
	1.2	Linguagens de programação	12		
	1.3	Instalando o Java	. 13		
	1.4	O famoso "Olá mundo!"	16		
	1.5	Executando o primeiro algoritmo	19		
	1.6	Destrinchando o primeiro programa	. 22		
	1.7	Fazendo comentários em um programa Java	. 24		
2	Variáveis e constantes				
	2.1	Tipos de dados existentes	29		
	2.2	Escolhendo bons nomes para variáveis e constantes	31		
3	Op	peradores			
	3.1	Operadores aritméticos	33		
	3.2	Operadores de atribuição	34		
	3.3	Operadores relacionais	36		
	3.4	Operadores lógicos	. 40		
4	Est	ruturas de decisão			
	4.1	Estrutura "if"	43		
	4.2	Estrutura "switch"	47		

5	Iteı	Iteração					
	5.1	Iterando com o laço "for"	51				
	5.2	Iterando com o laço "while"	54				
6 Conclusão							
	6.1	Próximos passos	56				

Capítulo 1

Introdução

Uma das tarefas mais difíceis para quem inicia os estudos sobre programação é entender conceitos que tratam de coisas muito abstratas. Para conseguir esse entendimento, o legal mesmo de você fazer é colocá-lo em prática.

Mas aí vem outro problema porque, para colocar em prática, é preciso criar um ambiente em seu computador com uma confiança mínima de que ele está correto, pois senão você terá duas grandes barreiras. A primeira é de não saber programar, a segunda é de nem mesmo conseguir executar o seus primeiros testes por não saber criar um ambiente para isso.

Criar um ambiente, basicamente, seria montar a estrutura necessária para poder programar em seu próprio computador. Toda linguagem de programação precisa disso e, por mais que não seja tão complexo assim, muitos podem desistir sem nem sequer ter feito um simples teste prático.

Por isso esse material foi criado, para ajudar você com essas duas coisas, ou seja, para ensinar a você **lógica de programação** juntamente com uma excelente de linguagem de programação como é o caso do **Java**.

Aqui, vamos começar conversando sobre o que é um algoritmo - conceito super importante em lógica de programação - e depois já começaremos com a parte prática. Faremos a configuração do ambiente Java e continuaremos falando sobre o que é necessário para a criação de algoritmos, como variáveis, estruturas de decisão, laços e outras coisas mais.

1.1. O que é um algoritmo?

Quem nunca viu uma definição sobre o que é um algoritmo pode se assustar um pouco somente porque isso está relacionado a programas de computadores, mas algoritmos não se restringem ao mundo do desenvolvimento de software.

Um exemplo disso são os passos que você segue para executar uma receita de bolo ou qualquer outra coisa. Sim, podemos considerar uma receita de bolo como um algoritmo.

Podemos chamar de algoritmo tudo o que exige uma sequência de passos organizados e que possui um fim. Mais especificamente, podemos ter a seguinte definição:

Algoritmo é uma sequência de passos ordenados e finitos.

Para te dar um exemplo mais parecido com o que encontramos em programas de computadores, vamos imaginar que estamos desenvolvendo um software onde uma pequena parte dele seria encontrar a velocidade média de um automóvel. Essa pequena parte seria o nosso algoritmo e ele teria os seguintes passos:

- 1. Obter a distância em quilômetros que foi percorrida
- 2. Obter o tempo gasto em horas para percorrer essa distância
- 3. Dividir a distância pelo tempo
- 4. Exibir o resultado da divisão

Como você pode reparar eu utilizei uma linguagem bem humana para criar o meu algoritmo. Agora, vou utilizar uma pseudo-linguagem de programação para representar esse mesmo algoritmo.

- distanciaPercorrida = obterInformacaoDoUsuario();
- tempoGasto = obterInformacaoDoUsuario();
- 3. velocidadeMedia = distanciaPercorrida / tempoGasto;
- 4. exibirResultadoParaUsuario(velocidadeMedia);

A versão do algoritmo que está acima já é bem mais próxima de uma linguagem de programação, mas ainda não podemos executá-la em um computador. Como mencionei, utilizei uma pseudo-linguagem que, inclusive, inventei agora

somente para que você se familiarize melhor com a linguagem Java quando ela for apresentada.

1.2. Linguagens de programação

São inúmeras as linguagens de programação com as quais você consegue implementar um algoritmo. Como exemplos, posso citar:

- Java
- C++
- Ruby
- Python
- JavaScript
- C#
- PHP

Todas as linguagens da lista acima são muito boas, mas, como você já sabe, utilizaremos a **linguagem Java**, e temos bons motivos para essa escolha:

- Recursos técnicos disponíveis
- Comunidade
- Mercado

Dentro do Java encontramos uma **ampla gama de recursos técnicos disponíveis**. Temos tudo que é preciso para criação de programas de computador de alta qualidade, sejam eles de pequeno, médio ou grande porte.

Um outro bom motivo é que o Java tem uma **comunidade gigante de programadores** tanto no Brasil quanto no resto do mundo.

A comunidade facilita o compartilhamento de conhecimento tanto para quem deseja aprender algo novo dentro da linguagem - como é o caso desse material aqui que você tem em mãos - quanto também para os momentos em que precisamos de ajuda para a correção de erros.

Por último e não menos importante, o **Java é a linguagem mais requerida pelo mercado de trabalho**. Isso significa que um bom programador Java tem

mais chances de se colocar no mercado do que um outro bom programador em qualquer uma das outras linguagens.

1.3. Instalando o Java

Agora iremos configurar o ambiente que vai tornar possível a execução de um algoritmo feito na linguagem de programação Java. Para começar, nós precisamos fazer a instalação do *Java Developtment Kit* - ou, em português, Kit de Desenvolvimento Java - muito conhecido pela sigla JDK.

O **JDK** nada mais é que um software, ou seja, dentro dele tem várias ferramentas que nos ajudam a criar nossos programas na linguagem Java. Apesar disso, dificilmente fazemos referência ao JDK como um software. Programas como ele são mais conhecidos como **compiladores** (na verdade, é muito mais do que isso, mas vamos com calma para você não se perder).

Ele se faz necessário porque, para criar um programa de computador feito com Java, precisamos que um outro programa - o JDK, no caso - execute os algoritmos.

Para a instalação do JDK você vai precisar visitar o site da Oracle - empresa que mantém o Java - e fazer o download:

http://www.oracle.com/technetwork/java/javase/downloads/

Feito isso, clique no retângulo com o icone da xícara de café - onde está escrito "Java". Esse clique vai te levar para a seguinte página:

Agora escolha a versão de download do JDK de acordo com o seu sistema operacional (Linux, Mac, Windows, etc). Depois do download, basta executar o arquivo baixado. A instalação em si é bem simples.

Para aquelas pessoas que usam alguma distribuição Linux, como o caso do Ubuntu, podem procurar o JDK em seu gerenciador de pacotes. No Ubuntu, por exemplo, é possível utilizar os comandos:

```
$ sudo add-apt-repository ppa:webupd8team/java
$ sudo apt-get update
$ sudo apt-get install oracle-java8-installer
```

Com a instalação concluída - seja por download do arquivo através do site ou pelo gerenciador de pacotes - abra seu terminal (ou prompt de comando) e digite:

```
$ java -version
```

A resposta deve ser parecida com o conteúdo abaixo:

```
java version "1.8.0_121"
Java(TM) SE Runtime Environment (build 1.8.0_121-b13)
Java HotSpot(TM) 64-Bit Server VM (build 25.121-b13, mixed mode)
```

Se tiver aparecido algo como acima é porque o Java está instalado e funcionando em sua máquina.

Para quem não se lembra, o terminal (ou console ou prompt de comando) é aquela janelinha preta que utilizamos para executar comandos que não precisam de uma interface gráfica. Exemplo:

```
❷ ⊜ alexandreafonso@caderno:~
alexandreafonso@caderno:~$ ■
```

1.4. O famoso "Olá mundo!"

Com o Java instalado e funcionando, podemos criar o famoso "Olá Mundo!". Famoso porque no aprendizado de todas as linguagens é um costume criar um pequeno programa com a finalidade de imprimir (exibir) na tela justamente o texto "Olá Mundo!".

Para começar a organizar as coisas, crie uma pasta em qualquer lugar do seu computador, onde você irá deixar os arquivos que vamos precisar criar durante nosso estudo, começando pelo arquivo *OlaMundo.java*.

Esse arquivo é um arquivo de texto puro normal, porém como vamos programar em Java, nós temos que usar a extensão ".java".

Muito cuidado ao nomear o arquivo, pois iremos usar esse nome dentro do nosso programa. Note que as letras "O" e "M" são em maiúsculo. Agora, veja o conteúdo inicial do arquivo *OlaMundo.java*:

```
public class OlaMundo {
 public static void main(String[] args) {
 }
}
```

Repare que na linha 1 da estrutura do nosso programa foi necessário utilizar o termo "OlaMundo", que deve ser exatamente igual ao nome do arquivo, inclusive, as partes maiúsculas e minúsculas.

O public static void main, na linha 3, é o ponto de entrada em nosso programa, ou seja, tudo que estiver dentro do bloco delimitado pelas chaves será executado ao rodar o nosso pequeno programa. Não mude nada nessa linha, ou pode dar tudo errado. Como você está só começando agora, não faria sentido explicar o motivo de cada palavra da linha 3.

Feito isso, vamos incluir agora a linha responsável pela impressão do texto "Olá Mundo!". Impressão essa que será feita na tela (terminal ou prompt de comando). Veja como vai ficar:

```
public class OlaMundo {
 public static void main(String[] args) {
 System.out.println("Olá Mundo!");
 }
}
```

Agora, **precisamos compilar o arquivo**. Isso significa que iremos preparar o arquivo para ser executado pela máquina. Essa compilação é feita com um comando que executamos através do terminal ou prompt de comando. Então, abra o seu terminal e execute:

```
$ javac OlaMundo.java
```

Lembrando que para executar o comando acima é necessário estar dentro da pasta onde você salvou o arquivo.

Para entrar na pasta pelo terminal, você pode utilizar o comando *cd* (*change directory* - ou, em português, alterar diretório). Supondo que sua pasta com

os arquivos se chame "EbookAlgaWorksLogicaProgramacao", então o comando seria algo como:

\$ cd /caminho/da/pasta/com/o/arquivo/EbookAlgaWorksLogicaProgramacao

No Windows ficaria algo do tipo:

C:\> cd C:\caminho\da\pasta\com\o\arquivo\EbookAlgaWorksLogicaProgramacao

Agora você pode executar o comando *javac* apresentado anteriormente. E muito cuidado para não executar o comando errado como, por exemplo, o comando *java*, *javap*, etc.. Agora é o momento do comando *javac*.

Outra coisa importante é que, sempre que você alterar o arquivo com a extensão ".java", será necessário compilar o arquivo novamente antes da nova execução.

Logo depois que o *javac* for executado, será gerado um novo arquivo no mesmo lugar em que está o arquivo *OlaMundo.java*. O arquivo gerado terá o mesmo nome, mas com uma extensão diferente. Você pode conferir isso utilizando o comando *ls* - ou *dir* para quem usa Windows - que serve para listar os arquivos do diretório. Veja o meu caso:

```
alexandreafonso@caderno:/media/alexandreafonso/Docs/Trabalhos/AlgaWork alexandreafonso@caderno:EbookAlgaWorksLogicaProgramacao$ ls OlaMundo.class OlaMundo.java alexandreafonso@caderno:EbookAlgaWorksLogicaProgramacao$
```

Chegou o momento de, realmente, executar esse nosso pequeno programa. Vamos fazer isso com o comando *java*:

\$ java OlaMundo

Repare que agora o comando é o *java*, e não o *javac*, e também que você não deve adicionar a extensão do arquivo, pois o comando *java* acessa diretamente o

arquivo com a extensão ".class" - referente a versão compilada do nosso arquivo *OlaMundo.java*. Olhe o resultado:

```
② ■ ① alexandreafonso@caderno:/media/alexandreafonso/Docs/Trabalhos/AlgaWorks/E-books/E alexandreafonso@caderno:EbookAlgaWorksLogicaProgramacao$ ls OlaMundo.java alexandreafonso@caderno:EbookAlgaWorksLogicaProgramacao$ javac OlaMundo.java alexandreafonso@caderno:EbookAlgaWorksLogicaProgramacao$ ls OlaMundo.class OlaMundo.java alexandreafonso@caderno:EbookAlgaWorksLogicaProgramacao$ java OlaMundo Olá Mundo!
alexandreafonso@caderno:EbookAlgaWorksLogicaProgramacao$
```

Se no final for impresso o texto "Olá Mundo!", quer dizer que você conseguiu executar nosso pequeno programa chamado *OlaMundo.java*.

Parabéns! Esse pode ser considerado seu primeiro marco nos estudos sobre lógica e também de programação no geral. O primeiro passo foi dado.

1.5. Executando o primeiro algoritmo

Lembra do primeiro algoritmo que criamos no início do livro? Pois então, como primeiro programa formal, iremos implementar ele na linguagem Java.

Para isso precisaremos utilizar alguns recursos da lógica de programação e da linguagem Java que ainda não estudamos, mas não precisa se preocupar, porque veremos mais detalhes sobre esses recursos no capítulos seguintes. Os recursos utilizados agora, e que iremos ver melhor depois, são:

- Variáveis com seus respectivos tipos
- Leitura de dados informados através do terminal
- Operadores aritméticos
- Escrita de informações no terminal

Vamos ao programa então. Crie, no diretório que separou para os exemplos do nosso livro, um arquivo chamado *CalcularVelocidadeMedia.java*. Esse arquivo terá o seguinte conteúdo:

A partir daqui o processo será o mesmo que foi para o arquivo *OlaMundo.java*, ou seja, será feita uma compilação utilizando o comando *javac* e, depois, a execução de fato com o comando *java*. Veja os comandos:

```
$ javac CalcularVelocidadeMedia.java
$ java CalcularVelocidadeMedia
```

Todo o processo, você pode conferir na imagem abaixo:

```
e e alexandreafonso@caderno: /media/alexandreafonso/Docs/Trabalhos/AlgaWorks/E-books/E-book Lógica dalexandreafonso@caderno:EbookAlgaWorksLogicaProgramacao$ ls CalcularVelocidadeMedia.java OlaMundo.class OlaMundo.java alexandreafonso@caderno:EbookAlgaWorksLogicaProgramacao$ javac CalcularVelocidadeMedia.java alexandreafonso@caderno:EbookAlgaWorksLogicaProgramacao$ javac CalcularVelocidadeMedia.java alexandreafonso@caderno:EbookAlgaWorksLogicaProgramacao$ java CalcularVelocidadeMedia.java olaMundo.class OlaMundo.java alexandreafonso@caderno:EbookAlgaWorksLogicaProgramacao$ java CalcularVelocidadeMedia ==== CÁLCUL DA VELOCIADDE MEDIA ======== Informe a distância percorrida (em quilômetros): 220 Informe o tempo gasto (em horas): 2,5 A velocidade média é de: 88.0Km/h alexandreafonso@caderno:EbookAlgaWorksLogicaProgramacao$
```

Na execução que fiz, referente a imagem acima, eu informei o valor 220 como sendo a distância percorrida, informei 2,5 como sendo o tempo gasto e o resultado foi 88Km/h. Repare que o tempo não é dado em horas e minutos, e sim em fração de horas. No caso, o valor 2,5 é, na verdade, 2 horas e meia.

Muito cuidado com as informações que você passa para o programa. Nesse programa, por exemplo, se eu colocar uma letra qualquer, vamos supor a letra "A", no lugar de um número, então vai ser retornado o erro InputMismatchException. Veja:

O que o erro acima quer dizer é que a entrada não é compatível com o tipo da informação esperada. Mais especificamente, em nosso caso, está sendo esperado um número e foi informada uma letra.

1.6. Destrinchando o primeiro programa

Vamos falar um pouco agora sobre cada linha do nosso primeiro programa. Aquele criado no tópico anterior.

Ele começa com uma funcionalidade bem específica do Java que nos ajuda a ler uma informação qualquer a partir do terminal ou prompt de comando:

```
Scanner scanner = new Scanner(System.in);
```

Ainda com relação a funcionalidade *Scanner*, é preciso avisar ao Java que ela será utilizada pelo nosso programa e, por isso, a linha abaixo foi adicionada:

```
import java.util.Scanner;
```

Depois disso, como você já percebeu, temos uma outra funcionalidade do Java que é o comando para impressão de texto. Especificamente estamos imprimindo uma descrição do que nosso programa faz:

```
System.out.println("=== CÁLCULO DA VELOCIDADE MÉDIA ========");
```

Na próxima linha, temos uma outra impressão levemente diferente da anterior:

```
System.out.print("Informe a distância percorrida (em quilômetros): ");
```

Repare que a primeira impressão é feita com *println* e a segunda somente com *print*. A impressão com *println* exibe o texto no terminal e depois joga o cursor para a próxima linha. Já a impressão com *print* mostra o texto no terminal, mas o cursor continua na mesma linha - o que é útil quando queremos imprimir um texto pedindo que a pessoa digite uma informação através do terminal.

Como próximo passo, é feita a leitura da distância percorrida através da funcionalidade do Java chamada *Scanner*:

```
Double distanciaPercorrida = scanner.nextDouble();
```

Quando o programa chega no trecho:

```
scanner.nextDouble()
```

... ele para e aguarda que o usuário informe um número no terminal. Só depois que você informa e aperta a tecla ENTER é que o valor informado fica armazenado dentro do programa. Valor esse que, no caso acima, é referenciado pela variável distancia Percorrida (veremos sobre variáveis mais para frente).

As próximas duas linhas fazem a mesma coisa que as duas anteriores, só que agora para o tempo gasto. Por isso, vou simplesmente deixá-las aqui sem repetir a explicação:

```
System.out.print("Informe o tempo gasto (em horas): ");
Double tempoGasto = scanner.nextDouble();
```

Quase no fim, o que é feito é a aplicação da fórmula que resulta na velocidade média:

```
Double velocidadeMedia = distanciaPercorrida / tempoGasto;
```

Depois de calculada a velocidade é feita a exibição do resultado no terminal:

```
System.out.println("A velocidade média é de: " + velocidadeMedia + "Km/h");
```

Sobre a linha acima, quero chamar atenção para o sinal "+". Dentro da programação, ele funciona como um operador de adição, mas quando ele tem um texto de um dos lados dele, vai acontecer que o outro lado será concatenado (juntar duas partes de texto), formando uma só sentença.

Como última linha, temos:

```
scanner.close();
```

A linha acima é, simplesmente, uma especificidade da funcionalidade *Scanner* do Java. Essa funcionalidade precisa ser encerrada explicitamente e, por isso, a linha acima foi utilizada.

1.7. Fazendo comentários em um programa Java

Tem um recurso no Java - e em todas as outras linguagens de programação - que vou utilizar algumas vezes durante os algoritmos do livro. É o recurso de comentários.

Comentário é algo que você escreve dentro de um programa, mas é ignorado pelo compilador. Eles servem para ajudar a documentar seu algoritmo.

Podemos fazer comentários de bloco e também de linha. O de bloco pode ser feito assim:

```
/*
Comentário aqui.
Podemos ter quantas linhas quisermos.
*/
```

Algumas vezes esse comentário de bloco pode vir melhor formatado, como é o caso abaixo:

```
/**
  * Comentário melhor formatado.
  * Podemos ter quantas linhas quisermos.
  **/
```

Esses asteriscos que ficam no meio são somente para ajudar na formatação e eles não tem efeito técnico. O que importa mesmo é o que fica entre "/*" e "*/".

Podemos também fazer um comentário de linha. Esses devem começar com duas barras. Veja:

```
// Comentário aqui.
// Para ter outra linha, preciso colocar duas barras novamente.
```

Ao longo do livro você verá exemplos deles dentro dos programas.

Capítulo 2

Variáveis e constantes

Entramos no primeiro conceito específico de lógica de programação. É o momento de saber o que são variáveis, constantes e o papel deles dentro do algoritmo computacional.

Variáveis e constantes tem a função de guardar os valores que são manipulados durante todo o algoritmo. Eles são os responsáveis por dar todo o dinamismo que temos dentro das linguagens de programação. Isso porque, ao invés de utilizar o valor diretamente, fazemos o uso das variáveis ou constantes. Observe o exemplo:

Double distanciaPercorrida = 250.0;

A variável acima nos ajuda a fazer referência para o valor - 250, no caso - nos outros pontos do algoritmo onde forem necessários. Daí não precisamos ficar escrevendo o número 250 em vários lugares. Só escrevemos o 250 no momento da declaração da variável. O melhor é que, se o número mudar de 250 para 251, nós precisamos alterar somente no momento da declaração.

Existe ainda uma outra questão que faz com que as variáveis sejam ainda mais importantes. Em 99% dos casos, nossos algoritmos precisam lidar com valores vindos de fontes externas ao algoritmo, e seria impossível lidar com esses valores externos sem ter uma variável.

Receber um valor externo foi exatamente o caso do nosso primeiro programa onde, o valor da variável *distanciaPercorrida*, foi capturado de uma fonte externa (o terminal ou prompt de comando) através da funcionalidade *Scanner*:

```
Double distanciaPercorrida = scanner.nextDouble();
```

Uma outra coisa que é necessário conhecer para entender melhor a variável distancia Percorrida é o que são tipos, e, mais especificamente, o tipo Double. Adiantando, o tipo Double representa os números decimais dentro do Java. Veremos mais detalhes sobre esse assunto no próximo tópico.

Agora, qual a diferença entre uma variável e uma constante? Na verdade, a diferença está no nome de cada um: uma variável pode variar seu valor e uma constante não pode. Na prática, tudo que declaramos até aqui - como a variável distancia Percorrida - foram variáveis, e uma constante você declara assim:

```
final Double distanciaPercorrida = 250.0;
... ou até:
final Double distanciaPercorrida = scanner.nextDouble();
```

Reparou a diferença? Foi somente o uso da palavra final no início da declaração.

Caso você insista, conscientemente ou não, em mudar o valor de uma constante, e crie um programa como abaixo:

```
public class UmaConstante {
 public static void main(String[] args) {
 final Double euSouConstante = 10.0;
 euSouConstante = 25.0; // Isso aqui não pode!
 }
}
```

... então, logo que tentar utilizar o comando javac, já vai obter o erro abaixo:

Repare que houve um erro na linha 5 e é justamente nela que foi feita a tentativa de alterar o valor da constante declarada.

Já com variáveis, é possível e, muitas vezes, necessário fazer esse tipo de coisa:

```
public class UmaVariavel {
 public static void main(String[] args) {
 Double euSouVariavel = 10.0;
 euSouVariavel = 25.0;
 System.out.println("Fim");
 }
}
```

O programa acima seria compilado (utilizando o *javac*) e executado (utilizandose o comando *java*) tranquilamente.

Note também que para alterar o valor da variável eu não preciso repetir o tipo:

```
Double euSouVariavel = 10.0;
euSouVariavel = 25.0;
```

Caso o tipo fosse repetido, o Java iria entender como se você estivesse declarando duas variáveis com o mesmo nome, e isso é errado. Se o programa fosse assim:

```
public static void main(String[] args) {
 Double euSouVariavel = 10.0;
 Double euSouVariavel = 25.0;
 System.out.println("Fim");
}
```

... ele nem iria passar pela compilação (aquela feita com javac).

Antes que você pense que não faz sentido criar uma variável com um valor e já alterar esse valor na linha logo abaixo, eu já vou avisar que, realmente, não faz sentido. Isso foi só para mostrar para você o que dá, tecnicamente, para fazer.

A alteração do valor de uma variável faria mais sentido se combinada com uma estrutura de decisão. Nós veremos sobre isso mais para frente, mas adiantando um exemplo, seria assim:

```
import java.util.Scanner;
public class UmaVariavelEUmaEstruturaDeDecisao {
 public static void main(String[] args) {
 Scanner scanner = new Scanner(System.in);
 System.out.println("Informe o preço do produto: ");
 Double precoProduto = scanner.nextDouble();
 Boolean precoProdutoMaiorOuIgualACem = precoProduto >= 100;
 Double percentualDesconto = 0.0;
 if (precoProdutoMaiorOuIgualACem) { // Estrutura de decisão "if"
 percentualDesconto = 5.0; // Variável alterada.
 }
 System.out.println("Aplique desconto de: "
 + percentualDesconto + "%.");
 scanner.close();
 }
}
```

Se adiante também, faça uma análise do algoritmo acima, execute ele algumas vezes e observe os resultados para diferentes preços de produto, mas não se preocupe caso não entenda, pois veremos melhor em capítulos futuros sobre os recursos que foram utilizados nele.

2.1. Tipos de dados existentes

No Java nós temos vários e vários tipos de dados, mas dentre esses muitos tipos, temos alguns que são principais. Antes de mencioná-los, vou agrupá-los em 3 categorias:

- Numéricos
- Textos
- Lógicos

Dentro dos numéricos nós ainda temos dois subgrupos:

- Inteiros
- Decimais

Quanto aos tipos inteiros, nós temos:

- Byte (armazena valores de -128 até 127)
- Short (vai de -32768 até 32767)
- Integer (ocupa o intervalo de -2³¹ a 2³¹ -1)
- Long (intervalo de -2⁶³ a 2⁶³ -1)

Sobre a diferença, como você pode notar acima, basicamente, é a capacidade de cada um.

Para número inteiros, no livro, nós iremos adotar o tipo *Integer*. Ficaremos com o *Integer* porque ele é um tipo muito utilizado quando se deseja fazer referências aos números inteiros.

Como exemplo de uma variável do tipo *Integer*, podemos ter:

```
Integer idade = 18;
```

Já os decimais, são:

- Float
- Double

No caso dos decimais, aqui no livro, iremos utilizar o *Double* - como você já devia estar esperando por já termos feito isso no primeiro algoritmo que criamos. Esse tipo *Double* dispensa exemplos, pois já foi mostrado anteriormente.

Com relação ao grupo de tipos que armazenam texto, temos:

- Character (armazena um carácter por vez)
- String (armazena textos de qualquer tamanho)

Dentre esses dois, o *String* é muito mais útil para nós trabalharmos durante os nossos algoritmos. Isso é simplesmente porque o *Character* só consegue armazenar um carácter por vez.

Como exemplo de String, podemos ter:

```
String nome = "João da Silva";
```

Note que o texto - o nome João da Silva, no caso acima - deve ficar entre aspas duplas, caso contrário, resultaria em erros.

Por fim, no grupo referente ao tipo lógico, temos somente o tipo:

Boolean

Esse é um tipo importante porque nos ajuda com o gerenciamento das decisões que nosso algoritmo tem ou pode tomar.

O tipo *Boolean* pode assumir somente dois valores: ou ele é verdadeiro ou falso. O valor para verdadeiro é representado como *true* e o falso como *false*. Exemplos:

```
Boolean euSouVerdadeiro = true;
Boolean euSouFalso = false;
```

Iremos ver melhor sobre isso quando estivermos falando sobre operadores lógicos e também sobre as estruturas de decisão.

2.2. Escolhendo bons nomes para variáveis e constantes

Não é difícil encontrar por aí, programadores que armazenariam um valor referente a uma distância percorrida em uma variável com o nome *disPer* - sendo *dis* referente a distância e *Per* referente a percorrida:

```
Double disPer = 250.0;
```

Não ficou um nome tão ruim, mas pense você... Se não tivesse sido comentado que o valor é referente a distância percorrida, será que você saberia o que significa? Desculpa, mas a minha aposta é que não, não saberia.

O pior nem são os nomes abreviados como ficou a variável declarada acima. Não é tão difícil encontrar casos também de variáveis nomeadas assim:

```
Double disper = 250.0;
```

Repare que está tudo em caixa baixa, ou seja, em minúsculo, e isso deixa parecendo que o nome da variável é composto por uma palavra somente, aumentando a chance de acontecer uma confusão quanto ao significado da variável e, por conseguinte, ao uso dessa variável dentro do algoritmo.

Para fechar, em um último exemplo que também é ruim, tem programadores que usariam, simplesmente, as iniciais *dp* para nomear essa variável:

```
Double dp = 250.0;
```

... dificultando entender, ainda mais, o significado que ela tem dentro de todo o algoritmo.

Na verdade, não estou, de forma alguma, proibindo você de usar nomes de variáveis como acabei de apresentar acima, ou seja, abreviadas. Quem sou eu para fazer isso? :)

Minha intenção é mostrar para você que o nome de uma variável é muito importante na composição de um algoritmo e, por isso, você precisa tomar cuidado com os nomes que escolhe para elas.

Em alguns poucos casos - onde temos algoritmos pequenos - a abreviação é aceitável, mas caso fique na dúvida, aconselho que não abrevie. Com o tempo você vai conseguir identificar onde seria legal abreviar e onde não seria.

E qual seria o motivo de nos preocuparmos com os nomes de nossas variáveis? O primeiro motivo é que nossa memória pode falhar, ou seja, mesmo que você crie um algoritmo que só você vai mexer, caso você termine ele e precise voltar um mês depois para alguma alteração, provavelmente, terá dificuldades em lembrar de algumas coisas, o que inclui o porquê de ter declarado determinadas variáveis dentro dele.

O segundo e principal motivo é que muitas vezes você não irá criar um algoritmo sozinho e, muito menos, um software todo sozinho. Claro que é possível e você pode fazer isso, mas em boa parte das vezes - eu diria, a maioria - você vai criar software juntamente com outras pessoas - ainda mais se for trabalhar como funcionário em uma empresa onde, quase certo, fará parte de uma equipe com outros programadores.

Para que tenha uma referência a seguir, procure não abreviar as palavras caso o nome da sua variável contenha 3 palavras ou menos. Se passar disso, caso você queira, pode abreviar algumas delas, mas sempre com muito cuidado para não prejudicar o entendimento do que sua variável representa no algoritmo como um todo.

Como última dica, use o padrão de nomes chamado *camelCase*. Esse é um padrão que diz que, em nome de variáveis compostas por mais de uma palavra, devemos, a partir da segunda palavra, iniciá-la com a primeira letra em maiúscula, como foi o caso daquelas que declaramos em nosso algoritmo. Veja alguns outros exemplos:

```
Double distanciaPercorrida = 0.0;
Double tempoGasto = 0.0;
Integer idadeMinimaParaTirarCarteiraDeMotorista = 18;
String nomeDoProduto = "Caneca de alumínio 500ML";
```

Procure dar bons nomes para suas variáveis sempre. Não fique com preguiça só porque você acha que o nome ficará grande. Você vai ver, principalmente quando começar a criar programas maiores, que vale a pena.

Capítulo 3

Operadores

Os operadores são recursos super importantes dentro da lógica de programação e, claro, das linguagens de programação como um todo.

Eles nos permitem fazer cálculos, estabelecer relações, atribuir valores e tomar decisões dentro dos nossos algoritmos.

Nessa parte do livro veremos com mais detalhes sobre eles e o papel que cada tipo de operador cumpre em nossos algoritmos.

3.1. Operadores aritméticos

Esses são os operadores que nos permitem realizar cálculos matemáticos básicos. São eles:

- + e (adição e subtração)
- * e / (multiplicação e divisão)
- % (módulo ou resto de uma divisão)

Como esses operadores são aqueles que você aprendeu na matemática e já os conhece, então para ajudar vamos a um pequeno programa com exemplos:

```
public class OperadoresAritmeticos {
 public static void main(String[] args) {
 System.out.println("========"");
}
```

```
Integer adicao = 5 + 2;
 System.out.println("Resultado da adição de 5 com 2: " + adicao);
 Integer subtracao = 5 - 2;
 System.out.println("Resultado da subtração de 5 pelo 2: "
 + subtracao);
 Integer multiplicacao = 5 * 2;
 System.out.println("Resultado da multiplicação de 5 pelo 2: "
 + multiplicacao);
 Double divisao = 5.0 / 2.0;
 System.out.println("Resultado da divisão de 5 pelo 2: " + divisao);
 Double moduloOuResto = 5.0 % 2.0;
 System.out.println("Resto da divisão de 5 pelo 2: "
 + moduloOuResto);
 System.out.println("Fim!");
 System.out.println("=======");
 }
}
```

O que você precisa fazer agora é criar um arquivo chamado *Operadores Aritmeticos. java* e testar esse exemplo. Fique a vontade também para alterar ele e fazer alguns testes seus.

Uma coisa que você pode fazer também é utilizar variáveis, ao invés de colocar os números diretamente. Algo como:

```
Integer umNumero = 5;
Integer outroNumero = 2;
Integer adicao = umNumero + outroNumero;
```

3.2. Operadores de atribuição

Operadores de atribuição são aqueles que fazem com que um valor qualquer - um número, por exemplo - passe para uma variável.

O mais comum deles nós já utilizamos aqui várias vezes. É o operador "=" (igual). Recapitulando, veja ele sendo utilizado abaixo:

```
String ultimoNome = "Silva";
```

Os outros operadores de atribuição que temos é o operador "=" combinado com algum operador aritmético. São eles:

- +=
- -=
- *=
- /=
- %=

Eles não são essenciais dentro da programação, mas ajudam a simplificar nosso código. Por exemplo, o trecho abaixo:

```
Integer umNumero = 5;
umNumero = umNumero + 2; // A variável umNumero vai guardar o valor 7
... pode ser substituído por:
Integer umNumero = 5;
umNumero += 2; // A variável umNumero vai continuar guardando o valor 7
```

Resumindo, o operador "+=" faz com que a variável, que fica do lado esquerdo - a variável *umNumero*, no caso - seja somada com o valor que está do lado direito - o número 2 - e o resultado atualiza o valor que a variável do lado esquerdo estava guardando.

De forma análoga funcionam os outros operadores apresentados acima. Execute o exemplo abaixo para poder colocar em prática o uso deles:

```
public class OperadoresDeAtribuicao {
 public static void main(String[] args) {
 System.out.println("========"");
 Integer umNumero = 5;
 umNumero += 2;
```

```
System.out.println("Resultado da adição de 5 com 2: " + umNumero);
 umNumero = 5; // Voltando o valor para 5.
 umNumero -= 2;
 System.out.println("Resultado da subtração de 5 pelo 2: "
 + umNumero);
 umNumero = 5; // Voltando o valor para 5.
 umNumero *= 2;
 System.out.println("Resultado da multiplicação de 5 pelo 2: "
 + umNumero);
 umNumero = 5; // Voltando o valor para 5.
 umNumero /= 2;
 System.out.println("Resultado da divisão de 5 pelo 2: "
 + umNumero);
 umNumero = 5; // Voltando o valor para 5.
 umNumero %= 2;
 System.out.println("Resto da divisão de 5 pelo 2: " + umNumero);
 System.out.println("Fim!");
 System.out.println("=======");
 }
}
```

3.3. Operadores relacionais

Como o próprio nome diz, esses operadores estabelecem uma relação entre um valor e outro. Por exemplo, se eu quiser saber se uma variável é maior que a outra, posso fazer assim:

```
Integer primeiraVariavel = 7;
Integer segundaVariavel = 2;
Boolean primeiraVariavelEMaiorQueASegunda =
 primeiraVariavel > segundaVariavel;
```

O resultado de uma relação é sempre um valor booleano que podemos atribuir para uma variável do tipo *Boolean*. Caso a relação seja verdadeira, o valor gerado por ela será *true* e, caso seja falsa, então o valor gerado será *false*.

Podemos encarar as relações como se fossem perguntas que nossos algoritmos fazem para os valores participantes da relação que está sendo feita.

Por exemplo, a relação acima é o mesmo que perguntar: "O valor da variável *primeiraVariavel* é maior que o valor que está na variável *segundaVariavel*?". Caso a resposta seja "sim", então será gerado o valor *true* e, caso seja "não", será gerado o valor *false*.

A lista com todos operadores, você pode ver abaixo:

- > (maior que)
- < (menor que)
- >= (maior ou igual que)
- <= (menor ou igual que)
- == (igual a)
- != (diferente de)

Dentre os operadores da lista acima, gostaria de fazer uma observação importante sobre os operadores "==" e "!=" e os valores numéricos. Eles só irão funcionar bem para os números quando se utiliza eles diretamente ou quando se utiliza eles através dos tipos primitivos do Java.

Não veremos a fundo sobre os tipos primitivos porque não é relevante para nós que estamos focando mais na lógica de programação, mas só para que você tenha uma ideia prática do que falei, vou dar os exemplos abaixo:

Executando o trecho acima, as variáveis booleanas guardarão o valor true, afinal de contas, 128 é igual a 128. Nada demais até aqui. Agora, o trecho abaixo já não se comporta da mesma forma:

Isso tem um explicação até bem óbvia dentro da linguagem Java, mas para me fazer entender, precisaria falar de vários outros conceitos avançados e específicos da linguagem Java. Por isso, preciso que você tenha em mente que só pode usar a relação "==" com os tipos primitivos e quando se utiliza os números diretamente, ou seja, sem ser através de variáveis.

Então, como comparar os tipos normais como *String, Double* e *Integer* (que não são primitivos)? Nós fazemos isso com uma funcionalidade que todos os tipos tem dentro do Java, exceto os primitivos, que chamamos de *equals*. Observe:

Invertendo a ordem das variáveis, funciona do mesmo jeito:

Agora sim, o valor gerado pela relação seria o valor true.

Voltando ao assunto de operadores, pegue o exemplo abaixo, execute e procure alterá-lo para criar seus próprios testes:

```
public class OperadoresRelacionais {
 public static void main(String[] args) {
 System.out.println("=======");
 Integer primeiraVariavel = 1;
 Integer segundaVariavel = 1;
 System.out.println("O valor da primeira variável é "
 + primeiraVariavel + " e o da segunda é "
 + segundaVariavel + ".");
 Boolean primeiraVariavelEMaiorQueASegunda
 = primeiraVariavel > segundaVariavel;
 System.out.println("Primeira variável é maior que a segunda? "
 + primeiraVariavelEMaiorQueASegunda);
 Boolean primeiraVariavelEMenorQueASegunda
 = primeiraVariavel < segundaVariavel;</pre>
 System.out.println("Primeira variável é menor que a segunda? "
 + primeiraVariavelEMenorQueASegunda);
 Boolean primeiraVariavelEMaiorIgualASegunda
 = primeiraVariavel >= segundaVariavel;
 System.out.println("Primeira variável é maior ou igual a segunda? "
 + primeiraVariavelEMaiorIqualASegunda);
 Boolean primeiraVariavelEMenorIgualASegunda
 = primeiraVariavel <= segundaVariavel;</pre>
 System.out.println("Primeira variável é menor ou igual a segunda? "
 + primeiraVariavelEMenorIqualASegunda);
 Boolean primeiraVariavelEIgualASegunda
 = primeiraVariavel.equals(segundaVariavel);
 System.out.println("Primeira variável é igual a segunda? "
 + primeiraVariavelEIqualASegunda);
 // ! é o operador lógico de negação e veremos
 // sobre ele mais para frente
 Boolean primeiraVariavelEDiferenteDaSegunda
 = !primeiraVariavel.equals(segundaVariavel);
 System.out.println("Primeira variável é diferente da segunda? "
 + primeiraVariavelEDiferenteDaSegunda);
```

```
System.out.println("Fim!");
System.out.println("========"");
}
}
```

3.4. Operadores lógicos

Os operadores lógicos trabalham com os valores booleanos para facilitar as tomadas de decisões mais complexas dentro dos nossos algoritmos, e assim como no operador relacional, a avaliação de operadores lógicos sempre gera um valor booleano (verdadeiro ou falso).

Temos 3 operadores lógicos:

- && (Chamado de operador E)
- | | (Chamado de operador Ou)
- ! (Chamado de operador de negação ou reversão)

Primeiro vou mostrar o operador &&. Ele é utilizado para avaliar dois ou mais valores booleanos de uma vez só, sendo que, para ele gerar o valor *true* - ou seja, verdadeiro - será necessário que todos os valores envolvidos também sejam *true*. Se pelo menos um valor avaliado for falso, então o resultado gerado no final será *false*.

Para entender melhor como usar o operador &&, suponha um usuário em uma loja virtual - ou e-commerce - que tem como política aplicar um desconto para seus usuários que são VIPs e que fizerem uma compra acima de R\$100,00.

```
Boolean usuarioVIP = true;
Boolean aCompraUltrapassou100Reais = true;
Boolean aplicarDesconto = usuarioVIP && aCompraUltrapassou100Reais;
```

Utilizando o operador lógico &&, como na terceira linha do trecho acima, você consegue saber se é para aplicar um desconto ou não. No final das contas, se a variável *aplicarDesconto* estiver guardando o valor *true*, então o desconto é aplicado e, caso contrário, não.

Agora, imagine que essa mesma loja virtual deseje melhorar sua política de compra. Para isso ela decide bonificar os usuários que são VIPs (independente do valor da compra dele) ou os usuários que fizerem compras acima de R\$100,00. Veja como ficaria:

```
Boolean aplicarDesconto = usuarioVIP || aCompraUltrapassou100Reais;
```

Dessa forma a variável *aplicarDesconto* vai guardar o valor *true* se o usuário é VIP ou se a compra que estiver sendo feita for em um valor maior que R\$100,00. Nós conseguimos esse comportamento através do uso do operador lógico | |.

Temos ainda mais um operador lógico que é o ! (operador de negação). Ele, simplesmente, pega um valor verdadeiro e transforma em falso, e um falso em verdadeiro.

Imagine agora uma outra loja virtual que venda somente produtos alcoólicos. Sendo assim, ela teria que exigir um cadastro para concluir a compra, com a informação referente a idade da pessoa. Com isso, conseguiria fazer a seguinte validação:

```
final Integer idadeMinima = 18;
Integer idadeUsuario = 17;
Boolean menorDeIdade = idadeMinima > idadeUsuario;
Boolean permiteConcluirCompra = !menorDeIdade;
```

Para o exemplo acima, o que vai acontecer é que a variável *permiteConcluirCompra* vai receber o valor *false*, apesar da variável *menorDeIdade* ser verdadeira. Isso, claro, por causa do operador lógico de negação - ou reversão.

A variável permiteConcluirCompra só receberia o valor true se a variável menorDeldade fosse false.

A graça dos operadores lógicos está quando utilizamos as estruturas de decisão, e veremos sobre elas nos próximos tópicos. Por ora, faça testes com o que aprendeu até aqui utilizando, como base, o programa abaixo:

```
public class OperadoresLogicos {
 public static void main(String[] args) {
 System.out.println("========="");
```

```
Boolean usuarioVIP = true;
 Boolean aCompraUltrapassou100Reais = true;
 Boolean menorDeIdade = true;
 Boolean temProdutoAlcoolicoNoCarrinho = true;
 System.out.println("Usuário é VIP? " + usuarioVIP);
 System.out.println("A compra é maior que R$100? "
 + aCompraUltrapassou100Reais);
 System.out.println("É menor de idade? " + menorDeIdade);
 System.out.println("Tem produto alcoólico no carrinho? "
 + temProdutoAlcoolicoNoCarrinho);
 System.out.println("=======");
 Boolean aplicarDesconto = usuarioVIP && aCompraUltrapassou100Reais;
 System.out.println("O desconto deve ser aplicado? "
 + "(usuarioVIP && aCompraUltrapassou100Reais): "
 + aplicarDesconto);
 aplicarDesconto = usuarioVIP || aCompraUltrapassou100Reais;
 System.out.println("O desconto deve ser aplicado? "
 + "(usuarioVIP || aCompraUltrapassou100Reais): "
 + aplicarDesconto);
 // Leia assim: "se não for menor de idade ou se
 // não tiver produto alcoólico".
 Boolean permiteConcluirCompra
 = !menorDeIdade || !temProdutoAlcoolicoNoCarrinho;
 System.out.println("Pode concluir compra? "
 + "(!menorDeIdade || !temProdutoAlcoolicoNoCarrinho): "
 + permiteConcluirCompra);
 System.out.println("Fim!");
 System.out.println("=======");
 }
}
```

Capítulo 4

Estruturas de decisão

Extremamente importantes, as estruturas de decisão nos permitem ter fluxos - ou caminhos - alternativos dentro do nosso sistema, e isso é fundamental para conseguirmos criar algoritmos dinâmicos.

Dentro do Java - e em outras linguagens também - nós temos duas estruturas que são: a estrutura *if* e a estrutura *switch*. Veremos sobre elas agora, começando pela estrutura *if*.

4.1. Estrutura "if"

Essa é a estrutura de decisão mais utilizada dentro da programação. Traduzindo, a palavra *if* significa "se".

Para utilizá-la você precisa de um valor booleano. Esse valor pode vir do literal *true* ou *false*, pode vir de uma expressão relacional, de uma expressão lógica, de uma variável ou da combinação de tudo isso. Aqui alguns exemplos:

Caso a expressão que está entre os parênteses do *if* gerem o valor *true*, então o Java executa também as linhas que estão no bloco de código do *if*, ou seja, entre as chaves.

Uma observação sobre os 4 primeiros exemplos, é que eles funcionam, mas claro, não fazem muito sentido, pois não estão dinâmicos. A expressão "7 > 2", por exemplo, sempre vai retornar verdadeiro e o bloco de código do *if* sempre será executado. Para dinamizar o *if* você precisa ter, pelo menos, uma variável envolvida. Vejamos:

```
Integer numero = 7;
if (numero > 2) {
 // Bloco de código do if
}
```

Você pode argumentar agora que a variável ficou estática e que assim não mudou coisa alguma. Estaria certo se dissesse isso, mas a ideia é que agora a variável seja dinamizada através de algum recurso que busque o valor dela externamente ao algoritmo. Inclusive, já foi dado exemplos disso. Olhe:

```
Integer numero = scanner.nextInt();
if (numero > 2) {
 // Bloco de código do if
}
```

Agora sim, tudo dinâmico! Vamos então para um exemplo mais prático. Nesse exemplo a regra é que será dado um desconto caso o preço de um produto qualquer seja maior que R\$100,00.

```
Double precoProduto = scanner.nextDouble();

Boolean precoProdutoMaiorOuIgualACem = precoProduto >= 100;

Double percentualDesconto = 0.0;

if (precoProdutoMaiorOuIgualACem) { // Estrutura de desisão if // Desconto para produtos com preço maior que 100. percentualDesconto = 5.0;
}

// Regra de três
Double desconto = (precoProduto * percentualDesconto) / 100;
Double precoComDesconto = precoProduto - desconto;

System.out.println("O produto sairá por R$" + precoComDesconto + ".");
```

Repare que, se o nosso *if* tivesse a expressão dentro dele, então não seria necessário ter a variável *precoProdutoMaiorOuIgualACem*, e ele ficaria assim:

```
if (precoProduto >= 100) {
 percentualDesconto = 5.0;
}
```

Não é errado fazer o *if* como está acima, inclusive, é algo bem comum até, mas tem uma vantagem bacana de usar variáveis booleanas que é o fato do nosso algoritmo ficar mais entendível, pois o nome da variável - se bem escolhido - vai explicar melhor o porquê de estar fazendo a relação.

Para melhorar esse exemplo, vamos imaginar agora que seja necessário imprimir, no terminal, uma mensagem caso nenhum desconto seja dado. Poderíamos fazer um outro *if* assim:

```
if (percentualDesconto.equals(0.0)) {
 System.out.println("Não será aplicado desconto algum.");
}
```

Só que nós temos um outro recurso na estrutura de decisão *if* que vai nos ajudar com isso e tornar nosso algoritmo mais organizado. O recurso se chama *else* - ou, em português, "senão". Veja:

```
// Se maior ou igual 100, aplique o desconto
if (precoProdutoMaiorOuIgualACem) {
 percentualDesconto = 5.0;
} else { // Senão, não aplique desconto algum.
 System.out.println("Não será aplicado desconto algum.");
}
Agora, vou passar o exemplo completo para que você faça seus testes:
import java.util.Scanner;
public class EstruturaDeDecisaoIf {
 public static void main(String[] args) {
 Scanner scanner = new Scanner(System.in);
 System.out.println("=======");
 System.out.print("Informe o preço do produto: ");
 Double precoProduto = scanner.nextDouble();
 Boolean precoProdutoMaiorOuIgualACem = precoProduto >= 100;
 Double percentualDesconto = 0.0;
 // Se maior ou igual 100, aplique o desconto.
 if (precoProdutoMaiorOuIgualACem) {
 percentualDesconto = 5.0;
 } else { // Senão, não aplique desconto algum.
 System.out.println("Não será aplicado desconto algum.");
 }
 Double desconto = (precoProduto * percentualDesconto) / 100;
 Double precoComDesconto = precoProduto - desconto;
 System.out.println("O produto sairá por R$"
 + precoComDesconto + ".");
 System.out.println("Fim!");
```

```
System.out.println("======");

scanner.close();
}
}
```

4.2. Estrutura "switch"

O *switch* é uma estrutura de decisão que, de acordo com determinado valor, executa um bloco de código específico. Ao contrário do *if*, ele lida com valores que não são booleanos.

Vamos supor que você receba, no seu algoritmo, um número de 1 a 7 e precise imprimir qual o dia da semana a que o número se refere (domingo, segunda-feira, terça-feira, etc). Veja como seria:

```
String nomeDoDiaDaSemana = "";
switch(5) { // Usando o 5 diretamente...
 case 1: nomeDoDiaDaSemana = "Domingo";
 break:
 case 2: nomeDoDiaDaSemana = "Segunda-feira";
 break;
 case 3: nomeDoDiaDaSemana = "Terça-feira";
 case 4: nomeDoDiaDaSemana = "Quarta-feira";
 break:
 case 5: nomeDoDiaDaSemana = "Quinta-feira";
 case 6: nomeDoDiaDaSemana = "Sexta-feira";
 case 7: nomeDoDiaDaSemana = "Sábado";
 break:
 default: nomeDoDiaDaSemana = "[Não encontrado!]";
}
System.out.println("O dia da semana é: " + nomeDoDiaDaSemana);
```

Acredito que já tenha entendido bastante do *switch* só com o exemplo, mas algumas coisas não são tão óbvias e veremos sobre elas agora.

A primeira coisa é sobre o *break*, que serve para encerrar o bloco de código de cada *case*. Se você remover todos os comandos *break*, a variável *nomeDoDiaDaSemana* vai sempre terminar o *switch* com o valor "Sábado". Esse comportamento se dá porque, depois que o *switch* encontra o respectivo *case* referente ao valor avaliado entre os parênteses, este *case* será executado e também todos aqueles que estiverem abaixo dele. No caso do valor 5, a variável *nomeDoDiaDaSemana* vai receber os textos "Quinta-feira", "Sexta-feira" e, por último, "Sábado".

A segunda coisa é sobre a opção *default* ou opção padrão. Caso o valor avaliado não seja encontrado em nenhum *case*, então o bloco executado será o bloco referente a opção *default*.

Para testes mais específicos, tem um exemplo completo aqui:

```
import java.util.Scanner;
public class EstruturaDeDecisaoSwitch {
 public static void main(String[] args) {
 Scanner scanner = new Scanner(System.in);
 System.out.println("=======");
 System.out.print("Informe o dia (número): ");
 Integer diaDaSemana = scanner.nextInt();
 String nomeDoDiaDaSemana = "";
 switch(diaDaSemana) {
 case 1: nomeDoDiaDaSemana = "Domingo";
 break:
 case 2: nomeDoDiaDaSemana = "Segunda-feira";
 case 3: nomeDoDiaDaSemana = "Terça-feira";
 case 4: nomeDoDiaDaSemana = "Quarta-feira";
 break;
 case 5: nomeDoDiaDaSemana = "Quinta-feira";
 break:
 case 6: nomeDoDiaDaSemana = "Sexta-feira";
```

```
break;
case 7: nomeDoDiaDaSemana = "Sábado";
 break;
default: nomeDoDiaDaSemana = "[Não encontrado!]";
}

System.out.println("O dia da semana é: " + nomeDoDiaDaSemana);

System.out.println("Fim!");
System.out.println("======="");

scanner.close();
}
```

Capítulo 5

Iteração

A iteração é um recurso muito utilizado dentro da programação e não é à toa. Muitas vezes precisamos fazer um processamento que tem uma estrutura repetida e que só varia quanto ao valor que ele manipula.

Não é raro termos listas com cerca de 1000 registros para serem processados da mesma forma. Imagine se tivéssemos que repetir um trecho de código 1000 vezes só porque o valor muda. Não é nada viável isso. Ainda mais que a lista, na maioria das vezes, varia de tamanho - uma hora 1000 registros, outra hora 580, outra 150 e por aí vai.

Para que você aprenda a lidar com esse tipo de situação, foram criados os tópicos desse capítulo. Um falando do iterador *for* - mais conhecido como laço *for* - e outro para falar do laço *while*.

Antes de falar sobre cada um especificamente, gostaria de tirar uma dúvida que eu sei que ainda vai surgir. Ela seria: "Quando utilizar o laço *for* e quando utilizar o laço *while*?"

Acontece que tudo que você consegue fazer com um laço você consegue com o outro. Claro, que vai mudar a estrutura da iteração, mas, no final das contas, existem as mesmas possibilidades.

Para ajudar você escolher você pode pensar assim: se existe um número previamente conhecido de iterações, então utilize o laço *for*, caso o objetivo seja iterar até chegar a uma condição pré-estabelecida, então use o *while*.

Resumindo:

- Número de iterações é conhecido? Então use o for;
- A iteração deve acontecer até que se chegue a uma determinada condição? Use o *while*.

5.1. Iterando com o laço "for"

O laço *for* serve para que possamos lidar com as iterações onde o número de vezes que se precisa iterar é conhecido. Veja como é a estrutura de um laço *for*:

```
for ( ; ; ) {
 // Bloco do laço for
}
```

Repare que entre os parênteses do *for*, temos 3 posições separadas por ponto e virgula. A primeira posição é utilizada para incluirmos uma expressão qualquer para iniciar nossas iterações. Veja o exemplo mais comum de se incluir nessa primeira posição:

```
int i = 0
```

Note acima que a expressão que mencionei como a mais comum é a declaração de uma variável chamada *i* do tipo primitivo *int*, que são duas coisas que não aconselhei que você faça. Mas, no caso do laço for, especificamente, isso é conveniente, eu diria.

Conveniente porque é bem comum utilizar o primitivo e usar a letra "i" para uma variável que, no caso, dá a ideia correta de "i" de "iteração", pois, é justamente isso que ela vai fazer nesse caso nosso e na grande maioria do que vemos dentro dos programas: controlar qual é o número da iteração corrente.

Na segunda posição, nós colocamos uma expressão que precisa retornar um valor booleano. Essa é a posição onde, na maioria das vezes, colocamos uma relação entre o número da iteração corrente e a quantidade de iterações desejada. Exemplo:

```
i < 10
```

Com a expressão acima nós avisamos ao laço *for* que, enquanto a variável i for menor que 10, então pode iterar, ou seja, vai iterar com o i variando de 0 até 9, e quando i chegar ao valor 10, as iterações irão parar.

A terceira posição do laço serve para colocarmos uma expressão que será avaliada toda vez que uma iteração acabar. Chamamos ela de "expressão de iteração". Ocupando essa posição, na maioria das vezes, o que você verá é simplesmente a variável *i* aumentando uma unidade. Exemplo:

```
i = i + 1
```

E, no Java, nós podemos substituir a expressão acima por:

1++

... que, nesse caso, é a mesma coisa.

Observe o for completo agora:

```
for (int i = 0; i < 10; i++) {
 System.out.println("Iteração número: " + i);
}</pre>
```

O *for* acima irá resultar em 10 voltas em nosso laço - lembre que, na primeira posição do *for*, o *i* começa com 0 e, a cada volta, ele é incrementado uma unidade.

Agora vamos para um exemplo mais prático. Imagine que você esteja trabalhando em um algoritmo que vai funcionar em um software de loja virtual. Mais especificamente, vamos supor que esteja criando um algoritmo que precise fazer a soma do preço dos produtos que um usuário da loja colocou no carrinho.

Para realizar a tarefa acima é conveniente usar o laço *for*, pois o número de iterações é conhecido, ou seja, o número de iterações é a mesma quantidade de itens que o carrinho de compras possui.

Importante notar que esse número não tem que ser conhecido para nós, seres humanos. Ele deve ser conhecido pelo seu algoritmo, ou seja, caso existir alguma variável no seu algoritmo que contenha o número de iterações, então podemos dizer que essa quantidade é conhecida.

Antes de implementar o laço desse exemplo, vou precisar utilizar um conceito novo pra você. Vou criar uma variável, mas que tem uma coisa especial. Ela é especial porque ela pode armazenar mais de um valor de uma vez só. Na programação, chamamos ela de *array* ou vetor ou matriz.

Será no array que irei guardar os preços dos produtos:

```
Double[] carrinhoDeCompras = new Double[] { 57.0, 175.0, 25.0, 10.0 };
```

Da forma como apresentei acima, o *array* está armazenando o preço de 4 produtos diferentes. O que separa um número do outro é a vírgula.

O legal de um *array* é que ele possibilita o acesso a qualquer uma das posições dele, e também nos dá a informação, de forma dinâmica, de quantas posições ele possui. Exemplo:

Veja acima que eu utilizei o 0 para acessar a primeira posição e o 2 para acessar a terceira. Isso é porque os índices de um *array* começam do 0. Então se o *array* tem 4 posições, seus índices irão de 0 até 3.

Voltando ao exemplo principal, veja ele aqui embaixo:

```
+ valorTotalDoCarrinho + ".");
}

System.out.println("0 valor total é:" + valorTotalDoCarrinho);

System.out.println("Fim!");

System.out.println("========"");
}
}
```

O que você precisa agora é fazer seus testes e observar o comportamento do laço *for* na prática.

5.2. Iterando com o laço "while"

O laço *while* - ou enquanto, em português - é utilizado para aquelas iterações onde o que importa é alcançar uma determinada condição para que o mesmo se encerre. Até por isso a estrutura dele é mais simples que a estrutura do laço *for*. Veja:

```
while ( ) {
 // Bloco do while
}
```

Entre parênteses é o lugar onde colocamos a condição. Para exemplificar o *while*, vamos fazer um joguinho muito simples, é o seguinte: vamos utilizar uma funcionalidade do Java que pega um número de forma aleatória, e a pessoa terá que adivinhá-lo. Olha só:

```
import java.util.Random;
import java.util.Scanner;

public class IterandoComOLacoWhile {
 public static void main(String[] args) {
 Scanner scanner = new Scanner(System.in);
 Random random = new Random();

 System.out.println("========"");
```

```
// Aleatórios de 0 até 9
 Integer numeroAleatorio = random.nextInt(10);
 Boolean tentarNovamente = true;
 System.out.println("Aperte CTRL+C, a qualquer momento, para parar.");
 // Enquanto tentarNovamente igual a true, itera novamente
 while (tentarNovamente) {
 System.out.print("Tente adivinhar o número: ");
 Integer numero = scanner.nextInt();
 // Enquanto diferente, tenta novamente.
 tentarNovamente = !numeroAleatorio.equals(numero);
 if (tentarNovamente) {
 System.out.println("Errado!");
 }
 }
 System.out.println("Parabéns! Você adivinhou. Era o número "
 + numeroAleatorio + " mesmo.");
 System.out.println("Fim!");
 System.out.println("=======");
 }
}
```

Crie o seu programa *IterandoComOLacoWhile.java*, inclua o código-fonte acima e divirta-se.

Capítulo 6

Conclusão

Que bacana que chegou até aqui! Pode marcar aí que o primeiro grande passo para aprender programação você já concluiu. Fico feliz em fazer parte.

Espero que tenha executado todos os exemplos do livro e ainda tenha ido além com seus próprios testes.

Não se contente em apenas ler esse livro. Pratique, programe, implemente cada detalhe, pois, a melhor maneira de fixar bem um conteúdo em sua mente é praticando.

Se você gostou desse livro, por favor, ajude a manter essa obra. Recomende para seus amigos de trabalho, faculdade ou compartilhe no Facebook e Twitter.

6.1. Próximos passos

Durante o livro, criamos exemplos bem completos, eu diria, para quem está começando a programar, e embora você tenha aprendido recursos suficientes para criar até mesmo um pequeno jogo, o que você viu aqui, como já deve imaginar, é só o começo.

Com certeza, foi um tempo bem investido. Até mesmo quem não quer seguir carreira de desenvolvedor se beneficia desse conhecimento. Afinal, estamos cada vez mais cercados por software. :)

Falando de você agora, caso tenha interesse em continuar seu aprendizado, recomendo que continue estudando com nossos cursos online. É só acessar $\underline{www.algaworks.com}$.

PROGRAMAÇÃO PARA INICIANTES

ALEXANDRE AFONSO

