
Módulo 1

Introdução

Programação Orientada a Objetos I

Java

(Rone Ilídio)

Dados Importantes
• E-mail: rone@ufsj.edu.br

• Página: www.ronepage.com

• Deitel, H. M., Deitel, T. J., “Java”, editora
Bookman, 6ª edição – 2003 (ou mais nova)

• Downloads:

• Java: https://www.java.com/pt_BR/download/

• Eclipse: https://eclipse.org/downloads/

• IMPORTANTE: instale primeiro o Java depois o
Eclipse

mailto:roneilidio@yahoo.com.br
mailto:roneilidio@yahoo.com.br
https://www.java.com/pt_BR/download/
https://eclipse.org/downloads/

Java - Vantagens

• Derivado do C e do C++, a mesma sintaxe,
por isso programadores desta linguagens
têm facilidade para migração.

• FREEWARE : pode ser baixado do site da
Sun (www.sun.com)

• Interface gráfica fácil de ser utilizada (GUI)

• Bibliotecas bastante desenvolvidas (API)

• Obs: Java < > Java Script

Java - Vantagens

Outras linguagens funcionam da seguite forma:

SO I

Hardware

Executável Fonte Compilador

Java - Vantagens

Outras linguagens funcionam da seguite forma:

SO II

Hardware

Executável Fonte Compilador

Outro Executável

Java - Vantagens

Java é multiplataforma

SO

Hardware

Bytecode Fonte Compilador

Máquina Virtual JVM - Interpretador de

bytecode

Qualquer SO pode ser utilizado

Java - Vantagens

• É executado por navegadores WEB

(browsers,como Internet Explorer e

Netscape)

• Exemplo: site do Banco do Brasil

Navegador

JVM

Página HTML

Applet Java

Programação Orientada a Objetos

• Java é puramente orientada a objetos pois

não há forma de criar um programa, um

procedimento ou uma função sem criar pelo

menos uma classe.

• Em C++ existe essa possibilidade

Java – Aplicativos e Applets

• Aplicativos são executados localmente

como um programa.

• Applets são chamada de dentro de uma

página HTML e executados por um

navegador WEB.

Java – Aplicativos

Primeiro aplicativo – Hello World!

public class Welcome1

{

public static void main (String args [])

{

 System.out.println("Hello Word!");

}

};

Java - Aplicativos

• O arquivo de ser salvo com o mesmo nome da
classe mais a extensão .java, no caso
welcome1.java

• Obs: Java é case sensitive, ou seja, diferencia
maiúsculas de minúsculas

• Para executar, pelo prompt do DOS vá até a pasta
onde o Programa foi salvo e digite:

– javac Welcome1.java  para gerar o bytecode

 Obs: este comando gera o arquivo welcome1.class

– java Welcome1  para a JVM interpretar
welcome1.class

Java - Aplicativos

• public class Welcome1{} – declaração da

classe

• public static void main (String args []) {}

– declaração do método principal, primeiro

método a ser executado.

• System.out.println("Hello World!"); -

Comando para imprimir na tela

Java - Aplicativos

Segundo aplicativo – Hello World! Versão 2.0

import javax.swing.*;

public class welcome4 {

 public static void main (String args []){

 JOptionPane.showMessageDialog(null,"Hello

 World!\nHello World");

 }

}

Java - Aplicativos
• import javax.swing.JOptionPane – busca na API do Java a

classe JOptionPane, onde são implementadas caixas de
diálogos, java.lang é o único que não precisa importar.

• public class welcome4 – declaração da classe welcome4

• public static void main (String args []) – método principal,
obrigatório senão o aplicativo não é interpretado.

• JOptionPane.showMessageDialog(null,"Hello World!") –
exibe uma caixa de diálogo com a string “Hello World”. A
palavra null é usada para informar o posicionamento padrão
(centro da tela).

• System.exit(0) – finaliza o aplicativo. Dever ser sempre
utilizada em aplicativos que utilizam interface gráfica com o
usuário.

Java - Aplicativos

• Terceiro Aplicativo – Addition

• Recebe dois valores, converte para inteiro,

soma os dois inteiros e exibe o resultado da

soma.

• Este aplicativo trabalha com entrada de

dados pelo usuário.

import javax.swing.*;

public class Addition{

public static void main(String args []){

 String firstnumber, secondnumber;

 int number1, number2, sum;

 firstnumber = JOptionPane.showInputDialog("Entre

 com o primeiro número:");

 secondnumber =

 JOptionPane.showInputDialog("Entre com o segundo número:");

 number1 = Integer.parseInt(firstnumber);

 number2 = Integer.parseInt(secondnumber);

 sum = number1 + number2;

 JOptionPane.showMessageDialog(null,"A soma é : " + sum);

System.exit(0);

}

};

Java Aplicativos

• import javax.swing.JOptionPane – importa a classe

JOptionPane

• public class Addition – declaração da classe Addition

• public static void main(String args []) – declaração do

método principal

• String firstnumber, secondnumber – cria duas variáveis

do tipo String

• int number1, number2, sum – cria três variáveis do tipo

inteiro

Java - Aplicativos

• firstnumber = JOptionPane.showInputDialog("Entre

 com o primeiro número:")
– A variável recebe a primeira String passada pelo usuário.

• secondnumber =JOptionPane.showInputDialog("Entre

 com o segundo número:");

 – A variável recebe a segunda String passada pelo usuário.

• number1 = Integer.parseInt(firstnumber);

• number2 = Integer.parseInt(secondnumber);

– As strings são convertidas em inteiro

• sum = number1 + number2; – soma dos valores inteiros

Java Aplicativo

• JOptionPane.showMessageDialog(null,"A soma

é : " +sum, "Resultado",

JOptionPane.PLAIN_MESSAGE);

 - exibe o resultado final.

• System.exit(0); - sai do aplicativo

Java - Applets

• É um aplicativo que interpretado por um
contêiner, que na maioria das vezes é um
navegador WEB, como o Internet Explores
ou Netscape.

• Pode ser interpretado pelo aplicativo
appletviewer do pacote Java.

• É sempre chamado através de um arquivo
HTML

Java - Applets

• WelcomeLines.java

import javax.swing.*;

public class WelcomeLines extends JApplet{

 public void init(){

 JOptionPane.showMessageDialog(null,”Hello”);

 }

};

Java - Applets

• import java.awt.Graphics; - pacote que permite a um

applet desenhar

• import javax.swing.JApplet; - todo applet é filho desta

classe. A classe Applet pode ser utilizada, mas não

trataremos isso.

• public class WelcomeLines extends JApplet{ :

declaração da classe WelcomeLines, que é filha de Japplet

(o conceito de herança será explicado posteriormente)

Java - Applet

• super.paint(g); - chama o metódo paint da classe
JApplet

• g.drawLine(15,10,210,10);

• g.drawLine(15,30,210,30); - desenham linhas na
tela. Os argumentos são X inicial e Y inicial, X
final e Y final.

• g.drawString("Linhas acima e abaixo!",25,25); -
desenha strings na tela. Os argumentos são: a
string, posição X e posição Y inciais.

Java - Applets

• WelcomeLines.html

<HTML>

<HEAD>

<TITLE> New Document </TITLE>

</HEAD>

<BODY>

<applet code="WelcomeLines.class"
width="300" height="45"></applet>

</BODY>

</HTML>

Java - Applets

• Para interpretar um applet vá até a pasta onde
o arquivo .java foi salvo

• Compile este arquivo:

– javac WelcomeLines.java

• Agora execute o arquivo WelcomeLines.html:

– appletviewer WelcomeLines.html

• O appletviewer desconsidera o código html,
ou seja, só interpreta applet.

Java - Applets

• A classe Japplet possui três métodos que sempre
são chamados pelo contêiner, são eles:

• init: sempre chamado uma vez no início da
execução do applet

• start: chamado depois do init e toda vez que o
usuário do navegador retornar para a página html
em que o código reside

• paint: chamado no início e sempre que a janela do
applet for coberta por outra janela

import java.awt.Graphics;

import javax.swing.*;

public class SwitchTest extends JApplet{

int choice;

public void init(){

 String input;

 input = JOptionPane.showInputDialog("Digite 1 para desenhar

 10 linhas\n" + "Digite 2 para desenhar 10 retângulos\n" +

 "Digite 3 para desenhar 10 elipses");

 choice = Integer.parseInt(input);

}

// Continua no próximo slide;

public void paint(Graphics g){

 super.paint(g);

 for (int i=1; i <= 10 ; i++){

 switch(choice){

 case 1:

 g.drawLine(10,10,250,i*10);

 break;

 case 2:

 g.drawRect(10*1,10*i, 50 + 10 * i,50 + 10 * i);

 break;

 case 3:

 g.drawOval(10*1,10*i, 50 + 10 * i,50 + 10 * i);

 break;

 default:

 g.drawString("Comando Inválido!",10, 20 + i * 10);

 break;

 }

 }

}

}

