Introdução à Java

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

Programação Orientada a Objetos

Utilizem a classe Aula.java da aula passada:

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

Compilar e Executar

- Variável que só armazena um conjunto restrito de valores
- Conhecido como Tipo Enumerado
- Este tipo tem um número finito de valores nomeados

Sequências de caracteres Unicode

```
String s = new String("IFRN");
String texto = ""; // String vazia
String outroTexto = "Texto aqui";
```

Quantos caracteres Unicode existem na String: "Java \u2122"?

String

- Texto entre aspas são objetos (instância) da classe String
 - String s = "Isto é uma String"
 - mais eficiente que usar new
- Usada normalmente onde pede-se String:
 - int tamanho = "Qual o tamanho?".length();
 - String s1 = "um nome qualquer".toUpperCase();
 - String s = "CEFET" + "-RN";
 - São criada 3 Strings: "CEFET", "-RN" e "CEFET-RN"
- São indexados a partir do zero
 - Implementadas como array de char
 - "CEFET" usa os índices 0, 1, 2, 3, 4

String

- Concatenação:
 - Agrupação de duas Strings
 - Utiliza o sinal de "+"

```
String texto1 = "Ola ";
String texto2 = "Mundo!";
String texto3 = texto1 + texto2;

String texto4 = texto1 + "Mundo!";

System.out.println("Testando o "+texto4);
```


- Igualdade em String
 - Para se testar a igualdade em Strings, utilizar equals ou equalsIgnoreCase

```
String texto1 = "Ola";

String texto2 = "Ola";

texto1.equals(texto2);

texto1.equalsIgnoreCase(texto2);

"Ola".equalsIgnoreCase(texto2);

texto1.equals("Ola");
```


- Substring:
 - Extração de uma parte da String com o método substring

String texto = "Texto completo para teste"; String parteTexto = texto.substring(0, 8);

Qual o valor que a variável parteTexto vai receber?

String

Alguns métodos da Classe String:

- substring(i, j) e substr(i, j)
 - Obtém uma parte do texto (de índice i até j)
- length()
 - Retorna o tamanho da String
- charAt(i)
 - retorna o caractere no índice i
- indexOf('c')
 - Retorna o índice do caractere c

- toLowerCase()
 - Muda o texto para minúsculo
- toUpperCase()
 - Muda o texto para Maiúsculo
- trim()
 - Tira os espaços em branco a esquerda e direita da String
- Replace("Texto1", "Texto2")
 - Substitui o Texto1 por Texto2

Fluxo de Controle

- Java suporta:
 - Instruções Condicionais
 - Loops
 - Loops Determinados
 - Múltiplas Seleções

Instruções Condicionais

• If:

if(expressão) comando;

if(6>5)
System.out.println("Verdadeira");

• If..Else

if(expressão) comando; else comando;

if(6>5)
 System.out.println("Verdadeira");
else
 System.out.println("Falsa");

Utilizando um bloco de comandos:

Instruções Condicionais

• Exemplo:

if
$$(x \le 0)$$
 if $(x = 0)$ variavel = 0; else variavel = -1;

O else pertence a qual if?

• Exemplo:

Loops

While:

while(expressão) comando;


```
int numero = 1;
int soma = 0;
while(numero<5)
  soma += numero++;</pre>
```

do comando; while (expressão);


```
int numero = 1;
int soma = 0;
do
 soma += numero++;
while(numero<5);</pre>
```


• For:

```
for (inicializações; expressão; passo) comando;
```


```
int soma = 0;
for (int i=0; i<10; i++){
 soma+=i;
}
```


• Switch:

- A variável de teste pode ser:
 - int (tipos inteiros)
 - char
- A instrução break é opcional!
- A cláusula default é opcional!

• Exemplo de Switch:

```
int num = 10;
switch (num) {
case 1:
 System.out.println("Numero 1");
 break;
case 5:
 System.out.println("Numero 5");
case 10:
 System.out.println("Numero 10");
 break;
default:
 System.out.println("Conferido");
```


Operador Condicional

- O Operador Ternário ?:
 - Forma compacta de expressar uma instrução if else
- Sintaxe:

(expressão) ? resultadoSeVerdadeiro : resultadoSeFalso;

• Exemplos:

```
int a = 10;
Int b = 20;
int maior = (a > b) ? a : b;
System.out.println("Maior = " + maior);
```

```
int a = 10;
Int b = 20;
String resultado = (a > b) ? "a maior que b" : "b maior que a";
System.out.println(resultado);
```


Fluxo de Execução

- Alterando o fluxo normal de execução de um laço:
- Instrução break
 - Faz com que o laço completo seja interrompido imediatamente
- Instrução continue
 - Faz com que o ciclo atual do laço seja terminado imediatamente. A execução continua com o próximo ciclo do laço

• Exemplo *break*:

```
int num = 1;
while(num<=10){
 if(num==6)
 break;
 System.out.println(num);
 num++;
}</pre>
```


• Exemplo continue:

```
int num = 0;
while(num<=10){
 num++;
 if(num>=6)
 continue;
 System.out.println(num);
}
```


- Utilizar mesmo exercício da aula passada
- Nele, verificar a situação do aluno (Aprovado ou em Recuperação), sendo a média 7.
- Ao final, exibir no console a situação do aluno

 Crie um programa em Java que peça para o usuário digitar uma frase, e logo em seguida informa a quantidade de letras digitadas, e quantas letras 'a' tem na frase.

Exercício 3

• Faça um Loop determinado (For) que imprima uma contagem regressiva a partir do 20.

