

Introdução à Programação

**Expressões e Comandos
Condicionais**

Expressões e Comandos Condicionais em Java

```
public class MinhaJanela extends Window {  
 Button botaoMudaCor, botaoFechar;  
 public MinhaJanela() {  
 int coordenadaY ;  
 botaoMudaCor = new Button("Muda");  
 botaoFechar = new Button("Fechar");  
 this.include(botaoMudaCor,250,65);  
 coordenadaY = 65 + botaoMudaCor.getHeight();  
 this.include(botaoFechar,250,coordenadaY);  
 this.setSize(500,400);  
 }  
 public void clickEvent(Component component) {  
 if (component == botaoMudaCor)  
 this.setBackground(new Color(195,0,0));  
 if (component == botaoFechar)  
 ...  
 }  
}
```

**Expressão
aritmética**

Comandos Condicionais

Tópicos da Aula

- ◆ Hoje vamos acrescentar comportamentos mais complexos a métodos
 - Expressões Aritméticas
 - Mudança de fluxo de controle de métodos
 - Expressões booleanas
 - Comandos Condicionais (if e else)
- ◆ Depois vamos empregar estes conceitos para construir exemplos mais complexos em miniJava
 - Pegando eventos de mais de um componente
 - Classe MiniJavaSystem
- ◆ Finalmente, iremos reestruturar o código usando mais algumas técnicas de refactoring
 - *Extract method e inline method*

Expressões Aritméticas

- ◆ Uma **expressão aritmética** computa resultados numéricos e utiliza operadores aritméticos
- ◆ Operadores aritméticos
 - + Adição → Pode ser usado de forma unária + operando
 - Pode ser usado para concatenar Strings
 - - Subtração → Pode ser usado de forma unária - operando
 - * Multiplicação
 - / Divisão
 - % Resto da divisão (operador módulo)
- ◆ Multiplicação, divisão e resto da divisão têm precedência maior sobre adição e subtração

resultado = 3 + 4 % 3 * 5 → 8

Divisão e Resto da Divisão

- ◆ Se ambos operandos da expressão aritmética forem valores inteiros, o resultado será um inteiro (a parte decimal será descartada)
- ◆ Portanto

$$14 / 3 \quad \rightarrow \quad 4$$

$$8 / 12 \quad \rightarrow \quad 0$$

$$14 \% 3 \quad \rightarrow \quad 2$$

$$8 \% 12 \quad \rightarrow \quad 8$$

Atribuição de Expressões aritméticas

- ◆ Numa atribuição, a expressão aritmética é avaliada primeiro, para depois se atribuir o resultado da expressão à variável

**Primeiro, a expressão do lado direito
do operador = é avaliado**

```
answer = sum / 4 + MAX * lowest;
```

4 1 3 2

**Depois, o resultado é armazenado na
variável**

Atribuição de Expressões aritméticas

- ◆ O lado direito e esquerdo de um comando de atribuição podem conter a mesma variável

```
int contador = 3;
```

Primeiro, 1 é adicionado ao
valor original de contador

```
contador = contador + 1; → 4
```


Depois o resultado é armazenado em contador
(sobrescrevendo o seu valor original)

Operadores de Incremento e Decremento

- ◆ Operadores de *incremento* e *decremento* são operadores unários (usam um só operando)
- ◆ O operador de *incremento* (++) soma 1 ao seu operando
- ◆ O operador de *decremento* (--) subtrai 1 de seu operando
- ◆ A instrução

```
contador++;
```

é funcionalmente equivalente a

```
contador = contador + 1;
```

Operadores de Incremento e Decremento

- ◆ Estes operadores podem ser empregados de forma *pós-fixada* ou *pré-fixada*

`contador++;` **ou** `++ contador;`

Incrementa (decrementa) a variável **contador** mas retorna como resultado o valor antigo dela

Incrementa (decrementa) a variável **contador** e retorna como resultado o novo valor dela

- ◆ Quando isolados têm comportamentos equivalentes
- ◆ Quando fazem parte de expressões maiores, eles podem ter comportamentos diferentes

Operadores de Incremento e Decremento

- ◆ Devem ser utilizadas com cuidado em expressões maiores

```
int contador = 3;
```

```
contador++;
```

contador agora armazena 4

```
++contador;
```


contador agora armazena 5

```
int valor = contador++;
```

valor agora armazena 5 e
depois contador é
incrementado para 6

```
valor = ++ contador;
```

contador é incrementado
para 7 e agora valor armazena
7

Operador de Atribuição

- ◆ É comum fazermos algum tipo de operação com uma variável e depois armazenar o valor da operação na própria variável
- ◆ Java oferece uma forma mais compacta de fazer isto, utilizando o operador de atribuição

x += exp

x += 1; ↔ **x = x + 1;**

x -= exp

x -= 2; ↔ **x = x - 2;**

x *= exp

x *= k; ↔ **x = x * k;**

x /= exp

x /= 3; ↔ **x = x / 3;**

x %= exp

x %= 3; ↔ **x = x % 3;**

Modificando Fluxo de Controle

- ◆ A ordem de execução de um método é denominado **fluxo de controle**
- ◆ Exceto quando especificado de outra forma, a ordem de execução de um método é linear, isto é uma instrução após a outra em seqüencia
- ◆ Alguns comandos em programação nos permitem:
 - Decidir se a execução de uma instrução deve ou não ser feita
- ◆ Esta decisão é baseada em **expressões booleanas**

O Tipo boolean

- ◆ Valores: **true false**
- ◆ Operadores lógicos e expressões:
 - **x && y** (operador lógico de conjunção, AND)
 - **x || y** (operador lógico de disjunção, OR)
 - **!x** (operador lógico de negação, NOT)
 - **x ^ y** (operador lógico de disjunção exclusiva, XOR)
- ◆ Operandos da direita só são avaliados, se necessário

x e **y** são expressões do tipo boolean

As expressões resultantes são do tipo **boolean**, gerando **true** ou **false** como resultado da avaliação

Tabela Verdade

- ◆ Uma tabela verdade contém todas as combinações true-false de uma expressão booleana

a	b	a && b	a b	a ^ b
true	true	true	true	false
true	false	false	true	true
false	true	false	true	true
false	false	false	false	false

Expressões Booleanas

```
{  
  ...  
  boolean b, c;  
  b = true;  
  c = !b;  
  c = !(true || b) && c;  
  b = c || !(!b);  
  ...  
}
```

Parênteses são usados para evitar ambigüidades

Qual o valor de b neste ponto?

true

Operadores relacionais

- ◆ Operadores relacionais, geralmente, fazem parte de expressões booleanas

● $x < y$

● $x \leq y$

● $x > y$

● $x \geq y$

x e y são expressões de algum tipo numérico

As expressões resultantes são do tipo **boolean**, gerando **true** ou **false** como resultado da avaliação

Operadores de igualdade

- ◆ Operadores de igualdade, também, pode fazer parte de expressões booleanas
 - $x == y$ (operador de igualdade)
 - $x != y$ (operador de diferença, desigualdade)

x e y são expressões do mesmo tipo, para qualquer tipo!

As expressões resultantes são do tipo **boolean**, gerando **true** ou **false** como resultado da avaliação

Semântica do operador de igualdade

$$x == y$$

- ◆ Para avaliar esta expressão
 - Avalia-se **x** obtendo um valor
 - Avalia-se **y** obtendo outro valor
 - Compara-se os dois valores obtidos e retorna-se **true** caso os dois sejam a mesma referência para um objeto ou o mesmo elemento de um tipo primitivo

Avaliando o Operador de Igualdade de Tipos Primitivos

```
boolean b, c;  
  
b = true || false;  
  
c = true && b;  
  
b = b == c;
```

Qual o valor de b aqui?

true

Avaliando o Operador de Igualdade de Tipos Referência

```
boolean b;  
Conta c, d;  
c = new Conta();  
d = null;  
b = c == d;  
d = new Conta();  
b = c == d;  
c = d;  
b = c == d;
```

Qual o valor
de b após cada
uma das
atribuições?

false

false

true

Modificando Fluxo de Controle

- ◆ Um **comando condicional** nos permite escolher qual deve ser a próxima instrução executada em um método
- ◆ A execução de uma determinada instrução depende de uma condição (expressão booleana)
- ◆ Um dos comandos condicionais presentes em Java é o ***if-else***

O comando `if-else`

```
if (expressaoBooleana) {  
 comandos  
} else {  
 outros comandos  
}
```

Se a avaliação de `expressaoBooleana` retornar `true`, `comandos` são executados, caso contrário, executa-se `outros comandos`

Variações do comando `if-else`

```
if (expressaoBooleana) {  
 comandos  
}
```

```
if (expressaoBooleana)  
 comando;
```

```
if (expressaoBooleana)  
 comando;  
else outroComando;
```

Se a avaliação da expressão retornar **false**, não executa-se nada

O uso do bloco só é necessário caso queira-se executar mais de um comando

Encadeando comandos if-else

```
if (expressaoBooleana) {  
 comandos  
} else if (expressaoBooleana') {  
 comandos'  
} else {  
 comandos''  
}
```

Exemplo de if-else

```
class Conta {  
 String numero, digito;  
 double saldo;  
  
 void debito(double valor) {  
 if (valor <= saldo)  
 saldo = saldo - valor;  
 }  
 ...  
}
```

O Comando switch

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

Para executar um `switch`

- Avalia-se `expressao`
- 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

Restrições do Comando `switch`

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

- ◆ O tipo de **expressao** só pode ser :
 - **char, byte, short, int**
- ◆ Os rótulos são constantes diferentes
- ◆ Existe no máximo uma cláusula **default** (é opcional)
- ◆ Os tipos dos rótulos têm que ser o mesmo de **expressao**

Variações do Comando `switch`

```
switch (expressao) {  
 case rotulo1:  
 Comandos1  
 break;  
 case r2: case r3:  
 Comandos2  
 break;  
 ...  
 default:  
 Comandos  
}
```

- ◆ Vários rótulos podem estar associados ao mesmo comando
- ◆ Os comandos **break** são opcionais:
 - Sem o **break** a execução dos comandos de um rótulo continua nos comandos do próximo, até chegar ao final ou a um **break**

Usando o Comando switch

```
switch (resposta) {  
 case 's' : case 'S' :  
 retorno = true;  
 break;  
 case 'n' : case 'N' :  
 retorno = false;  
 break;  
 default :  
 retorno = false;  
 console.println("Erro!");  
}
```

Mais Técnicas de Refactoring

◆ Extract Method

- Consiste em extrair um trecho de código para um método auxiliar
- Melhora a compreensão do código original, tornando o código mais modular

Antes do extract method

```
MinhaJanelaComComportamento() {  
 botao = new Button("Calc");  
 this.include(botao, 250, 65);  
  
 rotuloEntrada = new Label("Entrada");  
 campoEntrada = new TextField();  
 this.include(rotuloEntrada, 40, 60);  
 this.include(campoEntrada, 100, 60);  
  
 rotuloResultado = new Label("Resultado");  
 campoResultado = new TextField();  
 this.include(campoResultado, 100, 90);  
 this.include(rotuloResultado, 40, 90);  
}
```

Depois do extract method

```
MinhaJanelaComComportamento() {  
 configurarBotao();  
 configurarEntrada();  
 configurarResultado();  
}  
  
void configurarBotao(){  
 botao = new Button("Calc"); this.include(botao, 250, 65);  
}  
  
void configurarEntrada(){  
 rotuloEntrada = new Label("Entrada");  
 campoEntrada = new TextField();  
 this.include(rotuloEntrada, 40, 60);  
 this.include(campoEntrada, 100, 60);  
}  
  
...
```

Inline method

◆ Inverso do extract method

- Troca uma chamada de método pelo código correspondente
- Deve ser usado quando o corpo do método faz algo que é tão claro quanto o seu nome

```
MinhaJanelaComComportamento() {  
 criarEIncluirBotao();  
}  
void criarEIncluirBotao() {  
 botao = new Button("Calc");  
 this.include(botao, 250, 65);  
}
```


```
MinhaJanelaComComportamento() {  
 botao = new Button("Calc");  
 this.include(botao, 250, 65);  
}
```

Resumindo ...

- ◆ Expressões aritméticas
 - Operadores aritméticos
 - Operadores de incremento/decremento
- ◆ Mudança de fluxo de controle de um método
 - Expressões Booleanas
 - Comandos condicionais (*if* e *else*)
- ◆ Adicionando comportamento mais complexo aos componentes gráficos
 - Pegando eventos de mais um componente
 - Utilização da classe `MiniJavaSystem`
- ◆ Mais técnicas de Refactoring