Curso Programação Orientada a Objetos com Java

Capítulo: Apresentação da linguagem Java

http://educandoweb.com.br
Prof. Dr. Nelio Alves

Objetivos

- Contextualizar Java
- Conhecer sintaxe e recursos básicos da linguagem Java
 - Estrutura de uma aplicação Java
 - · Tipos básicos
 - Entrada e saída
 - Operadores
 - Estruturas de controle
- Aprender a utilização básica do Eclipse

http://educandoweb.com.br

Prof. Dr. Nelio Alves

O que é Java?

- Linguagem de programação (regras sintáticas)
- Plataforma de desenvolvimento e execução
 - Bibliotecas (API)
 - Ambientes de execução

Histórico

- Problemas resolvidos e motivo de seu sucesso:
 - Ponteiros / gerenciamento de memória
 - Portabilidade falha: reescrever parte do código ao mudar de SO
 - Utilização em dispositivos diversos
 - Custo

- Criada pela Sun Microsystems no meio da década de 1990
- Adquirida pela Oracle Corporation em 2010

Aspectos notáveis

- Código compilado para bytecode e executado em máquina virtual (JVM)
- Portável, segura, robusta
- Roda em vários tipos de dispositivos
- Domina o mercado corporativo desde o fim do século 20
- Padrão Android por muitos anos

Edições

- Java ME Java Micro Edition dispositivos embarcados e móveis IoT
 - http://www.oracle.com/technetwork/java/javame
- Java SE Java Standard Edition core desktop e servidores
 - http://www.oracle.com/technetwork/java/javase
 - https://en.wikipedia.org/wiki/Java version history
 - JavaFX desktop e RIA
- Java EE Java Enterprise Edition aplicações corporativas
 - http://www.oracle.com/technetwork/java/javaee
 - https://en.wikipedia.org/wiki/Java EE version history

Plataforma Java SE

- Bibliotecas API specification
 - https://docs.oracle.com/javase/8/docs/api/
 - https://docs.oracle.com/javase/10/docs/api/
- JVM Java Virtual Machine
 - Máquina virtual do Java necessário para executar sistemas Java
- http://www.oracle.com/technetwork/java/javase/downloads
 - JRE Java Runtime Environment
 - · Necessário para usuários finais executarem aplicações Java no computador
 - Server JRE
 - Necessário para executar sistemas Java em servidores
 - JDK Java Development Kit
 - Necessário para desenvolvedores Java. Contém o JRE, mais ferramentas para desenvolvimento, depuração e monitoramento de projetos Java.

Compilação e interpretação

- Linguagens compiladas: C, C++
- Linguagens interpretadas: PHP, JavaScript
- Linguagens **pré-compiladas + máquina virtual**: Java, C#

package course; public class Program { public static void main(String[] args) { System.out.print("Hello world!"); } } compilação Bytecode (representação intermediária)

Compilação just-in-time (JIT) Mais rápido que a interpretação

Máquina Virtual Java JVM

Código de máquina

Estrutura de uma aplicação Java

http://educandoweb.com.br

Prof. Dr. Nelio Alves

Instalação do Java e Eclipse no Windows

http://educandoweb.com.br

Prof. Dr. Nelio Alves

Checklist

- Certifique-se de que seu Windows esteja devidamente licenciado e atualizado
 - Windows update
- Baixar e instalar o Java JDK

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

- Configurar variáveis de ambiente do sistema
 - Painel de Controle -> Variáveis de Ambiente
 - Variável JAVA HOME: C:\Program Files\Java\jdk-10.0.1
 - Variável Path: incluir C:\Program Files\Java\jdk-10.0.1\bin
 - Testar no terminal de comando: java --version
- Baixar e descompactar o Eclipse
 - https://www.eclipse.org/downloads/eclipse-packages/
 - Testar: rodar o Eclipse e escolher um "workspace" (pasta onde você vai salvar seus projetos)

Primeiro programa em Java no Eclipse

http://educandoweb.com.br

Prof. Dr. Nelio Alves

Checklist

- Window -> Perspective -> Open Perspective -> Java
- File -> New -> Java Project
- · Package Explorer
 - JRE System Library
 - Pasta "src"
- Criar classe
 - Botão direito no projeto -> New -> Class
 - Escolher um nome para a classe (iniciar com letra Maiúscula)
 - Escolher um nome para o pacote (iniciar com letra Minúscula)
 - Selecionar public static void main
- Classe

 - packageCláusula import: referências a outros pacotes
 - Classe

 - public static void main(String[] args)
- Executar o programa: Botão direito no arquivo -> Run As -> Java Application
- Como fechar e reabrir o projeto? E o workspace?
- Dica: indentação automática: CTRL + SHIFT -> F

Trabalhando sem IDE

http://educandoweb.com.br

Prof. Dr. Nelio Alves

Passos

- Crie a estrutura do projeto
- javac course/*.java
- java course/Program

Nota: para projetos grandes, usar uma ferramenta para automatização (Maven, Ant, Gradle).

http://educandoweb.com.br

Prof. Dr. Nelio Alves

Checklist

https://docs.oracle.com/javase/tutorial/java/nutsandbolts/datatypes.html

- Java é uma linguagem estaticamente tipada
- Tipos primitivos em Java
- Tipos referência String e Object
- · Variável não iniciada
- Valores padrão
- Overflow
- Padrão para float: sufixo "f"
- Padrão para char: aspas simples
- Padrão para string: aspas duplas
- Padrão para boolean: true, false
- Opção: inferência de tipos com palavra "var" (dentro de métodos)

Tipos primitivos em Java (tipo valor)

Туре	Contains	Default	Size	Range
boolean	true Of false	false	1 bit	NA
char	Unicode character	\u0000	16 bits	\u0000 to \uFFFF
byte	Signed integer	0	8 bits	-128 to 127
short	Signed integer	0	16 bits	-32768 to 32767
int	Signed integer	0	32 bits	-2147483648 to 2147483647
long	Signed integer	0	64 bits	-9223372036854775808 to 9223372036854775807
float	IEEE 754 floating point	0.0	32 bits	±1.4E-45 to ±3.4028235E+38
double	IEEE 754 floating point	0.0	64 bits	±4.9E-324 to ±1.7976931348623157E+308

String e Object

Tipo	Descrição
String	Uma cadeia de caracteres Unicode IMUTÁVEL (segurança, simplicidade, thread safe)
Object	Um objeto genérico (toda classe em Java é subclasse de object) getClass equals hashCode toString

Demo

```
boolean completed = false;
char gender = 'F';
char letter = '\u0041';
byte n1 = 126;
int n2 = 1000;
int n3 = 2147483647;
long n4 = 2147483648L;
float n5 = 4.5f;
double n6 = 4.5;
String name = "Maria Green";
Object obj1 = "Alex Brown";
Object obj2 = 4.5f;
System.out.println(completed);
System.out.println(gender);
System.out.println(letter);
System.out.println(n1);
System.out.println(n2);
System.out.println(n3);
System.out.println(n4);
System.out.println(n5);
System.out.println(n6);
System.out.println(name);
System.out.println(obj1);
System.out.println(obj2);
```


Valores padrão

Data Type	Default Value (for fields)
byte	0
short	0
int	0
long	0L
float	0.0f
double	0.0d
char	'\u0000'
String (or any object)	null
boolean	false

Quando criamos um **array** ou um **objeto** com atributos desses tipos, esses são os valores atribuídos inicialmente aos dados.

Tipo valor vs. tipo referência

int
$$x = 30$$
;

Restrições e convenções para nomes

http://educandoweb.com.br

Prof. Dr. Nelio Alves

Restrições para nomes de variáveis

- Não pode começar com dígito: use uma letra ou _
- Não usar acentos ou til
- Não pode ter espaço em branco
- Sugestão: use nomes que tenham um significado

Errado:

```
int 5minutes;
int salário;
int salario do funcionario;
```

Correto:

```
int _5minutes;
int salario;
int salarioDoFuncionario;
```

Convenções

- Camel Case: lastName
 - pacotes
 - atributos
 - métodos
 - variáveis e parâmetros
- Pascal Case: ProductService
 - classes

```
package entities;
public class Account {
 private String holder;
 private Double balance;

public Account(String holder, Double balance) {
 this.holder = holder;
 this.balance = balance;
}

public String getHolder() {
 return holder;
}

public void deposit(double amount) {
 balance += amount;
}

public void withdraw(double amount) {
 balance -= amount;
}
```

Conversão implícita e casting

http://educandoweb.com.br

Prof. Dr. Nelio Alves

Checklist

- Conversão implícita entre tipos
- Casting: conversão explícita entre tipos COMPATÍVEIS

Exemplo 1

```
double a;
float b;

a = 5.0;
b = (float)a;

System.out.println(b);
```

Exemplo 2

```
double a;
int b;

a = 5.0;
b = (int)a;

System.out.println(b);
```

Exemplo 3

```
int a, b;
double result;

a = 5;
b = 2;

result = (double) a / b;

System.out.println(result);
```


http://educandoweb.com.br

Prof. Dr. Nelio Alves

Imprimir na saída padrão (console)

- Comandos
 - System.out.println
 - System.out.print
 - System.out.printf

Demo

Exercício de fixação

Em um novo programa, inicie as seguintes variáveis:

```
String product1 = "Computer";
String product2 = "Office desk";
int age = 30;
int code = 5290;
char gender = 'F';

double price1 = 2100.0;
double price2 = 650.50;
double measure = 53.234567;
```

Em seguida, usando os valores das variáveis, produza a seguinte saída na tela do console:

```
Products:
Computer, which price is $ 2100,00
Office desk, which price is $ 650,50

Record: 30 years old, code 5290 and gender: F

Measue with eight decimal places: 53,23456700
Rouded (three decimal places): 53,235
US decimal point: 53.235
```

(correção na próxima página)

```
package course;
import java.util.Locale;
public class Program {
 public static void main(String[] args) {
 String product1 = "Computer";
String product2 = "Office desk";
 byte age = 30;
 int code = 5290;
 char gender = 'F';
 double price1 = 2100.0;
 double price2 = 650.50;
 double measure = 53.234567;
 System.out.println("Products:");
 System.out.printf("%s, which price is $ %.2f%n", product1, price1);
System.out.printf("%s, which price is $ %.2f%n", product2, price2);
System.out.printf("%s, which price is $ %.2f%n", product2, price2);
 System.out.print(n();
System.out.printf("Record: %d years old, code %d and gender: %c%n", age, code, gender);
 System.out.println();
System.out.printf("Measue with eight decimal places: %.8f%n", measure);
System.out.printf("Rouded (three decimal places): %.3f%n", measure);
Locale.setDefault(Locale.US);
 System.out.printf("US decimal point: %.3f%n", measure);
 }
}
```

Operadores aritméticos

http://educandoweb.com.br

Prof. Dr. Nelio Alves

Operadores aritméticos

Operador	Significado
+	adição
-	subtração
*	multiplicação
/	divisão
%	resto da divisão

NOTAS:

1) * / % tem precedência maior que + -

2) Exemplos:

 $3 + 4 * 2 \longrightarrow Resultado: 11$ $(3 + 4) * 2 \longrightarrow Resultado: 14$

3) Pode-se usar parêntesis à vontade

4) Exemplo com mod: 17 % 3 → Resultado: 2

17 3

Demo

```
int n1 = 3 + 4 * 2;

int n2 = (3 + 4) * 2;

int n3 = 17 % 3;

double n4 = 10.0 / 8.0;

\frac{-b + \sqrt{b^2 - 4ac}}{2a}
\frac{2a}{2a}
double a = 1.0, b = -3.0, c = -4.0;

double x1 = (-b + Math.sqrt(b * b - 4 * a * c)) / (2 * a);

System.out.println(n1);

System.out.println(n2);

System.out.println(n3);

System.out.println(n4);

System.out.println(x1);
```

Operadores de atribuição

http://educandoweb.com.br

Prof. Dr. Nelio Alves

Operadores de atribuição

Operador	Exemplo	Significado
=	a = 10;	a RECEBE 10
+=	a += 2;	a RECEBE a + 2;
-=	a -= 2;	a RECEBE a - 2;
*=	a *= 2;	a RECEBE a * 2;
/=	a /= 2;	a RECEBE a / 2;
%=	a %= 3;	a RECEBE a % 3;

Demo

```
double n1 = 10;
double n2 = 30;
String s = "ABC";
System.out.println(n1);
System.out.println(n2);
System.out.println(s);

System.out.println("-----");

n1 *= 2;
n2 += n1;
s += "DEF";
System.out.println(n1);
System.out.println(n2);
System.out.println(s);
```

Operadores aritméticos / atribuição

Operador	Exemplo	Significado
++	a++; ou ++a;	a = a + 1;
	a; oua;	a = a - 1;

```
int a = 10;
a++;
System.out.println(a);
SAÍDA:
11
```

```
int a = 10;
int b = a++;
System.out.println(a);
System.out.println(b);
SAÍDA:
11
10
```

```
int a = 10;
int b = ++a;
System.out.println(a);
System.out.println(b);
SAÍDA:
11
11
```

Operadores comparativos

http://educandoweb.com.br

Prof. Dr. Nelio Alves

Operadores comparativos

Operador	Significado
>	maior
<	menor
>=	maior ou igual
<=	menor ou igual
==	igual
!=	diferente

Demo

```
int a = 10;
boolean c1 = a < 10;</pre>
boolean c2 = a < 20;
boolean c3 = a > 10;
boolean c4 = a > 5;
System.out.println(c1);
System.out.println(c2);
System.out.println(c3);
System.out.println(c4);
System.out.println("----");
boolean c5 = a <= 10;
boolean c6 = a >= 10;
boolean c7 = a == 10;
boolean c8 = a != 10;
System.out.println(c5);
System.out.println(c6);
System.out.println(c7);
System.out.println(c8);
```

Operadores lógicos

http://educandoweb.com.br

Prof. Dr. Nelio Alves

Operadores lógicos

Operador	Significado
&&	E
	OU
!	NÃO

C1	C2	C1 E C2
F	F	F
F	V	F
V	F	F
V	V	V

C1	C2	C1 OU C2
F	F	F
F	٧	V
V	F	V
V	٧	V

NOTAS:

- 1) Precedência: ! > && > ||
- 2) Pode-se usar parêntesis à vontade
- 3) Exemplos:

```
2 > 3 \mid \mid 4 \mid = 5 Resultado: true !(2>3) \&\& 4 \mid = 5 Resultado: true
```

Demo

```
boolean c1 = 2 > 3 | | 4 != 5; // true
boolean c2 = !(2>3) && 4 != 5; // true
System.out.println(c1);
System.out.println(c2);

System.out.println("----");

boolean c3 = 10 < 5; // false
boolean c4 = c1 | | c2 && c3; // true
System.out.println(c4);</pre>
```

Operadores bitwise

http://educandoweb.com.br

Prof. Dr. Nelio Alves

Operadores bitwise

Operador	Significado	
&	Operação "E" bit a bit	
	Operação "OU" bit a bit	
۸	Operação "OU-exclusivo" bit a bit	

C1	C2	C1 E C2
F	F	F
F	V	F
V	F	F
V	V	V

C1	C2	C1 OU C2
F	F	F
F	٧	V
V	F	V
V	V	V

C1	C2	C1 XOR C2
F	F	F
F	V	V
V	F	V
٧	V	F


```
package course;
import java.util.Scanner;
public class Program {
 public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 int mask = 0b100000;
 int n = sc.nextInt();
 if ((n & mask) != 0) {
 System.out.println("6th bit is true!");
 }
 else {
 System.out.println("6th bit is false");
 }
 sc.close();
 }
}
```

Entrada de dados em Java - Parte 1

http://educandoweb.com.br

Prof. Dr. Nelio Alves

Scanner

Uma das formas de se ler dados em Java é por meio de um objeto do tipo **Scanner**, o qual deve ser instanciado com o argumento **System.in**:

Scanner sc = new Scanner(System.in);

```
import java.util.Scanner;
faça sc.close() quando não precisar mais do objeto sc
```

```
int x = sc.nextInt();
double y = sc.nextDouble();
String z = sc.next();
```

ATENÇÃO:

Use Locale.setDefault(Locale.US);
ANTES de criar o Scanner para separador de
decimais como ponto.

Checklist

- Ler um texto até a quebra de linha e armazenar em uma variável
- Ler três palavras, uma em cada linha, armazenando cada uma em uma variável
- Ler três palavras na mesma linha, separadas por espaço, armazenando cada uma em uma variável

Console:

Good morning! Red Green Blue Yellow Orange Grey

Memory:

Entrada de dados em Java - Parte 2

http://educandoweb.com.br

Prof. Dr. Nelio Alves

Checklist

- · Ler um número inteiro
- Ler um texto até a quebra de linha
- Ler um caractere
- Ler um código composto de uma letra e um dígito (exemplo: "a3"). Armazenar os valores um uma variável tipo char e outra tipo int, respectivamente.
- Ler um número double
- Ler um nome (única palavra), sexo (caractere F ou M), idade (inteiro) e altura (double) na mesma linha, armazenando-os em quatro variáveis com os devidos tipos

Console: 35 Bob Brown b5 4.32 Maria F 23 1.68 Memory: 'F' 35 'b' 5 gender letter digit **Bob Brown** 4.32 name n2 "Maria" 'F' 23 1.68 ch name2 age height

Limpeza de stream de entrada (flush)

DETALHE IMPORTANTE:

Antes de fazer um nextLine()

- Se antes foi dada uma quebra de linha na stream de entrada sem o nextLine()
- Então é preciso fazer um nextLine() extra para "limpar" a quebra de linha que fica pendente na stream

Operação substring

```
String s = "abcdefgh";
String sub1 = s.substring(3);
String sub2 = s.substring(3, 5);
System.out.println(sub1);
System.out.println(sub2);
```

SAÍDA:

defgh de

```
Locale.setDefault(Locale.US);
Scanner sc = new Scanner(System.in);
int n1 = sc.nextInt();
// Bob Brown
sc.nextLine();
String name = sc.nextLine();
char gender = sc.next().charAt(0);
String s = sc.next();
char letter = s.charAt(0);
int digit = Integer.parseInt(s.substring(1));
double n2 = sc.nextDouble();
// Maria F 23 1.68
String name2 = sc.next();
char ch = sc.next().charAt(0);
int age = sc.nextInt();
double height = sc.nextDouble();
System.out.println(n1);
System.out.println(name);
System.out.println(gender);
System.out.println(letter);
System.out.println(digit);
System.out.println(n2);
System.out.println(name2);
System.out.println(ch);
System.out.println(age);
System.out.println(height);
sc.close();
```

Exercício de fixação

```
Fazer um programa para executar o seguinte procedimento de entrada de dados, e depois mostrar os dados na tela:
```

```
Enter your full name:
Alex Green
How many bedrooms are there in your house?
3
Enter product price:
500.50
Enter your last name, age and height (same line):
Green 21 1.73
```

SAÍDA ESPERADA (NÚMEROS REAIS COM DUAS CASAS DECIMAIS):

```
Alex Green
3
500.50
Green
21
1.73
```

(correção na próxima página)

```
package course;
import java.util.Locale;
import java.util.Scanner;
public class Program {
 public static void main(String[] args) {
 Locale.setDefault(Locale.US);
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter your full name:");
 String fullName = sc.nextLine();
 System.out.println("How many bedrooms are there in your house?");
 int bedrooms = sc.nextInt();
System.out.println("Enter product price:");
double price = sc.nextDouble();
 System.out.println("Enter your last name, age and height (same line):");
 String lastName = sc.next();
int age = sc.nextInt();
 double height = sc.nextDouble();
 System.out.println(fullName);
 System.out.println(bedrooms);
 System.out.printf("%.2f%n", price);
 System.out.println(lastName);
 System.out.println(age);
 System.out.printf("%.2f%n", height);
 sc.close();
}
```


Funções interessantes para String

http://educandoweb.com.br

Checklist

- Formatar: toLowerCase(), toUpperCase(), trim()
- Recortar: substring(inicio), substring(inicio, fim)
- Substituir: Replace(char, char), Replace(string, string)
- Buscar: IndexOf, LastIndexOf
- str.Split(" ")

```
String original = "abcde FGHIJ ABC abc DEFG ";
String s01 = original.toLowerCase();
String s02 = original.toUpperCase();
String s03 = original.trim();
String s04 = original.substring(2);
String s05 = original.substring(2, 9);
String s06 = original.replace('a', 'x');
String s07 = original.replace("abc", "xy");
int i = original.indexOf("bc");
int j = original.lastIndexOf("bc");
System.out.println("Original: -" + original + "-");
System.out.println("toLowerCase: -" + s01 + "-");
System.out.println("toUpperCase: -" + s02 + "-");
System.out.println("trim: -" + s03 + "-");
System.out.println("substring(2): -" + s04 + "-");
System.out.println("substring(2, 9): -" + s05 + "-");
System.out.println("replace('a', 'x'): -" + s06 + "-");
System.out.println("replace('abc', 'xy'): -" + s07 + "-");
System.out.println("Index of 'bc': " + i);
System.out.println("Last index of 'bc': " + j);
```


Estruturas condicionais

http://educandoweb.com.br

if-else

Simples

if (condição) { comando 1 comando 2 }

Composta

```
if ( condição ) {
 comando 1
 comando 2
}
else {
 comando 3
 comando 4
}
```

Nota: se o bloco de comandos possuir apenas um comando, as chaves são opcionais.

Encadeamentos

```
if ( condição 1 ) {
 comando 1
 comando 2
}
else if ( condição 2 ) {
 comando 3
 comando 4
}
else if ( condição 3 ) {
 comando 5
 comando 6
}
else {
 comando 7
 comando 8
}
```

Demo #1

```
Enter an integer number:

10

Even!
```

```
Enter an integer number?

15
Odd!
```

Demo #2

```
What time is it?

10

Good morning!
```

time < 12

```
What time is it?
14
Good afternoon!
```

12 <= time < 18

```
What time is it?

19

Good evening!
```

time >= 18

Exercício de fixação

Fazer um programa para ler três números inteiros na mesma linha, separados por espaço em branco. Em seguida, mostrar na tela qual é o maior dos números lidos. Se houver empate, mostrar apenas um.

Exemplos:

Entrada	Saída
4 10 7	Higher = 10
Entrada	Saída
7 3 7	Higher = 7
Entrada	Saída
9 9 9	Higher = 9

(correção na próxima página)

```
package course;
import java.util.Locale;
import java.util.Scanner;
public class Program {
 public static void main(String[] args) {
 Locale.setDefault(Locale.US);
 Scanner sc = new Scanner(System.in);
 int a = sc.nextInt();
 int b = sc.nextInt();
 int c = sc.nextInt();
 if (a > b && a > c) {
 System.out.println("Higher = " + a);
 else if (b > c) {
 System.out.println("Higher = " + b);
 else {
 System.out.println("Higher = " + c);
 sc.close();
 }
}
```

Sintaxe alternativa: switch-case

http://educandoweb.com.br

switch-case

Estrutura opcional a vários if-else encadeados, quando a condição envolve o teste do valor de uma variável.

Sintaxe:

```
var minhaVariavel = (...);

switch (minhaVariavel) {
 case 1:
 System.out.println("Caso 1");
 break;
 case 2:
 System.out.println("Caso 2");
 break;
 default:
 System.out.println("Caso padrão");
}
```

```
Scanner sc = new Scanner(System.in);
Scanner sc = new Scanner(System.in);
 int x = sc.nextInt();
int x = sc.nextInt();
 String day;
String day;
 switch (x) {
if (x == 1) {
 case 1:
 day = "Sunday";
 day = "Sunday";
 break;
else if (x == 2) {
 case 2:
 day = "Monday";
 day = "Monday";
else if (x == 3) {
 day = "Tuesday";
 break;
 case 3:
 day = "Tuesday";
else if (x == 4) {
 day = "Wednesday";
 break;
 case 4:
 day = "Wednesday";
 break;
else if (x == 5) {
 case 5:
 day = "Thursday";
 day = "Thursday";
 break;
else if (x == 6) {
 case 6:
 day = "Friday";
 day = "Friday";
 break;
else if (x == 7) {
 day = "Saturday";
 day = "Saturday";
 break;
else {
 default:
 day = "Invalid value";
 day = "Invalid value";
System.out.println("Day: " + day);
 System.out.println("Day: " + day);
```

Expressão condicional ternária

http://educandoweb.com.br

Prof. Dr. Nelio Alves

Expressão condicional ternária

Estrutura opcional ao if-else quando se deseja decidir um **VALOR** com base em uma condição.

Sintaxe:

```
( condição ) ? valor_se_verdadeiro : valor_se_falso
```

```
(2 > 4) ? 50 : 80
```

```
( 10 != 3 ) ? "Maria" : "Alex" | "Maria"
```

Demo

```
double preco = 34.5;
double desconto;
if (preco < 20.0) {
 desconto = preco * 0.1;
}
else {
 desconto = preco * 0.05;
}</pre>
```

```
double preco = 34.5;
double desconto = (preco < 20.0) ? preco * 0.1 : preco * 0.05;</pre>
```

Escopo e inicialização

http://educandoweb.com.br

Checklist

- Escopo de uma variável: é a região do programa onde a variável é válida, ou seja, onde ela pode ser referenciada.
- Uma variável não pode ser usada se não for iniciada.
- Falaremos de escopo de métodos no Capítulo 5

Demo

```
double price = sc.nextDouble();
if (price > 100.0) {
 double discount = price * 0.1;
}
System.out.println(discount);
```

Comentários em Java (básico)

http://educandoweb.com.br

```
package course;
import java.util.Locale;
import java.util.Scanner;

/*
Este programa calcula as raízes de uma equação do segundo grau

Os valores dos coeficientes devem ser digitados um por linha
*/
public class Program {
 public static void main(String[] args) {

 Locale.setDefault(Locale.US);
 Scanner sc = new Scanner(System.in);

 double a, b, c, delta;

 System.out.println("Digite os valores dos coeficientes:");
 a = sc.nextDouble();
 b = sc.nextDouble();
 c = sc.nextDouble();
 delta = b * b - 4 * a * c; // cálculo do valor de delta
```

Funções (sintaxe)

http://educandoweb.com.br

Prof. Dr. Nelio Alves

Funções

- Representam um processamento que possui um significado
 - Math.sqrt(double)
 - System.out.println(string)
- Principais vantagens: modularização, delegação e reaproveitamento
- Dados de entrada e saída
 - Funções podem receber dados de entrada (parâmetros ou argumentos)
 - Funções podem ou não retornar uma saída
- Em orientação a objetos, funções em classes recebem o nome de "métodos"

Problema exemplo

Fazer um programa para ler três números inteiros e mostrar na tela o maior deles.

```
Enter three numbers:

5
8
3
Higher = 8
```

```
package course;
import java.util.Scanner;
public class Program {
 public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter three numbers:");
 int a = sc.nextInt();
 int b = sc.nextInt();
 int c = sc.nextInt();
 if (a > b && a > c) {
 System.out.println("Higher = " + a);
 } else if (b > c) {
 System.out.println("Higher = " + b);
 } else {
 System.out.println("Higher = " + c);
 sc.close();
 }
}
```

```
package course;
import java.util.Scanner;

public class Program {
 public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter three numbers:");
 int a = sc.nextInt();
 int b = sc.nextInt();
 int b = sc.nextInt();
 int higher = max(a, b, c);
 showResult(higher);
 sc.close();
 }

 public static int max(int x, int y, int z) {
 int aux;
 if (x y 88 x > z) {
 aux = x;
 } else if (y > z) {
 aux = y;
 } else (
 aux = z;
 }
 }

 public static void showResult(int value) {
 System.out.println("Wigher = " + value);
 }
}
```

Debugging com Eclipse

http://educandoweb.com.br

Tópicos

- Teclas
 - CTRL+SHIFT+B marcar/desmarcar breakpoint
 - * iniciar/continuar o debug
 - F6 executar um passo (pula função)
 - F5 executar um passo (entra na função)
 - F7 sair do método em execução
 - <a> parar debug
- Perspectiva Debug
 - Aba importante: Variables

Estrutura repetitiva while

http://educandoweb.com.br

Estrutura "enquanto"

```
while ( condição ) {
 comando 1
 comando 2
}
```

Regra:

V: executa e volta

F: pula fora

Comparação com if simples

```
if ( condição ) {
 comando 1
 comando 2
}
```

Regra:

V: executa F: pula fora

```
while ( condição ) {
 comando 1
 comando 2
}
```

Regra:

V: executa e volta F: pula fora

Problema exemplo

Digitar um número e mostrar sua raiz quadrada com três casas decimais, depois repetir o procedimento. Quando o usuário digitar um número negativo (podendo inclusive ser na primeira vez), mostrar uma mensagem "Negative number" e terminar o programa.

```
Enter a number: 25
5.000
Enter another number: 10
3.162
Enter another number: 9
3.000
Enter another number: -4
Negative number
```

Estrutura repetitiva for

http://educandoweb.com.br

Problema exemplo

Digitar um número N e depois N valores inteiros. Mostrar a soma dos N valores digitados.

```
How many integer numbers are you going to enter? 3
Value #1: 10
Value #2: 7
Value #3: 8
Sum = 25
```

```
package course;
import java.util.Scanner;
public class Program {
 public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 System.out.print("How many integer numbers are you going to enter: ");
 int n = sc.nextInt();
 int sum = 0;
 for (int i = 1; i \leftarrow n; i++) {
 System.out.print("Value #" + i + ": ");
 int x = sc.nextInt();
 sum += x;
 System.out.println("Sum = " + sum);
 sc.close();
 }
}
```

Exercício de fixação - estruturas repetitivas while e for

http://educandoweb.com.br

Exercício de fixação

Fazer um programa para ler um número N (se for digitado um valor não positivo, mostrar uma mensagem e ler novamente). Em seguida, N valores inteiros. Mostrar o maior dentre os N números digitados. Veja exemplo:

Exemplo:

```
Enter N: 0

N must be positive! Try again: -2

N must be positive! Try again: 4

Value #1: 5

Value #2: 4

Value #3: 10

Value #4: 2

Higher = 10
```

(correção na próxima página)

Dica

Integer.MIN_VALUE

Integer.MAX_VALUE

```
package course;
import java.util.Scanner;
public class Program {
 public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 System.out.print("Enter N: ");
 int n = sc.nextInt();
 while (n <= 0) {
 System.out.print("N must be positive! Try again: ");
 n = sc.nextInt();
 }
 int higher = Integer.MIN_VALUE;
 for (int i = 1; i <= n; i++) {
 System.out.print("Value #" + i + ": ");
 int x = sc.nextInt();
 if (x > higher) {
 higher = x;
 System.out.println("Higher = " + higher);
 sc.close();
 }
}
```

Estrutura repetitiva do-while

http://educandoweb.com.br

Estrutura "faça-enquanto"

```
do {
 comando 1
 comando 2
} while ( condição );
```

Regra:

V: volta

F: pula fora

Problema exemplo

Digitar um número e mostrar sua raiz quadrada, depois perguntar ao usuário se ele deseja repetir o procedimento (y/n). Caso ele responda 'y', repetir o procedimento.

```
Enter a number: 9

Square root = 3.000

Repeat (y/n)? y

Enter a number: 10

Square root = 3.162

Repeat (y/n)? n
```

```
package course;
import java.util.Locale;
import java.util.Scanner;
public class Program {
 public static void main(String[] args) {
 Locale.setDefault(Locale.US);
 Scanner sc = new Scanner(System.in);
 char resp;
 do {
 System.out.print("Enter a number: ");
 double n = sc.nextDouble();
 double sq = Math.sqrt(n);
 System.out.printf("Square root = %.3f%n", sq);
 System.out.print("Repeat (y/n)? ");
 resp = sc.next().charAt(0);
 } while (resp != 'n');
 sc.close();
 }
}
```

Exercícios de reforço

http://educandoweb.com.br

1) Deseja-se fazer um programa para calcular a nota final de um estudante, considerando as três notas que ele tirou nos três trimestres de seu curso. Caso a nota final do estudante seja menor que 60.00, deve-se mostrar uma mensagem "FAILED" também.

```
Enter three student scores:
22.00 30.10 25.50
Final score = 77.60
```

```
Enter three student scores:

15.00 20.00 20.00

Final score = 55.00

FAILED
```

```
package course;
import java.util.Locale;
import java.util.Scanner;
public class Program {
 public static void main(String[] args) {
 Locale.setDefault(Locale.US);
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter three student scores: ");
 double score1 = sc.nextDouble();
 double score2 = sc.nextDouble();
 double score3 = sc.nextDouble();
 double finalScore = score1 + score2 + score3;
 System.out.printf("Final score: %.2f%n", finalScore);
 if (finalScore < 60.0) {
 System.out.println("FAILED");
 sc.close();
 }
}
```

2) Fazer um programa para ler a quantidade de glicose no sangue de uma pessoa e depois mostrar na tela a classificação desta glicose de acordo com a tabela de referência ao lado.

Classificação	Glucose
Normal	glucose <= 100
High	100 < glusose <= 140
Diabetes	glucose > 140

```
Enter glucose measure: 90.0
Normal

Enter glucose measure: 140.0
High
```

```
Enter glucose measure: 143.2
Diabetes
```

```
package course;
import java.util.Locale;
import java.util.Scanner;
public class Program {
 public static void main(String[] args) {
 Locale.setDefault(Locale.US);
 Scanner sc = new Scanner(System.in);
 System.out.print("Enter glucose measure: ");
 double glucose = sc.nextDouble();
 if (glucose <= 100.0) {
 System.out.println("Normal");
 } else if (glucose <= 140.0) {</pre>
 System.out.println("High");
 } else {
 System.out.println("Diabetes");
 sc.close();
 }
}
```

3) Fazer um programa para ler dois números inteiros e mostrar a soma de todos os números impares entre eles, inclusive eles próprios.

```
Enter two integer numbers:
-10
2
Sum of odd numbers = -24
```

```
Enter two integer numbers:

14

3

Sum of odd numbers = 48
```

```
package course;
import java.util.Scanner;
public class Program {
 public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 System.out.println("Enter two integer numbers: ");
 int x = sc.nextInt();
int y = sc.nextInt();
 int begin = x, end = y;
 if (y < x) {
 begin = y;
 end = x;
 int sum = 0;
 for (int i = begin; i <= end; i++) {</pre>
 if (i % 2 != 0) {
 sum += i;
 }
 }
 System.out.println("Sum of odd numbers = " + sum);
 sc.close();
 }
}
```

4) Leia números inteiros até que um 0 (zero) seja lido. Para cada valor lido, o programa deve mostrar o quadrado do valor.

Exemplo 1:

```
Enter an integer value: 4
16
Enter an integer value: 1
1
Enter an integer value: 10
100
Enter an integer value: 0
```

Exemplo 2:

```
Enter an integer value: 0
```

5) O curso de Computação Gráfica do IFTM é trimestral, sendo que as notas do ano são divididas em três partes: 30, 35 e 35, totalizando 100 pontos no ano. O professor de programação está querendo automatizar o processo de fechamento de notas. Faça um programa para somar as notas dos três trimestres de todos alunos da turma.

```
Enter number of students: 3
Student #1: 20.00 31.00 30.00
Final score: 81.00
Student #2: 25.00 31.10 30.22
Final score: 86.32
Student #3: 19.25 29.00 18.31
Final score: 66.56
```

```
package course;
import java.util.Locale;
import java.util.Scanner;
public class Program {
 public static void main(String[] args) {
 Locale.setDefault(Locale.US);
 Scanner sc = new Scanner(System.in);
 System.out.print("Enter number of students: ");
 int n = sc.nextInt();
 for (int i = 1; i <= n; i++) {
 System.out.print("Student #" + i + ": ");
 double score1 = sc.nextDouble();
 double score2 = sc.nextDouble();
 double score3 = sc.nextDouble();
 double finalScore = score1 + score2 + score3;
 System.out.printf("Final score: %.2f%n", finalScore);
 sc.close();
 }
}
```