

PROGRAMAÇÃO I

A LINGUAGEM DE PROGRAMAÇÃO JAVA II

Prof. Dr. Daniel Caetano

2017 - 1

Objetivos

- Recordar as estruturas condicionais switch~case e de repetição while, for e do~while
- Conhecer os tipos não nativos: tipo String e a classe de entrada de dados Scanner
- Conhecer o uso de **format**, com casas decimais
- Compreender as conversões de tipos e suas características

Material de Estudo

Material

Acesso ao Material

Apresentação

<http://www.caetano.eng.br/>
(Programação I – Aula 2)

Material Didático

Programação I – Págs 30 a 43

O QUE JÁ VIMOS SOBRE A ESTRUTURA DO JAVA

Estrutura do Código

- Programa em C/C++
- Programa em Java

Estrutura do Código

- Programa em Java

Estrutura de um Código Java

Arquivo: **Projeto.java**

```
package projeto;
```

Indica o pacote
SEMPRE a primeira coisa!

```
public class Projeto {
```

```
 public static void main(String[] args) {
```

```
 // Código do método
```

```
 }
```

```
}
```


**Conteúdo da
Classe**

ESTRUTURAS DE CONTROLE DE FLUXO ADICIONAIS

Estruturas de Seleção

- Já recordamos

Estruturas de Seleção

- Já recordamos: **if ~ else**

```
package projeto;
public class Projeto {
 public static void main(String[] args) {
 int x;
 x = 5;
 if (x < 10) {
 System.out.println("X é menor que 10");
 } else {
 System.out.println("X é maior ou igual a 10");
 }
 }
}
```


Estruturas de Seleção

- **switch ~ case:** igual em C/C++

```
package projeto;
public class Projeto {
 public static void main(String[] args) {
 int x;
 x = 1;
 switch(x) {
 case 0:
 System.out.println("X é 0");
 break;
 case 1:
 System.out.println("X é 1");
 break;
 default:
 System.out.println("X tem um valor diferente de 0 e 1");
 break;
 }
 }
}
```

Estruturas de Repetição

- Estrutura de Seleção: **qual** código executar
- Estrutura de Repetição é parecida...
 - Decidir até quando um código será executado

- Diferença: para onde vai a execução depois?

Repetição Simples na Prática

Estrutura de
Decisão

Estrutura de
Repetição

- Repetição: decisão do tipo **“enquanto isso for verdadeiro, continue repetindo!”**
- O que ocorre no código ao lado?

Repetindo Código 10 Vezes

- Observe o fluxograma

Estruturas de Repetição

- **while**: igual em C/C++

```
package projeto;
public class Projeto {
 public static void main(String[] args) {
 int x;
 x = 0;
 while (x < 10) {
 System.out.println("X vale: " + x);
 x = x + 1;
 }
 }
}
```

Estruturas de Repetição

- **for**: igual em C/C++

```
package projeto;
public class Projeto {
 public static void main(String[] args) {
 int x;
 for (x = 0; x < 10; x = x + 1) {
 System.out.println("X vale: " + x);
 }
 }
}
```

Estruturas de Repetição

- **do ~ while**: igual em C/C++

```
package projeto;
public class Projeto {
 public static void main(String[] args) {
 int x;
 x = 0;
 do {
 System.out.println("X vale: " + x);
 x = x + 1;
 } while (x < 10);
 }
}
```


**“VARIÁVEIS NÃO NATIVAS”:
ARMAZENANDO
TEXTOS EM VARIÁVEIS**

O que são “variáveis não nativas”?

- São “variáveis” programadas
- Não fazem parte da linguagem em si, mas de sua biblioteca
- São programadas na forma de Classes
- **Facilitam muito a programação**
- Variáveis destes tipos podem ser usadas normalmente na maioria das situações

Variáveis para Texto: String

- Texto: mais complexo que número
 - Tamanho variável
 - Comprimento / Indicação de final
- Armazenar texto em C → muito chato:

```
char texto[30] = "Meu texto\0";
```
- Em java, usa-se a classe **String** para isso

```
String umTexto = "Meu Texto";  
System.out.println(umTexto);
```

Imprimindo Strings

```
package projeto;
public class Projeto {
 public static void main(String[] args) {
 String texto;
 texto = "Hello World";
 System.out.println(texto);
 }
}
```

Somando Strings

```
package projeto;  
public class Projeto {  
 public static void main(String[] args) {  
 String texto1, texto2, textoFinal;  
 texto1 = "Hello ";  
 texto2 = "World";  
 textoFinal = texto1 + texto2;  
 System.out.println(textoFinal);  
 }  
}
```

Imprimindo Soma de Strings

```
package projeto;
public class Projeto {
 public static void main(String[] args) {
 String texto1, texto2;
 texto1 = "Hello";
 texto2 = "World";
 System.out.println(texto1 + " " + texto2);
 }
}
```


Vantagens de Variáveis Não Nativas

- Como são classes (pequenos programas) elas não apenas guardam informação, mas também executam tarefas
- Por exemplo: uma String sabe responder seu próprio comprimento (quantas letras possui):

```
package projeto;
public class Projeto {
 public static void main(String[] args) {
 String texto;
 int tamanho;
 texto = "Hello World";
 tamanho = texto.length();
 System.out.println("O texto tem " + tamanho + " letras.");
 }
}
```


Vantagens de Variáveis Não Nativas

- Variáveis Nativas não possuem esse recurso!
- Como saber se variável é nativa ou não?
- Pelo **tipo** da variável
- As variáveis nativas sempre têm seu tipo iniciado em **letra minúscula**
 - Ex.: int, double...
- As variáveis não nativas sempre têm seu tipo iniciado em **letra maiúscula**
 - Ex.: String, Scanner...

Como saber que métodos existem?

- Documentação
- No NetBeans, digite o nome da variável seguido de ponto (.) e aguarde alguns instantes...

```
package projeto;
public class Projeto {
 public static void main(String[] args) {
 String texto;
 texto.
 }
}
```


Method	Return Type
CASE_INSENSITIVE_ORDER Comparator<String>	
● charAt(int index)	char
● codePointAt(int index)	int
● codePointBefore(int index)	int
● codePointCount(int beginIndex, int... int)	int
● compareTo(String anotherString)	int
● compareToIgnoreCase(String str)	int

ENTRADA DE DADOS: A CLASSE SCANNER

Entrada de Dados

- Vimos como imprimir valores:

```
System.out.print("texto");
```

```
System.out.println(var);
```

- Como fazer a leitura de dados?
 - Infelizmente não é só usar `System.in` !
 - Envolve reconhecer e decodificar **texto**
 - Um pouco mais complexa...

A Classe Scanner

- Classe Scanner:
 - “programa” de decodificação
 - Está no pacote **java.util** → **import**
- Para usá-lo, é preciso criar um “nome” para nos referirmos a esse decodificador:

Scanner teclado;

A Classe Scanner

- Em seguida, é necessário “carregar” o programa, alocando memória para ele:

Teclado,
Arquivo,
Rede...

```
teclado = new Scanner(System.in);
```


```
Scanner teclado = new Scanner(System.in);
```

A Classe Scanner

- Finalmente, podemos usar o elemento “teclado” para ler algum valor:

```
int valor;  
valor = teclado.nextInt();
```

Variável

Referência para
Decodificador de
Teclado

Método de
Decodificação
para Inteiros

A Classe Scanner

- Finalmente, podemos usar o elemento “teclado” para ler algum valor:

```
int valor;
```

```
valor = teclado.nextInt();
```


nextBoolean()

nextByte()

nextShort()

nextInt()

nextLong()

nextFloat()

nextDouble()

nextLine()

A Classe Scanner

UmPrograma.java

```
package umprograma;
import java.util.Scanner;

class UmPrograma {

 public static void main(String[] args) {
 int valor;
 Scanner teclado;
 teclado = new Scanner(System.in);
 valor = teclado.nextInt();
 System.out.println("Valor lido: " + valor);
 }
}
```

A Classe Scanner

UmPrograma.java

```
package umprograma;
import java.util.Scanner;

class UmPrograma {

 public static void main(String[] args) {
 int valor;
 Scanner teclado;
 teclado = new Scanner(System.in);
 System.out.println("Digite um número inteiro: ");
 valor = teclado.nextInt();
 System.out.println("Valor lido: " + valor);
 }
}
```


Scanner para ler Strings

UmPrograma.java

```
package umprograma;
import java.util.Scanner;

class UmPrograma {

 public static void main(String[] args) {
 String seuNome;
 Scanner teclado = new Scanner(System.in);
 System.out.println("Digite seu nome: ");
 seuNome = teclado.nextLine();
 System.out.println("Olá, " + seuNome + ".");
 }
}
```

**ENTRADA E SAÍDA DE
DADOS EM JANELA:
A CLASSE JOPTIONPANE**

A Classe JOptionPane

- Classe JOptionPane:
 - “programa” de entrada/saída por janela
 - Está no pacote **javax.swing** → **import**
- Entrada simples, sempre retorna uma string:

```
String texto;
```

```
texto= JOptionPane.showInputDialog(  
 “Digite um número:”);
```

A Classe JOptionPane

- Saída simples, imprime string:

```
JOptionPane.showMessageDialog(null,  
 "Um texto qualquer");
```


IMPRIMINDO NÚMEROS FORMATADOS

Números Formatados

- Números formatados: **format** ou (printf)
`System.out.format("Um texto %d", var);`
- Código de controle, composto por:

%0C.DT

- % - indica início do código de controle
- 0 – Indica se deve haver preenchimento de zeros
- C – Número de caracteres à esquerda da vírgula
- D – Número de caracteres à direita da vírgula
- T – Tipo de dado: **d**, **f** ou **s** %n?

Números Formateados

- Exemplos de Format

- int n = 67;

- System.out.format("%d", n); 67

- System.out.format("%04d", n); 0067

- float m = 3.141592;

- System.out.format("%f", m); 3.141592

- System.out.format("%02f", m); 03.141592

- System.out.format("%2.3f", m); 3.142

“CASTING”: CONVERSÃO DE TIPOS DE DADOS

Type Casting

- Guardar valor de um tipo em variável de outro

```
long a = 1000000000L;  
int b = a;
```

– Vai dar um problemão!

- Perda de precisão se dá na seguinte ordem:

double → float → long → int → short → byte

Casting Implícito

- Quando fazemos “contas” com números

```
double a;
```

```
a = 2*7/3;
```

– Vai dar um problemão!

- Atenção para a diferença:

```
double a;
```

```
a = 2.0*7.0/3.0;
```

Casting Explícito

- Quando forçamos um tipo

```
int a;  
a = 2.0*7.0/3.0;
```

– Vai dar erro!

- Atenção para a diferença:

```
int a;  
a = (int)(2.0*7.0/3.0);
```

E String para Número?

- Existem funções prontas

```
String sNum = "100";
```

```
int iNum = Integer.parseInt(sNum);
```

```
long lNum = Long.parseLong(sNum);
```

```
String sNum2 = "100.17";
```

```
float fNum = Float.parseFloat(sNum2);
```

```
double dNum = Double.parseDouble(sNum2);
```

- E número para string?

```
String sNum = "Numero: " + iNum;
```


PERGUNTAS?

PARTE PRÁTICA

Construindo um Jogo Simples

- Vamos construir um jogo de adivinhação bem simples, usando vários dos elementos que foram vistos hoje:
 - **String**
 - **Scanner**
 - **Casting**
 - **while**

ATIVIDADES

Atividade 1

- Crie um projeto chamado ***Adivinhacao2***
- Copie o “corpo” da função **main** do código ***Adivinhacao*** para o main do ***Adivinhacao2***
- Altere o programa para imprimir **o número de tentativas usadas** quando o jogador conseguir acertar o valor correto.

Atividade 2

- Crie um projeto chamado ***Adivinhacao3***
- Copie o “corpo” da função **main** do código ***Adivinhacao2*** para o main do ***Adivinhacao3***
- Altere o programa para permitir que o jogador tente apenas **três** chutes. Após o terceiro chute incorreto, o jogo deverá **apresentar o número correto e informar ao jogador que ele não conseguiu acertar.**

Atividade 3

- Crie um projeto chamado ***Adivinhacao4***
- Copie o “corpo” da função **main** do código ***Adivinhacao3*** para o main do ***Adivinhacao4***
- Altere o programa para usar os componentes **JOptionPane** para fazer a entrada e a saída de dados.