Noções básicas da linguagem Java

Profs. Marcel Hugo e Jomi Fred Hübner

Departamento de Sistemas e Computação Universidade Regional de Blumenau - FURB

Introdução

Origem Funcionamento Vantagens

Linguagem de Programação Java

Origem

- linguagem originalmente desenvolvida para eletrodomésticos, portanto, simples e portável
- foi projetada para ser uma linguagem com características modernas de programação
- nasceu considerando a Internet como ambiente operacional.
- Principais características
 - Propósito geral
 - Orientada a objetos e fortemente tipada
 - Robusta
 - sem ponteiros e alocação direta de memória
 - tratamento de exceções
 - Concorrente

Funcionamento

- Compilação do Fonte (.java) para bytecode da Java Virtual Machine (JVM)
- Interpretação e execução do bytecode (.class)
- "Escreva uma vez, execute em qualquer lugar"

Outras vantagens da linguagem Java

- Facilidades para desenvolvimento de aplicações em redes com protocolo TCP/IP (sockets, datagrama)
- Gerência automática de memória (garbage collection)
- Vários fornecedores de ambientes de desenvolvimento
- Portabilidade
 - Independência de plataforma de hardware e software
- Escalabilidade
 - se for necessário colocar o sistema construído numa máquina mais robusta, provavelmente terá java naquela máquina

Programação em Java

Comentários
Tipos de dados
Literais
Operadores
Expressões
Variáveis
Fluxo de execução

Comentários

- De única linha //
 - # // Exibe na tela
- De uma ou mais linhas /* */
 - /* comentário que vai se estendendo até fechar com */
- De documentação /** */
 - /** Indicam que o comentário deve ser inserido em qualquer documentação gerada automaticamente, por exemplo pelo javadoc . */

Ponto-e-vírgulas, blocos, espaços em branco e *case-sensitive*

- Em Java as instruções terminam com ponto-e-vírgula (;).
- Um bloco está sempre entre chaves { e } e constitui uma instrução composta. Dois blocos aninhados são mostrados no exemplo:
 - Instruções compostas para a declaração de classe { }
 - ◆ Instruções que abrangem a declaração main method {}
- Os espaços em branco são permitidos entre os elementos do código-fonte, sem qualquer restrição. Os espaços em branco incluem espaços, tabulações e novas linhas. Usados para melhorar a aparência visual e a legibilidade do código-fonte
- Java é case-sensitive, ou seja, maiúsculas são diferentes de minúsculas. Exemplo: TRUE != true

Tipos primitivos e seus valores

Inteiros

- byte: 8 bits, -128 a 127
- short: 16 bits, -32768 a 32767
- int: 32 bits, -2147483648 a 2147483647
- ♦ long: 64 bits, ... (200L literal 200 long)

Reais

- float: 32 bits (1f literal 1 float; 1e+9f)
- double: 64 bits (1d literal 1 double; 47e-341d)

Caracter

- char (Unicode caracter): 16 bits ('a' literal)
- Lógicos
 - boolean (1 bit). Valores literais: { true, false }

Literais

- Literais inteiros (int)
 - ◆ Decimais: 1, 2, 45,...
 - Octais: 07, 010
 - Hexadecimais: 0xff (255)
- Literais de ponto flutuante decimais com fração (double)
 - 2.0, 3.14159, ...
 - ◆ 314159e-05, 314159E-05
- Literais booleanos (boolean)
 - true e false
- Literais de caracteres (char)
 - Valores de 16 bits que podem ser manipulados como inteiros
 - Par de apóstrofos ('') 'a'
 - ◆ Seqüência de escape (\) '\141' octal = '\u00061' hex = 'a'

A classe String

- Representa qualquer seqüência de caracteres
- Valores: "exemplo de valor literal string"

```
String nome = "João da Silva";
nome.toUpperCase(); // mensagem para objeto nome.
```

Operador:

```
+ (concatenação)
nome = nome + "sauro";
```

- Observações
 - Strings são objetos, não são tipos primitivos, porém Java oferece facilidades de manipulação.
 - Strings são objetos que não mudam de valor

Principais métodos da classe String

- boolean equals(String s)
 - retorna true se a string é igual a s
- boolean equalsIgnoreCase(String s)
 - retorna true se a string é igual a s independente de maiúsculo/minúsculo
- int length()
 - retorna o tamanho da string
- int indexOf(String s)
 - procura a s na string e retorna a posição, retorna -1 se não achou
- char charAt(int i)
 - retorna o caracter na posição i da string (começa de 0)

Literais

- Literais de string
 - Cria um objeto para cada literal de string
 - Texto arbitrário entre aspas (" ")
 - "Hello World"
 - "duas\nlinhas"

Seqüência de escape	Descrição
\ddd	Caracter octal
\uxxxx	Caracter UNICODE hexadecimal (xxxx)
\'	Apóstrofo
\"	Aspas
//	Barra Invertida
\r	Retorno de carro
\n	Nova linha (linefeed)
\f	Nova página (formfeed)
\t	Tab
\b	Backspace

Conversão de tipos

- Tipos primitivos (cast)
 - char a;
 - int i = (int)a;
 - \bullet int x = (int)10L;
- String em número
 - String piStr = "3.14159";
 - Float pi = Float.valueOf(piStr);
 - float pi = Float.parseFloat(piStr);

Operadores

- Operadores para números e char
 - relacionais

aritméticos

- Operadores lógicos
 - booleanos

Atribuição

```
♦ = += -=
```

Expressões

- Expressões avaliam (computam) o valor de uma sequência de variáveis, valores, operadores e chamada de métodos
- Exemplos
 - **•** 2
 - 2 * 4
 - ◆ a == 3
 - \bullet 5 + 2 * 3 a
 - 2 * Math.sqrt(9)
- Precedência
 - Explícita, utilizando parênteses
 - Implícita: multiplicativo, aditivo, igualdade, &&, ||

Variáveis

- Declaração
 - tipo nome [= expressão]
 - exemplos: int a; char c = a'; int d=3, e, f=5;
 - pode ser feita em qualquer lugar do programa
- Nome
 - Identificador válido em Java, diferente de palavras reservadas.
 - Válido = qualquer seqüência descritiva de caracteres de letras, números, caracteres de sublinhado e símbolo de cifrão. Não pode começar com número.
 - Por convenção, variáveis iniciam com <u>letra minúscula</u>
- Escopo
 - Classe (variável membro)
 - Método
- Tempo de vida
 - mesmo que escopo
- Visibilidade
 - método, classe, super-classe (nesta ordem)

Controle de fluxo - Alternativa

```
if (expressão) comando
[else comando]

switch (expressão) {
  case valor1: comando; [break];
  case valor2: comando; [break];
  ....
  [default: comando;]
```

Exemplos

```
if (resposta == OK) {
 // comandos
} else {
 // comandos
int mes;
switch (mes) {
case 1: System.out.println("Jan");
  break;
case 2: System.out.println("Fev");
  break;
```

Controle de fluxo - Repetição

```
while (expressão)
 comando

for (ini; cond; fim)
 comando

do {
 comandos
} while (expressão);
```

- break sai do loop corrente
- continue volta para o teste do loop

Exemplos

```
int i = 3;
while (i <= 10) {
 i++;
 System.out.println(i);
}

for (int i=1; i < 10; i++)
 System.out.println(i);</pre>
```

Exemplo: números pares

```
class Exemplo1 {
 public void demo() {
 for (int i=0; i<100; i++) {
 if((i % 2) == 0)
 System.out.println(i);
```