

INSTITUTO FEDERAL DE
EDUCAÇÃO, CIÊNCIA E TECNOLOGIA
RIO GRANDE DO NORTE

AULA 12

CLASSES DA API JAVA

Disciplina: Programação Orientada a Objetos

Professora: Alba Lopes

alba.lopes@ifrn.edu.br

CLASSES DA API JAVA

- A maioria dos programas de computador que resolvem problemas do mundo real não são pequenos
- A experiência de programação mostrou que a melhor maneira de desenvolver e manter um programa grande é construí-lo através de pedaços pequenos ou *módulos*
- Em Java, a modularização é feita através de classes e métodos

CLASSES DA API JAVA

- Vimos que é possível criar Classes utilizando a Linguagem Java
- Porém, a linguagem dispõe de diversas classes já criadas que podemos fazer uso delas
- A Java API (*Application Programming Interface* - ou Interface de Programação de Aplicações) oferece uma rica coleção de classes e métodos para:
 - realizar cálculos matemáticos comuns
 - manipular strings
 - verificação de erros
 - etc

CLASSES DA API JAVA

- As classes predefinidas em Java são agrupadas em diretórios chamados de pacotes
- Coletivamente, esses pacotes são referidos como Java API
- Para utilizar classes já definidas e disponíveis em pacotes, utiliza-se a instrução **import**.
 - Nessa instrução, especifica-se a localização das classes que são usadas
 - **Exemplo:** ao utilizarmos a classe **Scanner** para ler valores digitados pelo usuário, escrevemos a instrução **import**:

```
import java.util.Scanner;
```


CLASSES DA API JAVA

- Consulte o seguinte link para verificar os diversos pacotes e classes disponíveis na API de JAVA: <http://docs.oracle.com/javase/6/docs/api/>
- Ao construir grandes programas, sempre busque na API para verificar se há alguma classe disponível que ajude-o a resolver o seu problema.

MÉTODOS EM JAVA

- Em Java, métodos são invocados (ou chamados) escrevendo o nome do método seguido pela lista de argumentos (ou parâmetros).
- Em geral, para utilizar um método de uma classe, deve-se, primeiro instanciar um objeto do tipo da classe e então chamar o método que se deseja.
 - Isso não se aplica a métodos estáticos (veremos mais adiante o que são esses métodos)
- A sintaxe utilizada é:

```
<nome_do_objeto>.<nome_do_metodo>(<argumentos>)
```


CLASSE STRING

- String é uma classe JAVA que faz parte do pacote `java.lang.String`
- Os objetos da classe String são tratados como se fossem tipos primitivos (como **int**, **float**, **boolean**)
 - Por esse motivo não é necessário realizar o `import` quando se utiliza objetos do tipo String

CLASSE STRING

- As strings podem ser instanciadas de duas formas
 - `String s = new String("nova String");`
 - `String s = "nova String";` literal
- A classe String possui métodos que servem para realizar operações sobre as Strings, como por exemplo
 - Comparar strings
 - Procurar um caractere na string
 - Informar a quantidade de caracteres existentes
 - Criar uma nova string com todas as letras maiúsculas ou minúsculas, etc

MÉTODOS DA CLASSE STRING

○ Método para **comparar**

- Em Java, String são comparadas através do método **.equals(String s)**. O método **equals** requer que a String que se deseja comparar seja passada por parâmetro (argumento):

```
public static void main(String[] args) {  
 String a = "teste";  
 String b = "teste";  
  
 if (a.equals(b)) {  
 System.out.println("String iguais!");  
 }else{  
 System.out.println("String diferentes!");  
 }  
}
```


MÉTODOS DA CLASSE STRING

○ Método para **concatenar**

- String podem ser concatenadas (juntar uma com a outra) através do método **.concat(String s)**

```
public static void main(String[] args) {  
 String silaba1 = "ca";  
 String silaba2 = "sa";  
 String palavra = silaba1.concat(silaba2);  
 System.out.println(palavra);  
}
```


MÉTODOS DA CLASSE STRING

○ Método para **concatenar**

- O operador + pode ser utilizado ao invés do método **concat** para facilitar a construção dos programas.

```
public static void main(String[] args) {  
 String silaba1 = "ca";  
 String silaba2 = "sa";  
 String palavra = silaba1 + silaba2;  
 System.out.println(palavra);  
  
}
```


MÉTODOS DA CLASSE STRING

○ Método para **tamanho**

- Retornar o tamanho da string: **.length()**. Não necessita de nenhum argumento.

```
public static void main(String[] args) {  
 String palavra = "moradia";  
 int tamanho;  
 tamanho = palavra.length();  
 System.out.println("A quantidade de caracteres da palavra é: " + tamanho);  
}
```

⋮ Saída - ExemplosString (run)

```
run:  
A quantidade de caracteres da palavra é: 7  
CONSTRUÍDO COM SUCESSO (tempo total: 0 segundos)
```


MÉTODOS DA CLASSE STRING

- Método para retornar caractere em determinado índice
 - Retorna o índice do caractere **c** passado por parâmetro: **indexOf(char c)**
 - As strings começam a contar do caractere 0:

m	o	r	a	d	i	a
0	1	2	3	4	5	6

```
String palavra = "moradia";  
int posicao = palavra.indexOf('r');  
System.out.println("O caractere está na posição: " + posicao);
```

- Resultado

↳ Saída - ExemplosString (run)

```
run:  
O caractere está na posição: 2  
CONSTRUÍDO COM SUCESSO (tempo total: 0 segundos)
```


MÉTODOS DA CLASSE STRING

- Método para retornar caractere em determinado índice
 - Se o caractere buscado não existir na String, o valor -1 é retornado

m	o	r	a	d	i	a
0	1	2	3	4	5	6

```
String palavra = "moradia";  
int posicao = palavra.indexOf('x');  
System.out.println("O caractere está na posição: " + posicao);
```

∴ Saída - ExemplosString (run)

```
run:  
O caractere está na posição: -1  
CONSTRUÍDO COM SUCESSO (tempo total: 1 segundo)
```


MÉTODOS DA CLASSE STRING

- É possível utilizar o método `indexOf` para procurar não apenas caracteres, mas uma string também. O funcionamento é o mesmo:

`indexOf(String s)`

m	o	r	a	d	i	a
0	1	2	3	4	5	6

```
String palavra = "moradia";  
int posicao = palavra.indexOf("dia");  
System.out.println("A string está na posição: " + posicao);
```

⋮ Saída - Exemplos String (run)

```
run:  
A string está na posição: 4  
CONSTRUÍDO COM SUCESSO (tempo total: 0 segundos)
```


MÉTODOS DA CLASSE STRING

- Retorna o caractere na posição indicada: **.charAt(int)**

```
13
14 public static void main(String[] args) {
15 String palavra = "moradia";
16 char caractere = palavra.charAt(4);
17 System.out.println("O caractere na posição 4 é: " + caractere);
18
```

Saída - ExemplosString (run)

Tarefas

```
run:
O caractere na posição 4 é: d
CONSTRUÍDO COM SUCESSO (tempo total: 0 segundos)
```


MÉTODOS DA CLASSE STRING

○ Outros métodos

- **toLowerCase()**
 - Retorna nova String toda minúscula. Não necessita de argumento
- **toUpperCase()**
 - Retorna nova String toda maiúscula. Não necessita de argumento.
- **compareTo(String s)**
 - Compara duas strings lexograficamente (em ordem alfabética). Retorna: 0 se as strings forem iguais; valor maior do que 0 se a string for maior; valor menor que 0 a string for menor.
- **compareToIgnoreCase(String s)**
 - Compara duas strings alfabeticamente ignorando maiúsculas e minúsculas.

MÉTODOS DA CLASSE STRING

○ Outros métodos

- **replace(char caractere_antigo, char novo_caractere)**
 - Retorna uma nova string substituindo todas as ocorrências do caractere_antigo pelo caractere_novo
- **substring(int inicio, int fim)**
 - Retorna uma nova string que é parte da string original, delimitada pelos índices passados como parâmetro.

EXERCÍCIOS

1. Crie um programa em Java que leia o login e a senha de um usuário. Caso o login seja igual a “ifrn” e a senha “escola”, deverá ser exibida a mensagem “Usuário autenticado no sistema”. Caso contrário, deverá ser exibida a mensagem “Falha na autenticação”. Ignore maiúsculas e minúsculas
2. Crie um programa em Java que leia uma frase e substitua todas as letras “a” por “b”.
3. Crie um programa em Java que leia uma frase e remova todos os caracteres de espaços da frase. Ex: a frase “O livro está em cima da mesa” deverá ficar como: “Olivroestáemcimidamesa”
4. Criar um algoritmo que, dado o nome de uma pessoa (Nome + Sobrenome), escreva apenas o sobrenome. Ex: “Alba Lopes” , escreve somente “Lopes”
5. Crie um programa em Java que leia duas palavras do usuário e, em seguida, e escreva-as em ordem alfabéticas.
6. Crie um programa em Java que simule a criação de um cadastro. Deverá ser informado o nome e o e-mail. O sistema só deve permitir realizar cadastro caso o e-mail digitado seja válido. Um e-mail é considerado válido caso possua os caracteres arroba (@) e ponto (.). Além disso, o nome anterior ao @ deve possuir no mínimo 2 caracteres.

CLASSE MATH

- Os métodos da classe Math permitem ao programador realizar certos cálculos matemáticos comuns
- Eles não precisam instanciar nenhum objeto antes da utilização, pois são métodos **estáticos** da classe.
- Para utilizá-los, escreve-se:

```
<nome_da_classe>.<nome_do_metodo>(<argumentos>)
```


CLASSE MATH

- **Exemplo:** calcular a raiz quadrada de um número

- Utiliza-se o método `.sqrt(double d)` da classe Math.

```
public static void main(String [] args) {  
 double x = 9.0;  
 double raiz = Math.sqrt(x);  
 System.out.println("A raiz de " + x + " é: " + raiz);  
}
```

- Os métodos estáticos da classe Math são sempre utilizados da seguinte forma:
`Math.<nome_do_metodo>(<argumentos>)`

CLASSE MATH

- Outros métodos

Método	Descrição	Exemplo
abs (double d)	Valor absoluto de x. Pode receber também como argumento um valor float, int e long	para $x > 0$, abs(x) é x para $x = 0$, abs(x) é 0 para $x < 0$, abs(x) é -x
ceil (double d)	Arredonda x para o inteiro maior do que x.	ceil(9.2) é 10.0 ceil(-9.8) é -9.0
floor(double x)	Arredonda x para o inteiro menor do que x	floor(9.2) é 9.0 floor(-9.8) é -10.0
max(double x, double y)	Maior valor entre x e y. Pode receber também como argumento um valor float, int e long	max (2.3, 12.7) é 12.7 max (-2.3, -12.7) é -2.3

CLASSE MATH

- Outros métodos

Método	Descrição	Exemplo
min(double x, double y)	Menor valor entre x e y. Pode receber também como argumento um valor float, int e long	max (2.3, 12.7) é 2.3 max (-2.3, -12.7) é -12.7
pow(double x, double y)	x elevado à potência y (x^y)	pow(2.0, 7.0) é 128.0 pow(9.0, 2.0) é 81.0
sqrt(double x)	Raíz quadrada de x	sqrt(900.0) é 30.0 sqrt(9.0) é 3.0
random()	Gera um valor aleatório entre 0.0 e 1.0	

CLASSE MATH

- **Exemplos:**

REFERÊNCIAS

1. <http://docs.oracle.com/javase/1.4.2/docs/api/java/lang/String.html>
2. <http://docs.oracle.com/javase/6/docs/api/>
3. DEITEL, H,M; DEITEL, P.J. “Java como programar”.

