

Linguagem de Programação Java

CLASSES (tipos por referência)

Como os conceitos da OO já foram trabalhados em UML e implementados na linguagem C++ otimizaremos nosso estudo de Java, apenas demonstrando como os conceitos OO são implementados em Java e tratando de algumas particularidades desta linguagem.

Vamos analisar o exemplo da declaração da classe Ponto2D:

```

import java.util.Scanner;
public class Ponto2D /** classe que dará nome ao arquivo*/
{
 private float x; /** variável de instância*/
 private float y; /** variável de instância*/
 public void setX (float novoX) /** método de instância*/
 {
 x = novoX;
 }
 public float getX () /** método de instância*/
 {
 return x;
 }
 public void setY (float novoY) /** método de instância*/
 {
 y = novoY;
 }
 public float getY () /** método de instância*/
 {
 return y;
 }
 public void apresentaCoordenadas() /** método de instância*/
 {
 System.out.printf("\n(%f, %f)\n", getX(), getY());
 }
}

```

```
public static void main(String args[])
{
 Scanner input = new Scanner(System.in);
 float x, y;
 Ponto2D p = new Ponto2D(); //instanciação de um objeto
 System.out.println("Coordenadas iniciais do ponto:");
 p.apresentaCoordenadas(); //invocação de método
 System.out.print("Forneca a coordenada x do ponto: ");
 x = input.nextFloat();
 p.setX(x); //invocação de método
 System.out.print("Forneca a coordenada y do ponto: ");
 y = input.nextFloat();
 p.setY(y); //invocação de método
 p.apresentaCoordenadas(); //invocação de método
}
}
```

```
public class Ponto2D /** classe Ponto2D com construtor */
{
 private float x;
 private float y;
 public Ponto2D() /** método construtor */
 {
 x = 1;
 y = 1;
 }
 public void setX (float novoX)
 {
 x = novoX;
 }
 public float getX ()
 {
 return x;
 }
 public void setY (float novoY)
 {
 y = novoY;
 }
}
```

```

public float getY ()
{
 return y;
}
public void apresentaCoordenadas() /** utilização do print para
imprimir valores não literais */
{
 System.out.print ("\n");
 System.out.print (getX());
 System.out.print (" , ");
 System.out.print (getY());
 System.out.println ("");
}
public void apresentaCoordenadas2() /** utilização do print para
imprimir valores não literais */
{
 System.out.println ("\n(" + getX() + " , " + getY() + ")");
}
}

```

```

import java.util.Scanner;
public class Ponto2D
{
 private float x;
 private float y;
 public Ponto2D(float novoX, float novoY) /** método construtor */
 {
 x = novoX;
 y = novoY;
 }
 public void setX (float novoX)
 {/** ... */}
 public float getX ()
 {/** ... */}
 public void setY (float novoY)
 {/** ... */}
 public float getY ()
 {/** ... */}
 public void apresentaCoordenadas()
 {
 System.out.printf("\n(%f, %f)\n", getX(), getY());
 }
}

```

```
public static void main(String args[])
{
 Scanner input = new Scanner(System.in);
 float x, y;
 Ponto2D p = new Ponto2D(); /* ERRO! Instanciação de um objeto
inadequada */
 Ponto2D p = new Ponto2D(5.2f, 7.3f); //instanciação de um objeto
 System.out.println("Coordenadas iniciais do ponto:");
 p.apresentaCoordenadas(); //invocação de método
 System.out.print("Forneca a coordenada x do ponto: ");
 x = input.nextFloat();
 p.setX(x); //invocação de método
 System.out.print("Forneca a coordenada y do ponto: ");
 y = input.nextFloat();
 p.setY(y); //invocação de método
 p.apresentaCoordenadas(); //invocação de método
}
}
```

Linguagem de Programação Java

Exercício

Declare uma classe `Data` que possua como variáveis de instância três inteiros representando o dia, o mês e o ano. Implemente métodos de instância que manipulem adequadamente as variáveis de instância existentes.

```
public class Data
{
 private int dia;
 private int mes;
 private int ano;
 public Data(int novoDia, int novoMes, int novoAno)
 {
 setAno(novoAno);
 setMes(novoMes);
 setDia(novoDia);
 }
 public Data() // sobrecarga de método
 {
 }
 public int getDia ()
 {
 return dia;
 }
 public int getMes ()
 {
 return mes;
 }
}
```

```
public int getAno ()  
{  
 return ano;  
}
```

```
public void setDia(int d)  
{  
 dia = verificaDia(d);  
}
```

```
public void setMes(int m)  
{  
 if (m>0 && m<=12)  
 mes = m;  
 else  
 {  
 mes = 1;  
 System.out.println ("Mes invalido (" + m + ") setado para 1.");  
 }  
}
```

```

public void setAno(int a)
{
 if (a>=1900 && a<2017)
 ano = a;
 else{
 ano = 1900;
 System.out.println ("\nAno invalido (" + a + ") setado para 1900.");
 }
}
int verificaDia(int diaTeste)
{
 final int diasPorMes[] = {0,31,28,31,30,31,30,31,31,30,31,30,31}; //vetor
 if (diaTeste>0 && diaTeste <= diasPorMes[getMes()])
 return diaTeste;
 if (getMes()==2 && diaTeste==29 && (getAno()%400==0 ||
(getAno()%4==0 && getAno()%100!=0)))
 return diaTeste;
 System.out.println ("\nDia invalido (" + diaTeste + ")setado para 1.");
 return 1;
}

```

```
public static void main(String args[])
{
 Data d = new Data(11, 06, 2010);
 System.out.printf("\n%d/%d/%d\n",d.getDia(),d.getMes(),d.getAno());
 Data d2 = new Data(25, 12, 2000);
 System.out.println("\n"+d2.getDia()+"/"+d2.getMes()+"/"+d2.getAno());
}
}
```

Linguagem de Programação Java

VETORES

Como vimos um exemplo de sintaxe para declaração de um vetor e observamos que um vetor pode ser inicializado na declaração.

Porém, também podemos declarar um vetor da seguinte forma:

```
int v[];  
float v2[] = new float[10];  
v = new int[2];  
char[] v3;
```

Um vetor é um objeto e possui uma referência para um elemento de vetor (*array*). Cada vetor possui uma variável de instância pública denominada *length* que contém o comprimento do vetor.

Linguagem de Programação Java

VETORES

Um detalhe sutil com relação à declaração de vetores é que em

```
int v[], v2, v3;
```

temos apenas o vetor `v`, e em

```
char[] v4, v5, v6;
```

temos três vetores.

Em Java existe uma forma peculiar da estrutura `for`, o exemplo a seguir demonstra sua sintaxe e utilização.

```
public class Teste  
{  
 static public void main (String args[])  
 {  
 char []v = {'M','a','r','c','e','l','o'};  
 System.out.println(v.length);  
 for (char aux:v)  
 System.out.print(aux);  
 }  
 }
```

Linguagem de Programação Java

Exercício

Declare uma classe Compromisso que possua como variáveis de instância um inteiro representando a hora do compromisso, uma string representando a descrição do compromisso e um objeto da classe Data. Implemente métodos de instância que manipulem adequadamente as variáveis de instância existentes.

```

class Data
{
 ...
}
public class Compromisso
{
 private Data data;
 private int hora;
 private String descricao; /**java.lang.String*/
 public Compromisso()
 {
 }
 public Compromisso(Data data, int hora, String descricao)
 {
 this.data = data; //palavra reservada this
 this.hora = hora;
 this.descricao = descricao;
 }
 public void setData(Data d)
 {
 data = d;
 }
}
477

```

```
public void setHora(int h)
{
 hora = ((h>=0 && h<24)?h:0);
}
void setDescricao(String desc)
{
 descricao = desc;
}
Data getData()
{
 return data;
}
int getHora()
{
 return hora;
}
String getDescricao()
{
 return descricao;
}
```

```

void apresenta() {
 System.out.printf("\nInformacoes sobre o compromisso:
%s\nHorario: %d", getDescricao() ,getHora());
 System.out.print ("\nData: ");
 data.apresenta();
}
static public void main(String args[])
{
 Compromisso c = new Compromisso();
 Data d = new Data(01, 06, 2010);
 d.apresenta();
 Compromisso c2 = new Compromisso(d, 10,
"Ministrar aula de POO");
 c2.apresenta();
}
}

```

Linguagem de Programação Java

ALOCAÇÃO DINÂMICA

A melhor forma de entender a alocação dinâmica de memória em Java é através da análise de um exemplo.

```
import java.util.Scanner;
public class AlocacaoDinamica
{
 static public void main (String args[])
 {
 Scanner input = new Scanner(System.in);
 int vetor[] = null, numero;
 do
 {
 System.out.print("Forneca um natural para compor o vetor");
 System.out.print(" ou um negativo para finalizar o ");
 System.out.print("preenchimento do vetor: ");
 numero = input.nextInt();
 }
 }
}
```

```

 if (numero>=0) {
 if (vetor == null) { /**não é possível substituir esta expressão lógica
por “if (!vetor) {” pois vetor não é uma variável boolean*/
 vetor = new int[1];
 vetor[0] = numero;
 }
 else
 {
 int[] aux = new int[vetor.length+1];
 for (int i=0; i<vetor.length; i++)
 aux[i] = vetor[i];
 aux[aux.length-1] = numero;
 vetor = aux;
 System.gc(); // “pede” que a coleta de lixo ocorra neste ponto
 }
 }
}while(numero>=0);
System.out.println("\nOs elementos do vetor sao:");
for (int aux:vetor)
 System.out.println(aux);
}
}

```