5

Instruções de controle: Parte 2

OBJETIVOS

- Neste capítulo, você aprenderá:
- Os princípios básicos da repetição controlada por contador.
- Como utilizar as instruções de repetição for e do...while para executar instruções em um programa repetidamente.
- Como entender a seleção múltipla utilizando a instrução de seleção switch.
- Como utilizar as instruções break e continue para alterar o fluxo de controle.
- Como utilizar os operadores lógicos para formar expressões condicionais complexas em instruções de controle.

5.1 Introdução

- Continuação da discussão sobre programação estruturada:
 - Introduz as demais instruções de controle do Java:
 - for, do...while e switch.

5.2 Princípios básicos de repetição controlada por contador

- A realização da repetição controlada por contador requer:
 - uma variável de controle (contador de loop);
 - o valor inicial da variável de controle;
 - o incremento/decremento da variável de controle a cada passagem do loop; e
 - a condição de continuação do loop, que determina se o loop deve continuar.

18 } // fim da classe WhileCounter

5 6 7 8 9 10

Erro comum de programação 5.1

Uma vez que valores de ponto flutuante podem ser aproximados, controlar loops com variáveis de ponto flutuantes pode resultar em valores de contador e testes de terminação imprecisos.

Dica de prevenção de erro 5.1

Controle a contagem de loops com inteiros.

Boa prática de programação 5.1

Coloque linhas em branco acima e abaixo das instruções de controle de repetição e seleção e recue os corpos da instrução para aprimorar a legibilidade.

Observação de engenharia de software 5.1

'Manter a coisa simples' permanece um bom conselho para a maior parte do código que você escreverá.

5.3 A instrução de repetição for

• Trata dos detalhes da repetição controlada por contador.

ForCounter.j ava

Linha 10 int counter = 1;

10 A condição testa o valor final de counter

Incremento para counter

// Fig. 5.2: ForCounter.java

public static void main(String args[])

public class ForCounter

5

11 12

13

14

15 }

1

// Repetição controlada por contador com a instrução de repetição for.

System.out.println(); // gera a saída de um caractere de nova linha

// cabeçalho da instrução for inclui inicialização,

// condição de continuação do loop e incremento for (int counter = 1; counter <= 10; counter++</pre>

System.out.printf("%d ", counter);

O nome da variável de controle é counter

O valor inicial da variável de controle é 1

Linha 10 int counter = 10;

Erro comum de programação 5.2

Utilizar um operador relacional incorreto ou um valor final incorreto de um contador de loop na condição de continuação do loop de uma instrução de repetição pode causar um erro *off-by-one* (erro por um).

Boa prática de programação 5.2

Utilizar o valor final na condição de uma instrução while ou for e utilizar o operador relacional <= ajuda a evitar erros de *off-by-one*. Para um loop que imprime os valores de 1 a 10, a condição de continuação do loop deve ser counter <= 10 em vez de counter < 10 (o que causa um erro de *off-by-one*) ou counter <= 11 (que é o correto).

Muitos programadores preferem a chamada contagem baseada em zero, na qual, para contar 10 vezes, counter seria inicializado como zero e o teste de continuação do loop seria counter < 10.

Figura 5.3 | Componentes do cabeçalho de uma instrução for.

5.3 A estrutura de repetição for (Continuação)

- for (inicialização; condiçãoDeContinuaçãoDoLoop; incremento) instrução;
- normalmente pode ser reescrito como:

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

Erro comum de programação 5.3

Utilizar vírgulas em vez dos obrigatórios dois pontos-e-vírgulas em um cabeçalho for é um erro de sintaxe.

Erro comum de programação 5.4

Quando a variável de controle de uma instrução for for declarada na seção de inicialização do cabeçalho for, utilizar a variável de controle depois do corpo do for é um erro de compilação.

Dica de desempenho 5.1

Há uma ligeira vantagem de desempenho em pré-incrementar, mas, caso você escolha pós-incrementar porque parece mais natural (como em um cabeçalho for), otimizar os compiladores irá gerar o bytecode Java que, de qualquer maneira, utiliza a forma mais eficiente.

Boa prática de programação 5.3

Na maioria dos casos, tanto a pré-incrementação como a pós-incrementação são utilizadas para adicionar 1 a uma variável em uma instrução por si mesma. Nesses casos, o efeito é exatamente o mesmo, exceto que pré-incrementar tem uma ligeira vantagem de desempenho.

Dado que o compilador em geral otimiza seu código para ajudá-lo a obter o melhor desempenho, utilize o idioma com o qual você se sente mais à vontade nessas situações.

Erro comum de programação 5.5

Colocar um ponto-e-vírgula imediatamente à direita do parêntese direito do cabeçalho de um for torna o corpo desse for uma instrução vazia.

Normalmente, esse é um erro de lógica.

Dica de prevenção de erro 5.2

Os loops infinitos ocorrem quando a condição de continuação do loop em uma instrução de repetição não se torna false. Para evitar essa situação em um loop controlado por contador, assegure que a variável de controle é incrementada (ou decrementada) a cada iteração do loop.

Em um loop controlado por sentinela, certifiquese de que o valor da sentinela seja por fim inserido.

Dica de prevenção de erro 5.3

Embora o valor da variável de controle possa ser alterado no corpo de um loop for, evite fazê-lo assim porque essa prática pode levar a erros sutis.

Figura 5.4 | Diagrama de atividade UML para a instrução for na Figura 5.2.

5.4 Exemplos com a estrutura for

• Variando a variável de controle em uma instrução for

- Faz a variável de controle variar de 1 a 100 em incrementos de 1
 - for (int i = 1; i <= 100; i++)
- − Faz a variável de controle variar de 100 a 1 em incrementos de −1
 - for (int i = 100; i >= 1; i--)
- Faz a variável de controle variar de 7 a 77 em incrementos de 7
 - for (int i = 7; i <= 77; i += 7)
- Faz a variável de controle variar de 20 a 2 em decrementos de 2
 - for (int i = 20; i >= 2; i -= 2)
- Faz a variável de controle variar na seqüência: 2, 5, 8, 11, 14, 17, 20
 - for (int i = 2; i <= 20; i += 3)
- Faz a variável de controle variar na seqüência: 99, 88, 77, 66, 55, 44, 33, 22, 11, 0
 - for (int i = 99; i >= 0; i -= 11)

Erro comum de programação 5.6

Não utilizar o operador relacional adequado na condição de continuação de um loop que conta para baixo (por exemplo, utilizar i <= 1 em vez de i >= 1 em uma contagem de loop para baixo até 1) normalmente é um erro de lógica.

```
1 // Fig. 5.5: Sum.java
  // Somando inteiros com a instrução for.
  public class Sum
5
 public static void main( String args[] )
8
 int total = 0; // inicializa o total
9
 // total de inteiros pares de 2 a 20
10
 for ( int number = 2; number <= 20; number += 2 )</pre>
11
 total += number;
12
13
 System.out.printf( "Sum is %d\n", total ); // exibe os resultados
14
 } // fim de main
15
16 } // fim da classe Sum
 incrementa number por 2 a cada
Sum is 110
 iteração
```

Resumo

Sum.java

Linha 11

5.4 Exemplos com a estrutura for (Continuação)

- As expressões inicialização e incremento podem ser listas separadas por vírgulas de expressões que permitem ao programador utilizar múltiplas expressões de inicialização ou múltiplas expressões de incremento.
 - Por exemplo, as linhas 11-12 da Figura 5.5 podem ser reescritas como:
 - for (int number = 2; number <= 20; total +=
 number, number += 2)</pre>
 - ; // instrução vazia

Boa prática de programação 5.4

Limite o tamanho de cabeçalhos de instrução de controle a uma única linha, se possível.

Boa prática de programação 5.5

Nas seções de inicialização e incremento de uma estrutura for coloque apenas expressões que envolvem as variáveis de controle.

As manipulações de outras variáveis devem aparecer antes do loop (se executarem apenas uma vez, como as instruções de inicialização) ou no corpo do loop (se executarem uma vez por iteração do loop, como as instruções de incremento ou decremento).

```
1 // Fig. 5.6: Interest.java
  // Cálculos de juros compostos com for.
  public class Interest
 O Java trata pontos flutuantes
5
 como tipo double
 public static void main( String args
 double amount: // quantia em depósito ao fim de cada ano
 double principal = 1000.0; // quantia inicial antes dos juros
 double rate = 0.05; // taxa de juros
10
11
 // exibe cabeçalhos
12
 System.out.printf( "%s\20s\n", "Year", "Amount on deposit" );
13
14
```

<u>Resumo</u>

Interest.java

(1 de 2)

Linha 8

Linha 13

A segunda string é justificada à direita e exibida com uma largura de campo de 20

5.4 Exemplos com a estrutura for (Continuação)

- · Formatando a saída:
 - Largura do campo.
 - Flag de formatação sinal de subtração (-).
 - Flag de formatação vírgula (,).
- Método static
 - NomeDaClasse.nomeDoMétodo(argumentos)

Boa prática de programação 5.6

Não utilizar variáveis de tipo double (ou float) para realizar cálculos monetários precisos. A imprecisão de números de ponto flutuante pode causar erros que resultarão em valores monetários incorretos. Nos exercícios, exploramos o uso de inteiros para realizar cálculos monetários. [Nota: Alguns fornecedores independentes comercializam bibliotecas de classe que realizam cálculos monetários precisos. Além disso, a API do Java fornece a classe java.math.BigDecimal para realizar cálculos com valores de ponto flutuante de precisão arbitrária.]

Dica de desempenho 5.2

Em loops, evite cálculos para os quais o resultado nunca muda — esses cálculos em geral devem ser colocados antes do loop.

[Nota: Muitos compiladores de otimização sofisticados de hoje colocarão esses cálculos fora de loops no código compilado.]

5.5 A estrutura de repetição do...while

- Estrutura do...while:
 - Semelhante à instrução while.
 - Testa a continuação do loop depois de executar o corpo do loop.
 - Isto é, o corpo do loop sempre é executado pelo menos uma vez.

```
Resumo
```

Valor da variável **counter** é exibido antes do teste do valor final de counter

Declara e inicializa o contador da

variável counter

// Fig. 5.7: DoWhileTest.java

public class DoWhileTest

int counter = 1

++counter;

18 } // fim da classe DoWhileTest

1 2 3 4 5 6 7 8 9 10

} // fim de main

5

10 11

12

13

14 15

16

17

// Instrução de repetição do...while.

System.out.printf(

} while (counter <= 10</pre>

public static void main(String args[]

// inicializa cou

counter);

System.out.println(); // gera a saída de um caractere de nova linha

fim do do...while

Linha 8

Linhas 10-14

```
Saída do
programa
```


Figura 5.8 | Diagrama de atividades UML de uma instrução de repetição do...while.

Boa prática de programação 5.7

Sempre inclua chaves em uma instrução do...while, mesmo se elas não forem necessárias.

Isso ajuda a eliminar ambigüidade entre a instrução while e uma instrução do...while que contém somente uma instrução.

5.6 A estrutura de seleção múltipla switch

- Instrução switch:
 - Utilizada para múltiplas seleções.

```
// Fig. 5.9: GradeBook.java
  // Classe GradeBook usa instrução switch para contar as notas A, B, C, D e F...
  import java.util.Scanner; // programa utiliza a classe Scanner
  public class GradeBook
6
7
 private String courseName; // nome do curso que essa GradeBook representa
 private int total; // soma das notas
8
 private int gradeCounter; // número de notas inseridas
 private int aCount; // contagem de notas A
10
11
 private int bCount; // contagem de notas B
 private int cCount; // contagem de notas C
12
13
 private int dCount; // contagem de notas D
 private int fCount; // contagem de notas F
14
15
16
 // construtor inicializa courseName;
 // variáveis de instância int são inicializadas como 0 por padrão
17
 public GradeBook( String name )
18
19
 courseName = name; // inicializa courseName
20
 } // fim do construtor
21
22
 // método para configurar o nome do curso
23
 public void setCourseName( String name )
24
25
26
 courseName = name; // armazena o nome do curso
 } // fim do método setCourseName
27
```

<u>Resumo</u>

GradeBook.java

(1 de 5)

Linhas 8-14


```
// método para recuperar o nome do curso
public String getCourseName()
 Resumo
 return courseName;
} // fim do método getCourseName
 GradeBook.java
// exibe uma mensagem de boas-vindas para o usuário GradeBook
public void displayMessage()
 (2 de 5)
  // getCourseName obtém o nome do curso
 System.out.printf( "Welcome to the grade book for\n%s!\n\n",
 getCourseName() );
} // fim do método displayMessage
 Linhas 50-54
// insere número arbitrário de notas do usuário
public void inputGrades()
 Scanner input = new Scanner( System.in );
 Exibe o prompt
 int grade; // nota inserida pelo usuário
 System.out.printf( "%s\n%s\n %s\n
 %s\n",
 "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" ); *
```

30

31 32

33 34

35

36 37

38

39

40

41 42

43

44 45

46 47

48 49

50

51

52

53

54 55


```
// faz loop até o usuário inserir o indicador de fim do arquivo
  while ( input.hasNext()_)
 Resumo
 grade = input.nextInt();// lê a
 A condição de loop utiliza o método hasNext para
 total += grade; // adiciona grad
 determinar se há mais dados a inserir
 ++gradeCounter; // incrementa o
 GradeBook.java
 // chama método para incrementar o contador adequado
 incrementLetterGradeCounter( grade );
 } // fim do while
 (3 de 5)
} // fim do método inputGrades
 Linha 57
// adiciona 1 ao contador adequado da nota especificada
public void incrementLetterGradeCounter( int numericGrade )
 Linha 72 expressão
 (grade / 10) é a
  // determina a nota que foi inserida
 de controle
 switch (grade / 10)
 expressão de controle
 Linhas 72-94
 A instrução switch determina qual
 // nota estava entre 90
 case 10: // e 100
 rótulo Case executar, dependendo
 ++aCount: // incrementa aCount
 da expressão de controle
 break; // necessário para sair
 case 8: // nota estava entre 80 e 89
 ++bCount: // incrementa bCount
 break; // sai do switch
```

57

58

59

60

61 62

63

64

65

66 67

68

69 70

71

72

73

74 75

76

77

78

79 80

81

82


```
83
 case 7: // nota estava entre 70 e 79
 ++cCount; // incrementa cCount
84
 break; // sai do switch
85
86
 case 6: // nota estava entre 60 and 69
87
88
 ++dCount; // incrementa dCount
89
 break; // exit switch
90
 default: // nota era menor que 60
91
 ++fCount; // incrementa fCount
92
 break; // opcional: sairá de switch de qualquer ieito
93
 default case para notas menores que
 } // fim do switch
94
 } // fim do método ind
95
 60
96
 // exibe um relatório baseado nas notas inseridas pelo usuário
97
98
 public void displayGradeReport()
99
 System.out.println( "\nGrade Report:" );
100
101
102
 // se usuário inseriu pelo menos uma nota...
103
 if ( gradeCounter != 0 )
104
 // calcula a média de todas as notas inseridas
105
106
 double average = (double) total / gradeCounter;
```

<u>Resumo</u>

GradeBook.java

(4 de 5)

Linha 91 casopadrão


```
108
 // gera a saída de resumo dos resultados
 System.out.printf( "Total of the %d grades entered is %d\n",
109
110
 gradeCounter, total );
 System.out.printf( "Class average is %.2f\n", average );
111
 System.out.printf( "%s\n%s%d\n%s%d\n%s%d\n%s%d\n%s%d\n",
112
113
 "Number of students who received each grade:",
114
 "A: ", aCount, // exibe número de notas A
115
 "B: ", bCount, // exibe número de notas B
 "C: ", cCount, // exibe número de notas C
116
 "D: ", dCount, // exibe número de notas D
117
 "F: ", fCount ); // exibe número de notas F
118
119
 } // fim do if
120
 else // nenhuma nota inserida, assim gera a saída da mensagem apropriada
 System.out.println( "No grades were entered" );
121
 } // fim do método displayGradeReport
122
```

123} // fim da classe GradeBook

<u>Resumo</u>

GradeBook.java

(5 de 5)

Dica de portabilidade 5.1

As combinações de teclas pressionadas para inserir o fim do arquivo são dependentes de sistema.

Erro comum de programação 5.7

Esquecer uma instrução break quando essa for necessária em uma estrutura switch é um erro de lógica.

13 14 myGradeBook.inputGrades(); // lê as notas fornecidas pelo usuário 15 myGradeBook.displayGradeReport(); // exibe relatório com base nas notas } // fim de main 16

5

6

17 } // fim da classe GradeBookTest

Linhas 13-15


```
Welcome to the grade book for
CS101 Introduction to Java Programming!
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:
```

B: 1

D: 1

<u>Resumo</u>

GradeBookTest. java

(2 de 2)

Saída do programa

Observação de engenharia de software 5.2

Forneça um caso default em instruções switch.

Incluir um caso default faz com que você se concentre na necessidade de processar condições excepcionais.

Figura 5.11 | Diagrama de atividade UML de instrução de seleção múltipla switch com instruções break.

Boa prática de programação 5.8

Embora cada case e a instrução default em uma switch possam ocorrer em qualquer ordem, coloque a instrução default por último.

Quando a instrução default é listada por último, o break para essa instrução não é necessário.

Alguns programadores incluem esse break para clareza e simetria com outros cases.

5.6 A estrutura de seleção múltipla switch (Continuação)

- Expressão em cada case:
 - Expressão integral constante:
 - Combinação de constantes inteiras que são avaliadas como um valor inteiro constante.
 - Caractere constante:
 - Por exemplo, 'A', '7' ou '\$'.
 - Variável constante:
 - Declarado com a palavra-chave final.

5.7 Instruções break e continue

•break/continue:

Altera o fluxo de controle.

• Instrução break:

- Causa saída imediata da estrutura de controle.
 - Utilizada nas instruções while, for, do...while ou switch.

• Instrução continue:

- Pula as instruções restantes no corpo do loop.
- Prossegue para a próxima iteração.
 - Utilizada nas instruções while, for, do...while ou switch.

programa

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

Saída do programa

Observação de engenharia de software 5.3

Alguns programadores consideram que break e continue violam a programação estruturada.

Visto que os mesmos efeitos são alcançáveis com as técnicas de programação estruturada, esses programadores não utilizam break ou continue.

Observação de engenharia de software 5.4

Há uma tensão entre alcançar uma engenharia de software de qualidade e alcançar o software de melhor desempenho.

Frequentemente, um desses objetivos é alcançado à custa do outro. Para todas as situações — exceto as de desempenho muito alto —, aplique a seguinte regra geral: primeiro, faça seu código simples e correto; então, torne-o rápido e pequeno, mas apenas se necessário.

5.8 Operadores lógicos

- Operadores lógicos:
 - Permite formar condições mais complexas.
 - Combina condições simples.
- Operadores lógicos Java:
 - && (E condicional)
 - | | (OU condicional)
 - & (E lógico booleano)
 - (OU inclusivo lógico booleano)
 - A (OU exclusivo lógico booleano)
 - ! (NÃO lógico)

- Operador E (&&) condicional.
 - Considere a seguinte instrução if:
 - if (gender == FEMALE && age >= 65)
 - ++++seniorFemales;
 - Condição combinada é true:
 - se e somente se ambas as condições simples forem true.
 - Condição combinada é false:
 - se uma ou ambas as condições simples forem false.

expressão1	expressão2	expressão1 && expressão2
false	false	False
false	true	False
true	false	False
true	true	True

Figura 5.14 | Tabela-verdade do operador && (E condicional).

- Operador OU condicional (| |):
 - Considere a seguinte instrução if:

```
• if ( ( semesterAverage >= 90 ) || ( finalExam
>= 90 ) )
```

- System.out.println ("Student grade is A");
- A condição combinada é true:
- se uma das ou ambas as condições simples forem true.
- A condição combinada é false:
- se ambas as condições simples forem false.

expressão1	expressão2	expressão1 expressão2
false	false	false
false	true	true
true	false	true
true	true	true

Figura 5.15 | Tabela-verdade do operador | | (OU condicional).

- Avaliação de curto-circuito de condições complexas:
 - As partes de uma expressão contendo os operadores && ou
 | só são avaliadas quando se sabe se a condição é
 verdadeira ou falsa.
 - Por exemplo:
 - (gender == FEMALE) && (age >= 65)
 - Pára imediatamente se o sexo não for igual a FEMALE.

Erro comum de programação 5.8

Em expressões que utilizam o operador &&, uma condição — que chamaremos de condição dependente — pode exigir que outra condição seja verdadeira para que a avaliação da condição dependente tenha significado. Neste caso, a condição dependente deve ser colocada depois da outra condição, ou um erro pode ocorrer.

Por exemplo, na expressão (i != 0) && (10 / i == 2), a segunda condição deve aparecer depois da primeira condição ou um erro de divisão por zero pode ocorrer.

- Operador lógico booleano E (&):
 - Funciona de maneira idêntica a &&.
 - Exceto que & sempre avalia ambos os operandos.
- Operador booleano lógico OU (|):
 - Funciona de maneira idêntica a | |.
 - Exceto que | sempre avalia ambos os operandos.

Dica de prevenção de erro 5.4

Por questão de clareza, evite expressões com efeitos colaterais nas condições.

Os efeitos colaterais talvez pareçam inteligentes, mas podem dificultar o entendimento do código e podem levar a erros de lógica sutis.

- OU exclusivo lógico booleano (^):
 - Um dos seus operandos é true e o outro é false:
 - Avaliado como true.
 - Ambos os operandos são true ou ambos são false:
 - Avaliado como false.
- Operador de negação lógica (!):
 - Operador unário.

expressão1	expressão2	expressão1 ^ expressão2
false	false	false
false	true	true
true	false	true
true	true	false

Figura 5.16 | Tabela-verdade do operador ^ (OU exclusivo lógico booleano).

expressão	!expressão
false	true
true	false

Figura 5.17 | Tabela-verdade do operador ! (negação lógica ou NÃO lógico).


```
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 (\land)
false ^ false: false
false ^ true: true
true ^ false: true
true ^ true: false
Logical NOT (!)
!false: true
```

!true: false

<u>Resumo</u>

LogicalOperators .java

(3 de 3)

Saída do programa

Operadores						Associatividade	Tipo
++						da direita para a esquerda	unário pós-fixo
++	_	+	_	!	(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 lógico booleano exclusivo
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	

Figura 5.19 | Precedência/associatividade dos operadores discutidos até agora.

5.9 Resumo de programação estruturada

- Estrutura da sequência:
 - 'predefinida' no Java.
- Estrutura de seleção:
 - if, if...else e switch.
- Estrutura de repetição:
 - while, do...while e for.

Figura 5.20 | Instruções de seqüência de entrada única/saída única, seleção e repetição do Java.

Lucrécia Freitas Ideal:

Checar corpo. As letras parecem condensadas demais.

Regras para formar programas estruturados

- 1 Comece com o diagrama de atividade mais simples (Fig. 5.22).
- 2 Qualquer estado de ação pode ser substituído por dois estados de ação em seqüência.
- Qualquer estado de ação pode ser substituído por qualquer instrução de controle (seqüência de estados de ação, if, if else, switch, while, do while ou for).
- As regras 2 e 3 podem ser aplicadas com freqüência que você quiser em qualquer ordem.

Figura 5.21 | Regras para formar programas estruturados.

Figura 5.22 | Diagrama de atividades mais simples.

Figura 5.23 | Aplicando a regra de empilhamento repetidamente (regra 2) da Figura 5.21 ao diagrama de atividades mais simples.

Figura 5.24 | Aplicando a regra de aninhamento repetidamente (regra 3) da Figura 5.21 ao diagrama de atividades mais simples.

Figura 5.25 | Diagrama de atividades 'não-estruturado'.

5.10 (Opcional) Estudo de caso de GUIs e imagens gráficas: Desenhando retângulos e ovais

- Desenha retângulos:
 - Método drawRect de Graphics.
- Desenha ovais:
 - Método drawOval de Graphics.

```
// Fig. 5.26: Shapes.java
  // Demonstra o desenho de diferentes formas.
  import java.awt.Graphics;
  import javax.swing.JPanel;
  public class Shapes extends JPanel
 private int choice; // escolha do usuário de qual forma desenhar
8
 // construtor configura a escolha do usuário
10
 public Shapes( int userChoice )
11
12
 choice = userChoice;
13
 } // fim do construtor Shapes
14
15
 // desenha uma cascata de formas que iniciam do canto superior esquerdo
16
 public void paintComponent( Graphics g )
17
18
 super.paintComponent( g );
19
```

20

Resumo

Shapes.java (1 de 2)


```
21
 for ( int i = 0; i < 10; i++ )
22
 Resumo
 // seleciona a forma com base na escolha do usuário
23
 switch ( choice )
24
25
 case 1: // desenha retângulos
26
 Shapes.java
 g.drawRect(10 + i * 10, 10 + i * 10,
27
 50 + i * 10, 50 + i * 10);
 (2 de 2)
28
 Desenha retângulos
 break:
29
 case 2: // draw ovals
30
 g.drawoval(10 + i * 10, 10 + i * 10,
31
 Linhas 27-28
32
 50 + i * 10, 50 + i * 10); \leftarrow
 Desenha ovais
 break:
33
 } // fim do switch
34
 } // fim do for
35
 Linhas 31-32
 } // fim do método paintComponent
36
```

37 } // fim da classe Shapes


```
// Fig. 5.27: ShapesTest.java
2 // Aplicativo de teste que exibe a classe Shapes.
 import javax.swing.JFrame;
  import javax.swing.JOptionPane;
  public class ShapesTest
  {
8
 public static void main( String args[] )
 // obtém a escolha do usuário
10
 String input = JOptionPane.showInputDialog(
11
 "Enter 1 to draw rectangles\n" +
12
 "Enter 2 to draw ovals");
13
14
15
 int choice = Integer.parseInt( input ); // convert input to int
16
 // cria o painel com a entrada do usuário
17
 Shapes panel = new Shapes (choice);
18
19
20
 JFrame application = new JFrame(); // cria um novo JFrame
21
22
 application.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
 application.add( panel ); // adiciona o painel ao frame
23
 application.setSize(300, 300); // configura o tamanho desejado
24
 application.setVisible( true ); // mostra o frame
25
 } // fim de main
26
```


27 } // fim da classe ShapesTest

Resumo

ShapesTest. java

(1 de 2)

Resumo

ShapesTest. java

(2 de 2)

Saída do programa

Figura 5.28 | Desenhando círculos concêntricos.

5.11 (Opcional) Estudo de caso de engenharia de software: Identificando estados e atividades dos objetos

- · Diagramas de máquina de estado:
 - Comumente chamado diagrama de estado.
 - Modela vários estados de um objeto.
 - Mostra sob quais circunstâncias o objeto muda de estado.
 - Focaliza o comportamento do sistema.
 - Representação UML:
 - Estado:
 - Retângulo arredondado.
 - Estado inicial:
 - Círculo sólido.
 - Transições:
 - Setas com pontas.

banco de dados autentica usuário Usuário não-autenticado usuário sai do sistema

Figura 5.29 | Diagrama de classe para o objeto ATM.

Observação de engenharia de software 5.5

Em geral, os engenheiros de software não criam diagramas de estado que mostram cada estado possível e transição de estado para todos os atributos — há simplesmente muitos deles.

Os diagramas de estado em geral mostram apenas estados-chave e as principais transições de estado.

5.11 (Opcional) Estudo de caso de engenharia de software (*Continuação*)

• Diagramas de atividade:

- Focaliza o comportamento do sistema.
- Modela o fluxo de trabalho de um objeto durante a execução do programa.
- Modela as ações que o objeto realizará e em qual ordem.
- Representação UML:
 - Estado da ação (retângulo com os lados esquerdos e direitos substituídos por arcos curvados para fora).
 - Ordem da ação (seta com ponta).
 - Estado inicial (círculo sólido).
 - Estado final (círculo sólido incluído em um círculo aberto).

Figura 5.30 | Diagrama de atividades de um objeto BalanceInquiry.

Figura 5.31 | Diagrama de atividades para uma transação de saque.

Figura 5.32 | Diagrama de atividades para uma transação de depósito.