

CURSO DE PROGRAMAÇÃO EM JAVA

Uma Expressão em um programa é a parte da instrução que produz um valor, normalmente através do uso de operandos (valores) e operadores (indicam a operação a ser realizada).

Os operadores se organizam basicamente em três grupos:

- Aritméticos;
- Relacionais;
- Lógicos.

- Toda expressão escrita em Java tem um tipo que pode ser deduzido da estrutura da expressão e dos tipos de seus valores literais, variáveis e métodos.
- Se escrevermos uma expressão em um contexto em que o tipo da expressão não é apropriado, pode acontecer:
 - Erro em tempo de compilação
 - O contexto faz uma conversão implícita (quando possível) para um tipo aceitável pelo contexto

2. Conversão de Tipos

Quais os tipos de converção?

- Conversão realizada de maneira explícita através do operador de cast
- Permite qualquer tipo de conversão em tempo de compilação, podendo gerar exceções

```
public static void main(String args[]) {
 float f = 12.5f;
 int i;

 //i = f; ERRO DE COMPILAÇÃO. Operador de cast necessário
 i = (int) f;
 System.out.println("Valor de f: " + f);
 System.out.println("Valor de i: " + i);
}
```


 Ocorre quando o tipo de uma expressão é convertido para o tipo da variável que recebe seu valor

```
int intOper1 = 2;
int intOper2 = 3;
float resultFloat = 0.0f;

//resultado armazenado em uma variável do tipo float
//(conversão implícita)
resultFloat = intOper1 + intOper2;
```


 Possibilita que qualquer tipo de dado seja representado na forma de String

```
int resultInt = 0;
float resultFloat = 0.0f;

System.out.println("Resultado da operação (int): " +
  resultInt);
System.out.println("Resultado da operação (float): "
  + resultFloat);
```


Conversões de tipos primitivos de dados para Strings
 String s = String.valueOf (tipo);

Onde tipo pode ser uma variável do tipo:

- int, long, float, double, boolean.
- Conversão de String para tipos primitivos (Wrappers):

```
int i = Integer.parseInt(String);
long l = Long.parseLong(String);
double d = Double.parseDouble(String);
```


 Converte implicitamente um os operandos de uma expressão para um tipo em comum, de tal forma que a expressão possa ser operada

```
int intOper1 = 2;
float floatOper1 = 3.6f;
float resultFloat = 0.0f;

//operador intOper1 é implicitamente tratado como float
resultFloat = intOper1 + floatOper1;
```


Conversão automática

byte \rightarrow short \rightarrow int \rightarrow long \rightarrow float \rightarrow double

```
int intOper1 = 2;
float floatOper1 = 3.6f;
float resultFloat = 0.0f;

//operador intOper1 é implicitamente tratado como float
resultFloat = intOper1 + floatOper1;
```


De maior para menor precisão necessita o uso de casting

```
double d = 9997;
int i = (int) d;

// i tem valor 9997

double d = 99.97;
int i = (int) d;

// i tem valor 99

// Informações podem ser perdida
```


Invocação de métodos

 Parâmetro real é implicitamente convertido para o tipo do parâmetro formal

```
//parâmetros do método: float op1 e float op2
public static float soma(float op1, float op2){
 return op1 + op2;
}

public static void main(String args[]){
 int opInt = 5;
 float opFloat = 2.7f;
 //parâmetros passados: int opInt e float opFloat
 System.out.println("Resultado da soma: " + soma(opInt, opFloat));
```


- Ponto flutuante
- Em Java, todo literal de ponto flutuante é double, a não ser que seja explicitamente declarado como float

- Para operações numéricas:
- Se um dos operandos é do tipo double, o outro será tratado como um double no escopo da operação;
- Senão, se um dos operandos for float, o outro será tratado como float;
- Senão, se um dos operandos é do tipo long, o outro será tratado como long.
 - Senão, os operandos serão tratados como inteiros.

Por exemplo:

```
double d1 = 0.2;
float f1 = 0.3f;
<tipo> soma = d1 + f1;
```

Qual o tipo de dado de **<tipo>** para receber a soma acima?

```
double soma = d1 + f1;
```


- Char
- É necessário o uso de cast para converter inteiro em char
- char pode ser considerado inteiro sem o uso de casting.

```
int i1 = 100;
char c1 = 'c';
char c2 = (char) i1;
int i2 = c1;
System.out.println(c2);  →  d
System.out.println(i2);  →  99
Tabela ASCII
```

ASCII TABLE

Decimal	Hex	Char	Decimal	Hex	Char	Decimal	Hex	Char	ا Decimal	Hex	Char
0	0	[NULL]	32	20	[SPACE]	64	40	@	96	60	`
1	1	[START OF HEADING]	33	21	!	65	41	Α	97	61	a
2	2	[START OF TEXT]	34	22	п	66	42	В	98	62	b
3	3	[END OF TEXT]	35	23	#	67	43	C	99	63	C
4	4	[END OF TRANSMISSION]	36	24	\$	68	44	D	100	64	d
5	5	[ENQUIRY]	37	25	%	69	45	E	101	65	е
6	6	[ACKNOWLEDGE]	38	26	&	70	46	F	102	66	f
7	7	[BELL]	39	27	1	71	47	G	103	67	g
8	8	[BACKSPACE]	40	28	(72	48	Н	104	68	h
9	9	[HORIZONTAL TAB]	41	29)	73	49	1	105	69	i
10	Α	[LINE FEED]	42	2A	*	74	4A	J	106	6A	j
11	В	[VERTICAL TAB]	43	2B	+	75	4B	K	107	6B	k
12	С	[FORM FEED]	44	2C	,	76	4C	L	108	6C	1
13	D	[CARRIAGE RETURN]	45	2D		77	4D	M	109	6D	m
14	E	[SHIFT OUT]	46	2E		78	4E	N	110	6E	n
15	F	[SHIFT IN]	47	2F	1	79	4F	0	111	6F	0
16	10	[DATA LINK ESCAPE]	48	30	0	80	50	P	112	70	р
17	11	[DEVICE CONTROL 1]	49	31	1	81	51	Q	113	71	q
18	12	[DEVICE CONTROL 2]	50	32	2	82	52	R	114	72	r
19	13	[DEVICE CONTROL 3]	51	33	3	83	53	S	115	73	S
20	14	[DEVICE CONTROL 4]	52	34	4	84	54	T	116	74	t
21	15	[NEGATIVE ACKNOWLEDGE]	53	35	5	85	55	U	117	75	u
22	16	[SYNCHRONOUS IDLE]	54	36	6	86	56	V	118	76	V
23	17	[ENG OF TRANS. BLOCK]	55	37	7	87	57	W	119	77	w
24	18	[CANCEL]	56	38	8	88	58	X	120	78	x
25	19	[END OF MEDIUM]	57	39	9	89	59	Υ	121	79	y
26	1A	[SUBSTITUTE]	58	3A		90	5A	Z	122	7A	Z
27	1B	[ESCAPE]	59	3B	;	91	5B	[123	7B	{
28	1C	[FILE SEPARATOR]	60	3C	<	92	5C	\	124	7C	1
29	1D	[GROUP SEPARATOR]	61	3D	=	93	5D	1	125	7D	}
30	1E	[RECORD SEPARATOR]	62	3E	>	94	5E	^	126	7E	~
31	1F	[UNIT SEPARATOR]	63	3F	?	95	5F	_	127	7F	[DEL]

Qual a saída do trecho abaixo?

```
char c1 = 71;

char c2 = 82;

char c3 = 69;

char c4 = 77;

char c5 = 73;

char c6 = 79;

System.out.println(c1 + c2 + c3 + c4 + c5 + c6);

System.out.println(c1 +""+ c2 +""+ c3 +""+ c4 +""+ c5 +""+ c6);
```

Resposta:

451 GREMIO

Tipos de conversão em Java

- Conversão de Casting: converte o tipo de uma expressão para um tipo explicitamente especificado pelo operador cast. Permite qualquer tipo de conversão em tempo de compilação, podendo gerar exceção em tempo de execução.
 - int i = (int)12.5f;
- Conversão de atribuição: converte o tipo de uma expressão para o tipo da variável.
 - float f = i;
- Conversão de String: permite que qualquer tipo seja convertido em uma String:
 - System.out.println("(int)12.5f = " + i);

Tipos de conversão em Java

 Promoção numérica: converte um dos operandos de uma expressão para um tipo em comum de tal forma que a expressão possa ser operada:

$$- f = f * i;$$

- Conversão em invocação de método: aplicado para argumento na chamada de métodos e construtores. Faz a mesma conversão que a conversão de atribuição faz.
 - double d = Math.sin(f);

DESAFIO

E aí, vamos praticar?

Faça um algoritmo para resolver uma equação de segundo grau, considerando que existe solução real.

$$x = \frac{-b \pm \sqrt{\Delta}}{2.a}$$

$$\Delta = b^2 - 4.a.c$$

Entrada:

9140474.543020094 16400517.28328856 4838856.07944462

Saída:

$$X1 = -0.37$$

 $X2 = -1.42$

Faça um algoritmo que leia uma temperatura em graus Celsius e apresente-a convertida em graus *Fahrenheit*. A fórmula de conversão é: F = (9 * C + 160) / 5, na qual F é a temperatura em *Fahrenheit* e C é a temperatura em *Celsius*;

Entrada:

Saída:

9663.207640922923

17425.77

Faça um algoritmo que leia uma temperatura em *Fahrenheit* e a apresente convertida em graus *Celsius*. A fórmula de conversão é C = (F - 32) * (5 / 9), na qual F é a temperatura em *Fahrenheit* e C é a temperatura em *Celcius*.

Entrada: Saída:

6465.16331395284 3573.98

Obrigado! Alguma pergunta?

Você pode me contatar em: ywassef@hotmail.com