Introdução à Java

Prof. Bruno Gomes bruno.gomes@ifrn.edu.br

Programação Orientada a Objetos

Criar a classe Aula.java com o seguinte código:

```
public class Aula {
 public static void main(String[] args) {
 System.out.println("Codigo Exemplo");
 }
}
```

Compilar e Executar

Conceitos Iniciais

- Java é Case sensitive
 - Diferencia Maiúscula de Minúscula

Não é regra, apenas boa prática de programação

- Tudo em Java deve estar dentro de uma Classe
- Regras para o nome de uma Classe:
 - Nomes devem iniciar com uma letra (Maiúscula)
 - Depois da letra pode ter qualquer combinação de letras e números
 - O nome do arquivo do código fonte deve ter o mesmo nome da classe
 - Não pode utilizar uma palavra reservada do Java

- Convenções em relação ao nome de uma Classe:
 - Deve ser um substantivo, com a primeira letra em maiúsculo
 - Se tiver múltiplas palavras, deve ter a letra inicial maiúscula em cada uma das palavras
 - Exemplos:
 - PrimeiroExemplo; ClasseExemplo; CarroDeMao.

• 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 em Java

Não são compilados

- 1 linha:
 - Utiliza //

Tentem colocar um comentário na mesma linha que imprime a mensagem no código exemplo da aula, após o código

// Comentário em 1 linha

várias linhas */

/* Comentário

- 1 ou várias linhas:
 - Utiliza /* no início e */ no fim

Conceitos Iniciais

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

```
public class Aula {
 public static void main(String[] args) {
 System.out.println("Codigo Exemplo");
 }
}
```


Tipos de Dados

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

Tipos Primitivos

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

• Inteiros:

Palavra	Descrição	Tamanho/formato	Valores Possíveis
byte	Inteiro de um byte	8 bits	- 128 a + 127
short	Inteiro pequeno	16 bits	- 32.768 a + 32.767
int	Inteiro	32 bits	- 2.147.483.648 a + 2.147.483.647
Long	Inteiro longo	64 bits	-9.223.372.036.854.775.808 a + 9.223.372.036.854.775.807

• Numéricos de Ponto Flutuante:

Palavra	Descrição	Tamanho/formato	Valores Possíveis
float	Ponto flutuante de precisão simples	32 bits	 - 1.40239846E-45 a + 3.40282347E + 38 (com nove dígitos significativos de precisão)
double	Ponto flutuante de precisão dupla	64 bits	 - 4.94065645841246544E-324 a + 1.79769313486231570E + 308 (com 18 dígitos significativos de precisão)

• Outros:

Palavra	Descrição	Tamanho/formato	Valores Possíveis
char	Um caractere	16 bits - Unicode	0 a 65535
boolean	Um valor lógico		true ou false

Conversão entre tipos primitivos lava

Implícita

 Tamanho de uma variável é maior que o tamanho da variável ou o valor que está sendo atribuído

Explícita

 Tamanho de uma variável é menor que o tamanho da variável ou o valor que está sendo atribuído

```
long y = 15L;
int x = (int) y;
```


- Observações do tipo char:
 - Usado para descrever caracteres individuais
 - 'A' é um caractere de constante com um valor 65
 - Diferente de "A" (String)
 - Unidades de códigos Unicode podem ser expressas como valores hexadecimais
 - /u0000 a /uFFFF

- Observações do tipo char:
 - Existem também os caracteres especiais:

	Sequência de Escape	Nome
\b		Backspace
\t		Tab
\n		Quebra de linha
\r		Retorno de carro
\"		Aspas duplas
\'		Aspa simples
\\		Barra invertida

Variáveis

- Servem para armazenam algum valor
- Cada variável tem um tipo
- Regras e convenções:
 - Nomes devem iniciar com uma letra (Minúscula)
 - Depois da letra pode ter qualquer combinação de letras e números
 - Se tiver múltiplas palavras, deve ter a letra inicial maiúscula em cada uma das palavras, a partir da segunda
- Declaração de uma variável:
 - tipo nomeVariavel;

• Exemplos:

```
int x;
int numero;
float quantidade;
char letraCliente, letraFornecedor;
float notaAluno, mediaAluno;
```


Inicializando Variáveis

- Depois de declarar uma variável, é necessário inicializá-la explicitamente
- Nunca pode utilizar valores de variáveis não inicializadas
- Tentem compilar o seguinte código:

```
public class Aula {
 public static void main(String[] args) {
 int numero;
 System.out.println(numero);
 }
}
```


 Utiliza uma instrução de atribuição para inicializar a variável (=):

> int numero; numero = 30;

int numero = 30;

- Servem para....
- Existem:
 - Aritméticos
 - Lógicos
 - Bit-a-bit

• Aritméticos:

Operador	Função
+	Soma
-	Subtração
*	Multiplicação
/	Divisão
%	Resto da Divisão

• Lógicos:

Operador	Função
&&	e
- 11	ou
==	Igual
!=	Não Igual

• bit-a-bit

Operador	Função
&	e
I	ou
^	ou exclusivo
~	Complemento
<<	Deslocamento a Esquerda
>>	Deslocamento a Direita
>>>	Deslocamento a Direita com zeros

Observações:

 Quando operandos forem de tipos diferentes em uma operação, ambos são convertidos em um tipo comum antes de a operação ser executada

– Regras:

- Se um dos operandos for double, o outro será convertido em double
- Caso contrário, se um for do tipo float, o outro será convertido em float
- Caso contrário, se um for do tipo long, o outro será convertido em long
- Caso contrário, ambos os operandos serão convertidos em um int

- Operações entre tipos diferentes:
 - Sempre do menor ao maior.
 - byte, short, char para int
 - Int para long
 - int, long, float para double

- Precedência de Operadores Aritméticos:
 - Da esquerda para a direita:
 - [], (),
 - ++, --
 - *,/,%
 - +, -
 - <<, >>, >>>
 - <, <=, >=, <

- Atribuição:
- Em JAVA a atribuição é um operador
 - retorna um valor
 - pode ser usada em expressões
- Exemplos:

$$-x = 10;$$

$$-y = 20+x;$$

$$-a = b = c = 0;$$

$$-z = 4+(x=10*y)*(5+y)$$

• Atribuição:

$$a = a + b;$$

É o mesmo que:

- Incremento e Decremento
- Representação:

• Exemplo:

Quais os valores que as variáveis **c**, **d**, **e** e **f** vão receber?

Deslocamento de Bits

Deslocamento a direita com sinal (>>)

```
int x = 16;
x = x >> 2;
```

- x antes do deslocamento
 - 0000 0000 0000 0000 0000 0001 0000 16 (base 10)
- x depois do deslocamento

Deslocamento de Bits

Deslocamento a esquerda com sinal (<<)

```
int x = 4;
x = x << 2;
```

- x antes do deslocamento
- x depois do deslocamento
 - 0000 0000 0000 0000 0000 0001 0000 16 (base 10)

Deslocamento de Bits

Deslocamento a direita sem sinal (>>>)

```
int x = -200;
x >>>= 2;
```

- x antes do deslocamento
 - 1000 0000 0000 0000 0000 0000 1100 1000 -200
- x depois do deslocamento
 - 0010 0000 0000 0000 0000 0000 0011 0010 1073741774

Escrita de Dados

- 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);

• Exemplo:

Leitura de Dados

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

Leitura de Dados

• Exemplo:

```
import java.util.Scanner;
public class Aula {
 public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 System.out.println("Digite o seu nome completo");
 String nome = in.nextLine();
 System.out.println("Digite a sua idade");
 int idade = in.nextInt();
 System.out.println("Nome: "+nome+" Idade:"+idade);
```

Exercício

- 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 2 e a do 2º
 Bimestre tem peso 3;

