Java Básico Prof. Me. Fabiano Fernandes

Conteúdo da aula

- Vamos relembrar?
 - Características de Java
 - Compilador vs. Interpretador.
 - Hello World
 - Tipos Primitivos
 - Operadores
 - Casts
 - Controle de fluxo
- Ok?

A história de Java

- Criada em 1995, pela Sun Microsystems
 - Green Project
- Incorporou vários conceitos de C/C++
- Idealizada por James Gosling
- Atrações principais:
 - Portabilidade
 - Fácil integração com a Web
- Primeiro grande passo
 - Netscape Navigator em Java!


Como estamos hoje?

- Programação Web
 - Applets
 - Server Side Programming JSP
- Engenharia de Software
- Banco de Dados
- Multimídia
- Em geral, aplicações que precisem de alto grau de portabilidade.

Características

- · Interpretada.
- Portável.
- Robusta.
- Extensível.
- Segura.
- Multi-tarefa.
- Baixa performance.
- · Orientada a objetos.
- · Case-sensitive.

Conceitos errados sobre Java

- Java = JavaScript.
- Java é totalmente portável.
- "Meu freio ABS roda em Java!!!"
- "Java é a melhor linguagem que existe!"
- "Java é trivial!"

Conceitos sobre Java

- · Compilar:
- javac Nome_Classe.java
- javac –cp c:\diretorio_Classe Nome_Classe.java
- Executar:
- java Nome_Classe

Conceitos sobre Java

- JDK?
- JRE?
- JVM?

Primeiro Programa


- · Hello World!!!
 - Abra o arquivo HelloWorld.java no editor de texto indicado.
 - Abra o Java Runtime Environment (JRE)


Link:


http://java.sun.com/docs/books/tutorial/getStarted/application/index.html

Compilando...

- Comando: javac
 - Sintaxe: javac [NomeDaClasse].java
- Exemplo: javac HelloWorld.java


Conceitos Iniciais

- Java é Case sensitive
- Tudo em Java deve estar dentro de uma Classe
- Regras para o nome de uma Classe

 Exemplos: Primeiro Exemplo; Classe Exemplo; Carro De Mao.
- Não pode utilizar uma palavra reservada do Java

Conceitos Iniciais

Palavras Reservadas do Java:

```
byte - short - int - long - char - boolean - double -
float - public - private - protected - static - abstract -
final - strictfp - transient - synchronized - native -
void - class - interface - implements - extends - if -
else - do - default - switch - case - break - continue -
assert - const - goto - throws - throw - new - catch -
try - finally - return - this - package - import -
instaceof - while - for - volatile - super
```

Comentários

- Aumentam a clareza do código.
- Facilitam a manutenção do programa.
- Aumentam o valor agregado do software.

Comentários

- Blocos de Comandos:
 - Delimitam um conjunto de comandos
 - Utiliza { e } Exemplo:

Conceitos Iniciais


- Java é fortemente tipada
- Tipos:
 - Primitivos
 - Referências para Objetos


Exemplos

• HelloWorldComentado.java

Tipos Primitivos

- Definidas pela linguagem
- Não precisam de construtor
- Podem ser:
 - Inteiro
 - Numéricos de Ponto Flutuante
 - Outros (char e boolean)


Variáveis

Declaração

int a;

boolean b;

float x, y, z;

Inicialização

a = 10; //supõe que a já estava declarada.

boolean b = false; //declara e inicializa b

Variáveis

- Toda variável deve ter um valor antes mesmo de seu valor ser usado.
- Possível erro de compilação!

Variáveis

Variaveis1.java

Operadores Aritiméticos

+	op1 + op2	Soma op1 e op2; Concatenação.
-	op1 - op2	Subtrai op2 de op1
*	op1 * op2	Multiplica op1 por op2
/	op1 / op2	Divide op1 por op2
%	op1 % op2	Resto da divisão de op1 por op2.
>	op1 > op2	Retorna true se op1 é maior que op2
>=	op1 >= op2	Retorna true se op1 é maior que ou igual a op2
<	op1 < op2	Retorna true se op1 é menor que op2
<=	op1 <= op2	Retorna true se op1 é menor que ou igual a op2
==	op1 == op2	Retorna true se op1 e op2 são iguais.
!=	op1 != op2	Retorna true se op1 e op2 são diferentes

Operadores Lógicos

&&	op1 && op2	E; avalia condicionalmente op2.
	op1 op2	OU; avalia condicionalmente op2.
!	!op	Negação; true, se op é false.
&	op1 & op2	AND; sempre avalia ambas expressões.
1	op1 op2	OU; sempre avalia ambas expressões.
^	op1 ^ op2	XOU; true, se op1 e op2 têm valores diferentes.

Operadores Unários

++	op++	Incrementa o valor de op em 1; retorna o valor de antes do incremento.
++	++op	Incrementa o valor de op em 1; retorna o valor de depois do incremento.
	op	Decrementa o valor de op em 1; retorna o valor de antes do incremento.
	op	Decrementa o valor de op em 1; retorna o valor de depois do incremento.

Escrita de dados no console

- Atributo out da classe System
 - Método print e println;
- Exemplos:
 - System.out.print("Teste");
 - System.out.println("Teste");
- Concatenar com valores de variáveis: "+"
 - System.out.println("Numero: "+n);

Leitura de dados no console

- · Primeiro se constrói um Scanner:
 - Scanner in = new Scanner(System.in);
- Utiliza os métodos da Classe Scanner para ler a entrada:
 - Ler uma linha de entrada:
 - in.nextLine();
 - Ler um inteiro:
 - in.nextInt();
 - Ler um Ponto Flutuante:
 - in.nextDouble();

Exercício

· Problema:

Crie um programa que recebe uma nota (pela classe Scanner) e:

- Nota 7 ou maior: aprovado
- Entre 5 e 7: tem direito de fazer uma prova de recuperação
- Menor que 5: reprovado direto.

Exercício

- · Problema:
- Escrever um programa que calcule a média final de um aluno.
- Observações:
 - Usuário deve digitar as notas do 1º e do 2º
 Bimestre;
 - A nota do 1º Bimestre tem peso 4
 - A nota do 2º Bimestre tem peso 6;