

Linguagem Java

Prof. MSc. Tiago Araújo

tiagodavi70@gmail.com

Sun Microsystems, 90/91: um grupo de desenvolvimento recebeu a tarefa de projetar uma linguagem de programação pequena que pudesse ser usada em dispositivos eletrodomésticos (controles remoto etc.) – Projeto *Green*

Esses dispositivos não possuem muita memória, então a linguagem teve que ser bem pequena e gerar códigos restritos.

A linguagem intitulada de *Oak* (carvalho) foi projetada para ser utilizado em diferentes tipos de hardware, graças ao uso de uma Máquina Virtual.

1991: decidiu-se por nomear a linguagem como Java (apelido dado pelos americanos ao café).

1992: entregue o primeiro produto chamado *7 - StarSeven (controle remoto extremamente inteligente).

Não houve interesse comercial. Buscou-se outro modo para comercializar a tecnologia.

Enquanto isso a Internet estava crescendo e era necessário um browser para poder acessá-la.

Decidiu-se então pela construção deste browser, denominado HotJava, que foi inteiramente programado em Java

A grande inovação em relação ao Java se deu em 1995.

A Netscape decidiu dar suporte à linguagem a partir de seu navegador Web para Internet (Netscape Navigator 2.0).

A partir disto, todo usuário deste navegador passou a ser um potencial usuário da linguagem Java.

Desde então, um fluxo constante de novidades vem acontecendo, culminando com a linguagem Java tornando-se a atual "coqueluche" dos programadores.

Em abril de 2009, a Oracle ofereceu **US\$ 7,4 bilhões** pela aquisição da Sun
Microsystems e a proposta foi aceita.

Existem mais de 38 bilhões de dispositivos com JVM ativas

Hoje funciona como a linguagem de programação por trás de dispositivos Android

Java

Java é uma linguagem de programação orientada a objetos e uma plataforma computacional

Java como plataforma permite que se desenvolva código somente uma vez, e ele pode ser reusado em vários outros contextos com a mínima modificação possível

Java é popular na Web, mas ganhou muito espaço em vários outros ambientes

Java

Java

Componentes Principais

JVM = Java Virtual Machine, apenas a virtual machine, esse download não existe, ela sempre vem acompanhada.

JRE = Java Runtime Environment, ambiente de execução Java, formado pela JVM e bibliotecas, tudo que você precisa para executar uma aplicação Java.

JDK = Java Development Kit: Ele é formado pela JRE somado a ferramentas, como o compilador.

Componentes do JDK

javac - Compilador Java

java - Interpretador Java (Java Virtual Machine)

jdb - Java Debugger

javadoc - Gerador Automáticos de Documentos

jar - Gerenciador de arquivos .jar (zipador de classes)

jre - Java Run-Time Environment (JVM para distribuir as apps.)

appletviewer - Visualizador de applets

Utilização

```
Nome
  Main.java - Bloco de Notas
Arquivo Editar Formatar Exibir Ajuda
 Main.class
public class Main {
 Main.java
 public static void main(String[] args) {
 System.out.println("Hello World");
 C:\Windows\System32\cmd.exe
 Microsoft Windows [versão 10.0.19042.1052]
 (c) Microsoft Corporation. Todos os direitos reservados.
 C:\Users\tiago\IdeaProjects\sandbox\src>javac Main.java
 C:\Users\tiago\IdeaProjects\sandbox\src>java Main
 Hello World
 C:\Users\tiago\IdeaProjects\sandbox\src>
```


Básico da Linguagem

Estrutura básica

{ } marca um bloco de instruções

Vamos deixar a declaração de classe e todo o preâmbulo para outro momento e focar nas instruções

Sumário

Variáveis

Operadores

Controle de fluxo

Variáveis

Nomes das variáveis diferenciam maiúsculas e minúsculas

Os nomes podem ter qualquer caracter Unicode válido – letras, digítos e underscore

Normalmente em letra minúscula

Variáveis

Tipo	Tamanho	Valor padrão	Faixa de valores
boolean	n/a	false	true ou false
byte	8 bits	0	-128 a 127
char	16 bits	(não designado)	\u0000' \u0000' a \uffff' ou 0 a 65535
short	16 bits	0	-32768 a 32767
int	32 bits	0	-2147483648 a 2147483647
long	64 bits	0	-9223372036854775808 a 9223372036854775807
float	32 bits	0.0	1.17549435e-38 a 3.4028235e+38
double	64 bits	0.0	4.9e-324 a 1.7976931348623157e+308

```
boolean result = true;
char capitalC = 'C';
byte b = 100;
short s = 10000;
int i = 100000;
float f = 3.65f;
double d = 3.76;
```


Variáveis

```
Índices

0 1 2 3 4 5 6 7 8 9

Tamanho: 10

Elemento no índice 8
```

```
byte[] anArrayOfBytes;
short[] anArrayOfShorts;
long[] anArrayOfLongs;
float[] anArrayOfFloats;
double[] anArrayOfDoubles;
boolean[] anArrayOfBooleans;
char[] anArrayOfChars;
String[] anArrayOfStrings;
```

```
int[] umArray;
umArray = new int[10];
umArray[0] = 100; // inicializar primeiro elemento
umArray[1] = 200; // inicializar segundo elemento
umArray[2] = 300; // e por diante
int[] umArray = {
 100, 200, 300,
 400, 500, 600,
 700, 800, 900, 1000
} ;
int [][] umaMatriz;
umaMatriz = \{ \{1, 2\}, \{3, 4\} \};
```


Operadores

Operador	Descrição
+	Adição (também usado para concatenação de String)
-	Subtração
*	Multiplicação
/	Divisão
%	Módulo (Resto da divisão)

++ e – são operadores unários de soma e subtração no mesmo lugar x++=x+1 y--=x-1

Operadores

Operador	Descrição
==	Igualdade
!=	Desigualdade
>	Maior que
>=	Maior e igual que
<	Menor que
<=	Menor ou igual que

Operadores

Operador	Descrição
&&	E lógico-condicional
П	OU lógico-condicional
!	NÃO lógico-condicional

true && true false || ftrue !false

Existem vários métodos de Entrada e Saída em Java, mas usar os métodos de linha de comando funciona em muitos ambientes sem precisar de cuidados extras.

```
System.out.println(<Saida aqui>)

Scanner in = new Scanner(System.in); // Essa sintaxe de atribuição com new será apresentada depois

String s = in.nextLine(); // Leitura de String
int a = in.nextInt(); // Leitura de inteiro
float b = in.nextFloat(); // Leitura de real
in.close(); // Encerra a entrada
```


```
import java.util.Scanner; // Java tem um pacote voltado para leitura de dados
class EntradaSaida {
 public static void main(String args[])
 // Usando Scanner para capturar uma entrada
 Scanner in = new Scanner(System.in);
 String s = in.nextLine(); // Leitura de String
 System.out.println("Você entrou a String: " + s);
 int a = in.nextInt(); // Leitura de inteiro
 System.out.println("Você entrou o inteiro: " + a);
 float b = in.nextFloat(); // Leitura de real
 System.out.println("Você entrou o real: " + b);
 // fechando scanner
 in.close();
```


As estruturas de decisão if-then, if-then-else e switch são as estruturas de decisão em Java

```
if (<condição lógica>) {
 <instruções>
}
```

```
if (<condição lógica>) {
 <instruções>
} else {
 <instruções>
}
```

```
switch (<variável>) {
 case <valor1>:
 <instruções>
 break;
 case <valor2>:
 <instruções>
 break;
 case <valor3>:
 <instruções>
 break;
 default:
 <instruções>
 break;
```

```
public class Decisao {
 public static void main(String[] args) {
 double valor = 21.75;
 String fidelidade = "Estudante";
 double desconto;
 double valorDesconto;
 if (valor > 20) {
 System.out.println("Voce vai ganhar pontos de fidelidade!");
 switch (fidelidade) {
 case "Sem desconto":
 desconto = 0;
 break;
 case "Estudante":
 desconto = 0.25;
 break;
 default:
 desconto = 0.1;
 break;
 valorDesconto = valor * desconto;
 if (desconto != 0) {
 System.out.println("Voce vai ter o desconto de: " + valorDesconto);
 } else {
 System.out.println("Valor final sem desconto: " + valor);
```


As estruturas de repetição em Java são o for, while e do-while

```
for (<tipo> <elemento> : <iterador>) {
 <instruções>
}
```

```
public class Laco {
 public static void main(String[] args) {
 int[] numeros = {1,2,3,4,5,6,7,8,9,10};
 System.out.println("Laco for");
 for (int i = 0; i < numeros.length; i++) {
 System.out.println("Item: " + numeros[i]);
 System.out.println("Laco for melhorado");
 for (int item : numeros) {
 System.out.println("Item: " + item);
 System.out.println("Laco while");
 int j = 0;
 while (j < 10) {
 System.out.println("Numero: " + j);
 j++;
 System.out.println("Laco do-while");
 \dot{j} = 0;
 do {
 System.out.println("Numero: " + j);
 j++;
 } while (j < 10);
```


Prática

Escreva um programa em Java que receba 3 valores e mostre a média entre eles.

Escreva um programa em Java que receba 3 valores e mostre "crescente" se estiverem em ordem crescent, "decrescente" se estiverem em ordem decrescente e "sem ordem" caso nenhum dos dois.

Escreva um programa em Java que mostre na tela os quadrados de 1 até 15.