```
1
 // Figura 5.1: WhileCounter.java
 2
 // Repetição controlada por contador com a instrução de repetição while.
 4
5
 public class WhileCounter
 public static void main(String[] args)
 int counter = 1; // declara e inicializa a variável de controle
10
 while (counter <= 10) // condição de continuação do loop
11
 System.out.printf("%d ", counter);
++counter; // variável de controle de incremento
12
13
14
15
 System.out.println();
16
 } // fim da classe WhileCounter
```


1 2 3 4 5 6 7 8 9 10

5.3 Instrução de repetição for

```
// Figura 5.2: ForCounter.java
2
 // Repetição controlada por contador com a instrução de repetição for.
 4
 public class ForCounter
 public static void main(String[] args)
 6
7
 // o cabecalho da instrucão for inclui inicialização,
// condicão de continuação do loop e incremento
for (int counter = 1; counter <= 10; counter++)</pre>
8
П
 System.out.printf("%d ", counter);
12
13
 System.out.println();
14
 } // fim da classe ForCounter
15
```

1 2 3 4 5 6 7 8 9 10

Uma análise mais atenta do cabeçalho da instrução for

Formato geral de uma instrução for

```
for (inicialização; condiçãoDeContinuaçãoDoLoop; incremento)
instrução
```

Representando uma instrução for com uma instrução while equivalente

```
inicialização;
while (condiçãoDeContinuaçãoDoLoop)
{
 instrução
 incremento;
}
```


5.4 Exemplos com a estrutura for

a) Varie a variável de controle de 1 a 100 em incrementos de 1.

```
for (int i = 1; i \le 100; i++)
```

b) Varie a variável de controle de 100 a 1 em decrementos de 1.

```
for (int i = 100; i >= 1; i--)
```

c) Varie a variável de controle de 7 a 77 em incrementos de 7.

```
for (int i = 7; i <= 77; i += 7)
```

d) Varie a variável de controle de 20 a 2 em decrementos de 2.

```
for (int i = 20; i >= 2; i -= 2)
```

e) Varie a variável de controle em relação aos valores 2, 5, 8, 11, 14, 17, 20.

```
for (int i = 2; i \le 20; i += 3)
```

f) Varie a variável de controle em relação aos valores 99, 88, 77, 66, 55, 44, 33, 22, 11, 0.

```
for (int i = 99; i >= 0; i -= 11)
```

```
// Figura 5.5: Sum.java
// Somando inteiros com a instrução for.

public class Sum
{
 public static void main(String[] args)
 {
 int total = 0;
 // total de inteiros pares de 2 a 20
 for (int number = 2; number <= 20; number += 2)
 total += number;

System.out.printf("Sum is %d%n", total);
} // fim da classe Sum</pre>
```

Aplicativo: cálculos de juros compostos

Uma pessoa investe US\$ 1.000 em uma conta-poupança que rende juros de 5% ao ano. Supondo que todo o juro seja aplicado, calcule e imprima a quantia de dinheiro na conta no fim de cada ano por 10 anos. Utilize a seguinte fórmula para determinar as quantidades:

```
a = p (1 + r)"
onde
p é a quantia original investida (isto é, o principal)
r é a taxa de juros anual (por exemplo, utilize 0,05 para 5%)
n é o número de anos
a é a quantia em depósito no fim do n-ésimo ano.
```

```
// Figura 5.6: Interest.java
1
2
 // Cálculos de juros compostos com for.
3
 public class Interest
 6
 public static void main(String[] args)
7
8
 double amount; // quantia em depósito ao fim de cada ano
9
 double principal = 1000.0; // quantidade inicial antes dos juros
10
 double rate = 0.05; // taxa de juros
11
 // exibe cabecalhos
12
 System.out.printf("%s%20s %n", "Year", "Amount on deposit");
13
14
 // calcula quantidade de depósito para cada um dos dez anos
16
 for (int year = 1; year \leftarrow 10; ++year)
17
18
 // calcula nova quantidade durante ano especificado
 amount = principal * Math.pow(1.0 + rate, year);
19
20
21
 // exibe o ano e a quantidade
22
 System.out.printf("%4d%,20.2f%n", year, amount);
23
24
25
 } // fim da classe Interest
```

```
Year
 Amount on deposit
 1,050.00
1,102.50
  1
  2
  3
 1,157.63
  4
 1,215.51
  5
 1,276.28
  6
 1,340.10
 1,407,10
  8
 1,477.46
 1,551.33
 10
 1,628.89
```


```
// Figura 5.7: DoWhileTest.java
 // instrução de repetição do...while.
2
3
 4
 public class DoWhileTest
 5
 6
 public static void main(String[] args)
 {
 int counter = 1;
10
 do
11
 System.out.printf("%d ", counter);
12
13
 ++counter:
 } while (counter <= 10); // fim da instrução do...while
14
15
16
 System.out.println();
17
 } // fim da classe DoWhileTest
18
```

```
1 2 3 4 5 6 7 8 9 10
```

5.5 Instrução de repetição do...while

```
// Figura 5.7: DoWhileTest.java
 // instrução de repetição do...while.
 public class DoWhileTest
 public static void main(String[] args)
 int counter = 1;
10
11
 System.out.printf("%d ", counter);
12
13
 ++counter;
 } while (counter <= 10); // fim da instrução do...while
14
15
16
 System.out.println();
17
 } // fim da classe DoWhileTest
1 2 3 4 5 6 7 8 9 10
```

Diagrama de atividades UML para a instrução de repetição do...while

5.6 A estrutura de seleção múltipla switch

```
// Figura 5.9: LetterGrades.java
 // A classe LetterGrades utiliza a instrução switch para contar as letras das notas escolares.
 2
 3
 import java.util.Scanner;
 public class LetterGrades
 public static void main(String[] args)
 8
 int total = 0; // soma das notas
 int gradeCounter = 0; // número de notas inseridas
int aCount = 0; // contagem de notas A
10
11
 int bCount = 0; // contagem de notas B
int cCount = 0; // contagem de notas C
12
13
 int dCount = 0; // contagem de notas D
 int fCount = 0; // contagem de notas F
16
 Scanner input = new Scanner(System.in);
17
18
```

```
19
 System.out.printf("%s%n%s%n %s%n %s%n",
 'Enter the integer grades in the range 0-100.",
20
 "Type the end-of-file indicator to terminate input:",
21
 "On UNIX/Linux/Mac OS X type <Ctrl> d then press Enter",
22
 "On Windows type <Ctrl> z then press Enter");
23
24
25
 // faz loop até o usuário inserir o indicador de fim do arquivo
 while (input.hasNext())
26
27
 int grade = input.nextInt(); // lê a nota
28
 total += grade; // adiciona nota a total
++gradeCounter; // incrementa o número de notas
29
30
31
 // incrementa o contador de letras de nota adequado
32
 switch (grade / 10)
33
34
35
 case 9: // a nota estava entre 90
 case 10: // e 100, inclusivo
36
37
 ++aCount;
38
 break; // sai do switch
39
 case 8: // nota estava entre 80 e 89
41
 ++bCount;
 break; // sai do switch
42
43
44
 case 7: // nota estava entre 70 e 79
45
 ++cCount;
46
 break; // sai do switch
47
 case 6: // nota estava entre 60 e 69
48
49
 ++dCount:
50
 break; // sai do switch
51
 default: // a nota era menor que 60
53
 ++fCount:
 break; // opcional; fecha switch de qualquer maneira
54
 } // fim do switch
55
 } // fim do while
56
57
58
 // exibe o relatório da nota
 System.out.printf("%nGrade Report:%n");
59
60
 // se usuário inseriu pelo menos uma nota...
61
62
 if (gradeCounter != 0)
63
 // calcula a média de todas as notas inseridas
65
 double average = (double) total / gradeCounter;
66
 // gera a saída de resumo de resultados
67
 System.out.printf("Total of the %d grades entered is %d%n",
68
69
 gradeCounter, total);
70
 System.out.printf("Class average is %.2f%n", average);
 System.out.printf("%n%s%n%s%d%n%s%d%n%s%d%n%s%d%n%s%d%n",
71
 "Number of students who received each grade:",
72
 "A: ", aCount, // exibe número de notas A
73
 "B: ", bCount,
"C: ", cCount,
"D: ", dCount,
 // exibe número de notas B
74
 // exibe número de notas C
// exibe número de notas D
75
76
 "F: ", fCount); // exibe número de notas F
77
 } // fim do if
78
 else // nenhuma nota foi inserida, assim gera a saída da mensagem apropriada
79
80
 System.out.println("No grades were entered");
 } // fim de main
81
 } // finaliza a classe letterGrades
```

```
Enter the integer grades in the range 0-100.
Type the end-of-file indicator to terminate input:
On UNIX/Linux/Mac OS X type <Ctrl> d then press Enter
 On Windows type <Ctrl> z then press Enter
92
45
57
63
71
76
85
90
100
۸Ζ
Grade Report:
Total of the 10 grades entered is 778
Class average is 77.80
Number of students who received each grade:
A: 4
B: 1
C: 2
D: 1
```

Diagrama de atividades UML para a instrução switch

5.7 Estudo de caso da classe AutoPolicy: Strings em instruções switch

Você foi contratado por uma companhia de seguros de automóvel que atende estes estados do nordeste dos Estados Unidos — Connecticut, Maine, Massachusetts, New Hampshire, Nova Jersey, Nova York, Pensilvânia, Rhode Island e Vermont. A empresa quer que você crie um programa que produz um relatório indicando para cada uma das apólices de seguro de automóvel se a apólice é válida em um estado com seguro de automóvel "sem culpa" (modalidade de seguro em que o segurado é indenizado independentemente de sua responsabilidade no sinistro) — Massachusetts, Nova Jersey, Nova York e Pensilvânia.

Classe AutoPolicy

A classe AutoPolicy (Figura 5.11) representa uma apólice de seguro de automóvel. A classe contém:

- A variável de instância int accountNumber (linha 5) para armazenar o número da conta da apólice.
- A variável de instância String de make And Model (linha 6) para armazenar a marca e o modelo do carro (como um "Toyota Camry").
- A variável de instância String de state (linha 7) para armazenar a sigla do estado de dois caracteres que representa o estado em
 que a apólice é válida (por exemplo, "MA" significando Massachusetts).
- Um construtor (linhas 10 a 15) que inicializa as variáveis de instância da classe.

- Os métodos setAccountNumber e getAccountNumber (linhas 18 a 27) para definir e obter uma variável de instância accountNumber de AutoPolicy.
- Os métodos setMakeAndModel e getMakeAndModel (linhas 30 a 39) para definir e obter a variável de instância AutoPolicy de um makeAndModel.
- Os métodos setState e getState (linhas 42 a 51) para definir e obter a variável de instância AutoPolicy de um state.
- O método isNoFaultState (linhas 54 a 70) para retornar um valor boolean que indica se a apólice é válida em um estado de seguros de automóvel "sem culpa"; observe o nome do método a convenção de nomeação para um método get que retorna um valor boolean é começar o nome com "is" em vez de "get" (esse método é comumente chamado de método de predicado).

No método isNoFaultState, a expressão de controle da instrução switch (linha 59) é a String retornada por método getState de AutoPolicy. A instrução switch compara o valor da expressão de controle com os rótulos case (linha 61) para determinar se a apólice é válida em Massachusetts, Nova Jersey, Nova York ou Pensilvânia (os estados "sem culpa"). Se houver uma correspondência, então a linha 62 configura a variável local noFaultState como true e a instrução switch termina; caso contrário, o caso default define noFaultState como false (linha 65). Então, o método isNoFaultState retorna o valor da variável local noFaultState.

Para simplificar, não validamos os dados de AutoPolicy no construtor ou nos métodos *set*, e supomos que as abreviaturas dos estados sempre têm duas letras maiúsculas. Além disso, uma classe AutoPolicy real provavelmente conteria muitas outras variáveis de instância e métodos para dados como o nome, endereço do titular da conta etc. No Exercício 5.30, você será solicitado a aprimorar a classe AutoPolicy validando a abreviação do estado utilizando as técnicas que você aprenderá na Seção 5.9.

```
// Figura 5.11: AutoPolicy.java
 // Classe que representa uma apólice de seguro de automóvel.
2
3
 public class AutoPolicy
 private int accountNumber; // número da conta da apólice
 private String makeAndModel; // carro ao qual a apólice é aplicada
 private String state; // abreviatura do estado com duas letras
 // construtor
10
 public AutoPolicy(int accountNumber, String makeAndModel, String state)
11
12
 this.accountNumber = accountNumber;
 this.makeAndModel = makeAndModel;
13
14
 this.state = state:
15
16
17
 // define o accountNumber
18
 public void setAccountNumber(int accountNumber)
19
 {
20
 this.accountNumber = accountNumber:
21
22
23
 // retorna o accountNumber
24
 public int getAccountNumber()
25
26
 return accountNumber:
27
 }
28
29
 // configura o makeAndModel
30
 public void setMakeAndModel(String makeAndModel)
31
32
 this.makeAndModel = makeAndModel:
33
34
35
 // retorna o makeAndModel
36
 public String getMakeAndModel()
37
38
 return makeAndModel;
39
40
41
 // define o estado
42
 public void setState(String state)
43
44
45
 this.state = state;
46
47
 // retorna o estado
48
 public String getState()
49
50
 return state;
51
 3
```

```
// método predicado é retornado se o estado tem seguros "sem culpa"
53
54
 public boolean isNoFaultState()
55
56
 boolean noFaultState;
57
58
 // determina se o estado tem seguros de automóvel "sem culpa"
 switch (getState()) // obtém a abreviatura do estado do objeto AutoPolicy
59
 case "MA": case "NJ": case "NY": case "PA":
62
 noFaultState = true;
64
 default:
65
 noFaultState = false;
 break;
67
 return noFaultState;
 } // fim da classe AutoPolicy
```

Classe AutoPolicyTest

```
// Figura 5.12: AutoPolicyTest.java
1
2
 // Demonstrando Strings em um switch.
3
 public class AutoPolicyTest
5
 public static void main(String[] args)
 6
 // cria dois objetos AutoPolicy
 7
 AutoPolicy policy1 =
 8
 new AutoPolicy(11111111, "Toyota Camry", "NJ");
9
 AutoPolicy policy2 =
10
 new AutoPolicy(222222222, "Ford Fusion", "ME");
11
12
13
 // exibe se cada apólice está em um estado "sem culpa"
14
 policyInNoFaultState(policy1);
 policyInNoFaultState(policy2);
15
16
17
 // método que mostra se um AutoPolicy
// está em um estado com seguro de automóvel "sem culpa"
18
19
 public static void policyInNoFaultState(AutoPolicy policy)
20
21
22
 System.out.println("The auto policy:");
 System.out.printf(
  "Account #: %d; Car: %s; State %s %s a no-fault state%n%n",
23
24
25
 policy.getAccountNumber(), policy.getMakeAndModel(),
26
 policy.getState()
27
 (policy.isNoFaultState() ? "is": "is not"));
28
 } // fim da classe AutoPolicyTest
29
```

```
The auto policy:
Account #: 11111111; Car: Toyota Camry;
State NJ is a no-fault state

The auto policy:
Account #: 2222222; Car: Ford Fusion;
State ME is not a no-fault state
```

5.8 Instruções break e continue

```
// Figura 5.13: BreakTest.java
 // a instrução break sai de uma instrução for.
2
3
 public class BreakTest
 public static void main(String[] args)
 int count; // variável de controle também utilizada depois que loop termina
7
8
 for (count = 1; count <= 10; count++) // faz o loop 10 vezes
9
10
 if (count == 5)
11
12
 break; // termina o loop se a contagem for 5
13
 System.out.printf("%d ", count);
14
15
 System.out.printf("%nBroke out of loop at count = %d%n", count);
18
 } // fim da classe BreakTest
19
```

```
1 2 3 4
Broke out of loop at count = 5
```

```
1
 // Figura 5.14: ContinueTest.java
 // Instrução continue que termina uma iteração de uma instrução for.
2
 public class ContinueTest
4
 public static void main(String[] args)
 for (int count = 1; count <= 10; count++) // faz o loop 10 vezes
7
8
 if (count == 5)
9
 continue; // pula o código restante no corpo do loop se a contagem for 5
10
11
12
 System.out.printf("%d ", count);
13
14
 System.out.printf("%nUsed continue to skip printing 5%n");
15
16
17
 } // fim da classe ContinueTest
```

```
1 2 3 4 6 7 8 9 10
Used continue to skip printing 5
```

5.9 Operadores lógicos

Operador E condicional (&&)

```
if ((gender == FEMALE) && (age >= 65))
++seniorFemales;
```

expressão l	expressão2	expressão l && expressão 2
false	false	false
false	true	false
true	false	false
true	true	true

Operador OU condicional (||)

```
if ((semesterAverage >= 90) || (finalExam >= 90))
 System.out.println ("Student grade is A");
```

expressão l	expressão2	expressão expressão 2
false	false	false
false	true	true
true	false	true
true	true	true

OU exclusivo lógico booleano (^)

expressão l	expressão2	expressão l ^ expressão2
false	false	false
false	true	true
true	false	true
true	true	false

Operador de negação lógica (!)

```
if (! (grade == sentinelValue))
 System.out.printf("The next grade is %d%n", grade);

if (grade != sentinelValue)
 System.out.printf("The next grade is %d%n", grade);
```

expressão	!expressão
false	true
true	false

```
// Figura 5.19: LogicalOperators.java
 // Operadores lógicos.
 3
 public class LogicalOperators
 5
 public static void main(String[] args)
 7
 // cria a tabela-verdade para o operador && (E condicional)
 8
 System.out.printf("%s%n%s: %b%n%s: %b%n%s: %b%n%s: %b%n%n",

"Conditional AND (&&)", "false && false", (false && false),
 9
10
 "false && true", (false && true),
"true && false", (true && false),
"true && true", (true && true);
12
13
14
 // cria a tabela-verdade para o operador || (OU condicional)
15
 // cria a tabela-verdade para o operador || (ob condicional)
System.out.printf("%s%n%s: %b%n%s: %b%n%s: %b%n%s: %b%n%s: %b%n%n",

"Conditional OR (||)", "false || false", (false || false),

"false || true", (false || true),

"true || false", (true || false),

"true || true", (true || true));
16
17
18
19
20
21
22
 // cria a tabela-verdade para o operador & (E lógico booleano)
 System.out.printf("%s%n%s: %b%n%s: %b%
23
24
 "false & true", (false & true),
"true & false", (true & false),
"true & true", (true & true));
25
26
27
28
 // cria a tabela-verdade para o operador | (OU inclusivo lógico booleano)
30
 System.out.printf("%s%n%s: %b%n%s: %b%n%s: %b%n%s: %b%n%n",
31
 "Boolean logical inclusive OR (|)",
 "false | false", (false | false),
"false | true", (false | true),
"true | false", (true | false),
"true | true", (true | true));
32
33
34
35
```

```
// cria a tabela-verdade para o operador ^ (OU exclusivo lógico booleano)
 37
 System.out.printf("%s%n%s: %b%n%s: %b%n%s: %b%n%s: %b%n%s: %b%n%s: %b%n%s: %b%n%s: %b%n%n",
 "Boolean logical exclusive OR (^)",
 "false ^ false", (false ^ false),
 "false ^ true", (false ^ true),
 "true ^ false", (true ^ false),
 "true ^ true", (true ^ true));
 38
 39
 40
 42
 43
 44
 // cria a tabela-verdade para o operador ! (negação lógica)
System.out.printf("%s%n%s: %b%n%s: %b%n", "Logical NOT (!)",
 "!false", (!false), "!true", (!true));
 45
 46
 47
 }
 48
 49
 } // fim da classe LogicalOperators
Conditional AND (&&)
false && false: false
false && true: false
true && false: false
true && true: true
Conditional OR (||)
false || false: false
false || true: true
true || false: true
true || true: true
Boolean logical AND (&)
false & false: false
false & true: false
true & false: false
true & true: true
Boolean logical inclusive OR (|)
false | false: false
false | true: true
true | false: true
true | true: true
Boolean logical exclusive OR (^)
false ^ false: false
false ^ true: true
true ^ false: true
true ^ true: false
Logical NOT (!)
!false: true
!true: false
```

Os operadores de precedência e associatividade apresentados até agora

Оре	erado	ores				Associatividade	Тіро
++						da direita para a esquerda	unário pós-fixo
++		+	-	1	(tipo)	da direita para a esquerda	unário pré-fixo
*	/	%				da esquerda para a direita	multiplicativo
+	-					da esquerda para a direita	aditivo
<	<=	>	>=			da esquerda para a direita	relacional
==	!=					da esquerda para a direita	igualdade
&						da esquerda para a direita	E lógico booleano
٨						da esquerda para a direita	OU exclusivo lógico booleano
1						da esquerda para a direita	OU inclusivo lógico booleano
&&						da esquerda para a direita	E condicional
11						da esquerda para a direita	OU condicional
?:						da direita para a esquerda	ternário condicional
=	+=	-=	*=	/=	%=	da direita para a esquerda	atribuição