Ambientação com a Sintaxe de Java: parte 2

Prof. Gustavo Wagner Slides Originais: Prof. Tiago Massoni

Desenvolvimento de Sistemas

FATEC-PB

Escopo de blocos

- Um bloco em Java é um conjunto de comandos delimitados por { }.
- Cada bloco define o escopo para suas variáveis.

```
int n;
int k;
k = 0;
}
```

```
{
 int n;
 {
 int k;
 }
 k = 0;
}
```

```
{
 int n;
 {
 int k;
 int n;
 }
}
```

Comando condicional (ifelse)

```
if(condicao) {
 comando1;
}
```

```
if (condicao)
{
 comando1;
}else {
 comando2;
}
```

condicao deve ser obrigatoriamente uma expressão booleana

```
if (media > 7) {
  resultado = "Aprovado";
} else {
  resultado = "Reprovado";
}
```

Comandos de laço (while)

```
while (condicao) {
 bloco
}
Teste é feito
no início
```

```
int contador = 0;
while (contador < 10) {
 System.out.println(contador);
 contador++;
}</pre>
```

```
while (true) {
 fazerAlgumaCoisa;
}
```

Laço infinito

Comandos de laço (dowhile)

```
do {
  bloco
}while(condicao);
```

Teste é feito no final

Comando de laço (for)

```
int soma = 0;
int valor = 10;
for (int i = 0; i < valor; i = i+1) {
 soma = soma + i;
}
System.out.println(soma);
 Se v
for n</pre>
```

É executado quando o for termina

Se valor
for menor
ou igual a
0, não
executase o
corpo do
for

O comando de escolha (switch)

```
switch (expressao)
 case rotulo1:
 Comandos1
 break;
 case rotulo2:
 Comandos2
 break;
 default:
 Comandos
```

Para executar um switch

- Avalia-seexpressao
- Executa-se os comandos do case cujo rótulo é igual ao valor resultante da expressão
- Executa-se os comandos de default caso o valor resultante não seja igual a nenhum rótulo

Usando o comando switch

```
Tipo integral
switch(resposta) {
 apenas:
  case 's': case 'S':
 int, char
 retorno = true;
 constantes
 break;
 Pula para o
  case 'n': case 'N':
 final do
 retorno = false;
 comando
 break;
  default:
 retorno = false;
 Se nenhum
 caso for
 verdade...
 console.println("Erro!");
```

Comandos de desvio

- break: muda fluxo para depois do laço completo
- continue: muda fluxo para próxima execução do laço

Comandos de desvio

Imprime apenas os pares

```
int i = 0;
while (true) {
  i++;
  if (i % 2 != 0)
 continue;
  System.out.println(i);
  if (i == 10)
 break;
```

Volta para o INÍCIO do Iaço, para novo teste

Pula para o próximo comando DEPOIS do laço

Funções (subprogramas)

- Além da função main, podemos definir outras funções dentro de uma classe
 - Como funções em C
- Funções podem receber zero ou mais parâmetros
- Podem retornar valor ou não

Funções

Obrigatório para funções

Declaração

```
public static tipo nomeFuncao(parmtrs)
{..}
```

- Função que não retorna: void
- Exemplos

```
public static void main (String[] args){..}
public static int retornaMaior (int a, int b){..}
public static int retornaCodASCII(char c){..}
```

Funções

- Se funções retornam algum valor, corpo deve conter pelo menos um return
- Os parâmetros são passados por cópia para o corpo da função

```
public static int retornaMaior(int a,
  int b) {
  int resultado=0;
  ... (compara quem é o maior)
  return resultado;
```

Funções

 Funções são chamadas a partir do nome da classe

```
int a = Programa.retornaMaior (2,3);
int c =
  Programa.retornaCodigoASCII('a');
```

 Função main não pode ser chamada por você (Máquina virtual "chama" esta função)

Comentários

Comentário em linha simples

```
// Exemplo de comentário em linha
```

Comentário em bloco (/*..*/)

```
/*
  Exemplo de
  comentário em bloco
*/
```

Ler dados do teclado

- A leitura de dados do teclado será feita utilizando funções da classe Scanner.
 - Scanner sc = new Scanner(System.in);
 - int i = sc.nextInt();
 - double d = sc.nextDouble();
 - String s = sc.next();
- Para ler dados de um arquivo, basta trocar a chamada a new Scanner por new Scanner(new File("nome_arquivo")).

Exercícios em Sala: sintaxe de Java

 Criar uma classe programa chamada <u>Multiplicacao</u> e crie a função <u>main</u>.

 Realizar uma multiplicação entre 2 e 3, imprimindo o resultado na tela

 Utilizar variáveis x,y para multiplicar (inicializá-las com 2,3)¹⁸

Multiplicar x e y usando apenas o operador de adição (+) – comando de laço

3. Transformar o cálculo da multiplicação em uma função multi (recebendo dois parâmetros e retornando o resultado). A função main apenas faz a chamada

 Receber os dois números como leitura do usuário (Usar classe Scanner)

3. Proibir a entrada de números negativos do usuário (evitar que a entrada seja um número negativo)

- Crie uma classe-programa chamada <u>GeraPrimos</u> e crie o método <u>main</u>.
- Na função <u>main</u> implemente um programa que lê um número inteiro do teclado e imprime todos os números primos menores que ele (divisíveis por 1 ou por ele mesmo).

- Crie uma classe-programa chamada <u>Fatorial</u> e crie a função <u>main</u>.
- Na função <u>main</u> implemente um programa que lê um número do teclado e em seguida imprime seu fatorial. (procure implementar isso utilizando alguma estrutura de laço)
- Pode usar uma função auxiliar