Princípios Básicos da Linguagem JAVA

Programas Java

Com Java podemos desenvolver três tipos de programas:

- Applets
- Aplicações Desktop
- Aplicações Web (Servlet e JSP)

Programas Java

Applet

- Executa no Browser
- Métodos init(), start(), paint()
- Limitações de I/O
- Aspectos de Segurança

Aplicação Desktop

- Executa sob S.O.
- Método main()
- Programa comum

Aplicação Web

- Executado em um "Container" (Tomcat)
 no servidor Web
- Métodos Init(), service() e destroy()

Princípios básicos de um ambiente JAVA

O arquivo gerado pelo compilador recebe a extensão .class

Princípios básicos de um ambiente JAVA

Compilando o arquivo .java:

no prompt do shell

c:\ javac meuProgama.java

- ⇒ O arquivo gerado pelo compilador recebe a extensão .class
- ⇒ O arquivo .class pode ser carregado a partir de um disco ou de uma rede (local ou Internet).
- ⇒ Há três tipos de programas para o qual o carregador de arquivos atua:
 - Aplicativos (a partir do disco)
 - Applets (computador remoto)
 - Aplicações Web (servlets e JSP)

Princípios básicos de um ambiente JAVA

Executando programa.class no caso de um Aplicativo


```
c:/> java Alo
c:/> Alo Pessoal!
c:>
```

- Compilar Programa: c:\>javac Alo.java
- Executar o programa: c:\>java Alo
- O resultado será:

```
c:\java>javac Alo.java
c:\java>java Alo
Alo Pessoal !
```

O Método Main()

Forma geral de definição:

public static void main()

public: pode ser chamado por qualquer outro objeto

void: não retorna valor

- ⇒ Quando você executa uma aplicação Java com o Interpretador Java, você especifica o nome da classe que você quer rodar.
- ⇒ O interpretador invoca o método main() definido dentro daquela classe.
- ⇒ Controla o fluxo do programa, aloca todos os recursos que são necessários, e roda qualquer outro método que provê a funcionalidade da aplicação
- ⇒ O cérebro de qualquer aplicação Java é seu método main()

Entrada de Dados

O método main aceita um argumento simples: um array de Strings:

public static void main (String[] args)

 Cada String do array é inserida na linha de comando após o nome do programa, como um argumento, permitindo que usuários afetem a operação da aplicação sem precisar recompilar :

Ex.: java programaNomes maria jose rui

 Este array de Strings é o mecanismo através do qual o runtime system passa a informação para sua aplicação

```
args[0]= maria
```

$$args[2] = rui$$

Saída de Dados

Pelo Console:

System.out.print("frase qualquer")

Imprime a "frase qualquer" e o cursor continua na mesma linha esperando que seja impresso mais alguma coisa.

System.out.println("nova frase")

Imprime a frase "nova frase" e desta vez o cursor pula para linha de baixo, caso nova frase seja impressa esta o será na linha imediatamente abaixo.

Construção de um programa Entrada de dados via array de String

```
// Programa Programa1.java
// o método main executa o aplicativo java
public class Programa1 {

public static void main (String[] args) {
 System.out.println("Bom dia sr.(a) " + args[0]);
 }
} // fim da classe Programa1
```

```
c:/> java Programa1 Alberto
c:/> Bom dia sr.(a) Alberto
c:>
```

Construção de um programa Entrada de dados via array de String

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

 System.out.println("O primeiro número eh: " + args[0]);
 System.out.println("O segundo número eh: " + args[1]);

 } // fim do método main
} // fim da classe ListaNumeros
```

```
c:/> java ListaNumeros 10 29
c:/> O primeiro número eh 10
c:/> O segundo número eh 29
c:/>
```

Array de Strings args

10

29
...

Entrada de Dados

ListaNumeros.java C:/ javac ListaNumeros.java Lista Numeros.class C:/ java ListaNumeros 10 29 Array de String args[2] args[0] = "10" args[1] = "29"

Comentários

```
// Comentário de uma linha
/* Comentário de várias linhas */
/** Comentário Documentado */
```

- Blocos, ponto-e-vírgula e espaço
 - toda declaração termina com ";"
 - "{" e "}" delimitam um bloco de declarações para classes, métodos ou estruturas de controle

Palavras reservadas

abstract	default	goto	null	synchronized
Boolean	do	if	package	this
break	double	implements	private	throw
byte	else	import	protected	throws
case	extends	instanceof	public	transient
catch	false	int	return	true
char	final	interface	short	try
class	finally	long	static	void
const	float	native	super	volatile
continue	for	new	switch	while

Identificadores

- Palavras utilizadas para nomear variáveis, métodos, classes e labels.
- Regras:
 - Não podem ser utilizadas palavras reservadas
 - Devem começar com uma letra, dolar (\$), underscope(_)
 - Não podem começar por números
- São case sensitive

Tipos Básicos

boolean true ou false

char caracter UNICODE (16 bits)

byte número inteiro com sinal (8 bits)

short número inteiro com sinal (16 bits)

□ **int** número inteiro com sinal (32 bits)

long número inteiro com sinal (64 bits)

float número em ponto-flutuante (32 bits)

double número em ponto-flutuante (64 bits)

Declarações de variáveis

```
int x, y; // variáveis inteiras
float z; // variável float
double w; // variável double
boolean verdade; // variável booleana
char c; // variável caracter
```

- As variáveis locais devem ser obrigatoriamente inicializas
- Inicialização default do Java para variáveis de instância
 - variáveis numéricas com zero
 - variáveis boolean com false
 - variáveis String com null

Atribuições e inicializações

Operadores Matemáticos

Operador Algébrico	Exemplo	Significado	
+	x + y	Soma	
-	x - y	Subtração	
*	x * y	Multiplicação	
1	x / y	Divisão	
%	x % y	Mod	
==	x == y	Igual a	
!=	x != y	Não é igual a	
>	x > y	É maior que	
<	x < y	É menor que	
>=	x >= y	É maior ou igual a	
<=	x <= y	É menor ou igual a	

Operadores de incremento e decremento

Operador	Chamado de	Expressão de exemplo	Explicação
++	Pré-incremento	++a	Incrementa de 1 a variavel a, e depois utiliza seu valor na proxima expressao em que ele reside
++	Pos-incremento	a++	Utiliza o valor atual de a na expressao em que a reside e depois incremente a de 1
	Pré-decremento	b	Decrementa de 1 a variavel b, e depois utiliza seu valor na proxima expressao em que ele reside
	Pos-decremento	b	Utiliza o valor atual de b na expressao em que b reside e depois decremente b de 1

Operadores de incremento e decremento

```
// Pré-incremento e Pos-incremento
public class Incremento{
 public static void main( String args[] )
 int c;
 c = 5;
 System.out.println( --c );
 System.out.println( c++ );
 System.out.println( ++c );
 System.out.println(c--);
 System.out.println( ++c );
 System.out.println( ++c );
 System.out.println( c++ );
```

Operadores de incremento e decremento

Qual será o conteúdo do array lista depois da execução do programa?

Entrada de dados através da classe Scanner

A classe Scanner surgiu a partir da versão 1.5 do Java. Ela pertence ao pacote java.util e deve ser explicitamente importada no programa.

```
Scanner <variavel> = new Scanner(System.in);
```


A classe Scanner possui os seguintes métodos para leitura:

```
String nome = entrada.nextLine();
 → lê uma String
 String nome = entrada.next();
 → lê uma String
ou
 byte num = entrada.nextByte();
 → lê um byte
 short num = entrada.nextShort();
 → lê um short
 int num = entrada.nextInt();
 → lê um int
 long num = entrada.nextLong();
 → lê um long
 float num = entrada.nextFloat();
 → lê um float
 double num = entrada.nextDouble();
 → lê um double
```

Vamos entrar no ambiente de desenvolvimento do Eclipse.

Analogamente como realizamos no ambiente DOS, iremos organizar os nossos Programas, nossas classes, em uma hierarquia de diretórios.

Crie um projeto, em seguida crie um package, e suas classes serão criadas dentro do seu package. Vamos estabelecer um critério para organização.


```
import java.util.Scanner;

public class LeVariaveis {
 public static void main (String args[]) {
 Scanner entrada = new Scanner(System.in);
 System.out.println("Digite o nome: ");
 String nome = entrada.next();
 System.out.println("Digite o endereço: ");
 String endereço = entrada.next();
 System.out.println("Digite o cep: ");
 int cep = entrada.nextInt();

 } // fim do método main
} // fim da classe LeVariaveis
```

Acrescente a subtração, divisão e multiplicação ao programa.

Note que a divisão por zero com tipos *inteiros* gera um erro de execução, entretanto o interpretador consegue calcular quando os tipos são *double*, emitindo o resultado **infinity**.