

Aula 01: 15/03/2017

Tópicos

- apresentação de MAC0323
- introduzir orientação a objetos em Java através de um programa simples

MAC0323

Bibliografia principal

- página [Estrutura de Dados](https://www.ime.usp.br/~pf/estruturas-de-dados/) de Paulo Feofiloff (PF) <https://www.ime.usp.br/~pf/estruturas-de-dados/> notas de aula baseadas no livro *Algorithms* de Sedgewick & Wayne
- Livro *Algorithms* de Sedgewick & Wayne (SW). Website do livro: <http://algs4.cs.princeton.edu>

Introdução (por Paulo Feofiloff)

Leitura: [Introdução, PF](#)

Estruturas de dados servem para organizar os dados de um problema de modo que eles possam ser processados mais eficientemente.

Eficiência tem a ver com escalabilidade: como o tempo de processamento cresce quando a quantidade de dados (ou seja, o tamanho) do problema aumenta? O tempo cresce de maneira moderada? Cresce de maneira explosiva?

Exemplo: Qual a diferença entre encontrar uma determinada palavra em uma lista de 10 palavras e encontrar a palavra em uma lista de 10000 palavras? O tempo de processamento é apenas dez vezes maior? É mil vezes maior? Ou é um milhão de vezes maior?

Não importa muito como encontrar um palavra em uma lista com 10 palavras. É como nadar no raso. Tanto faz como fazemos. O que importa mesmo é quando o tamanho do problema cresce.

Biblioteca de programas

Para instalar o ambiente de programação veja a página Biblioteca de programas, PF.

Instale o ambiente de programação do livro no seu computador.

Programas que utilizaremos:

- javac: compilador java
- java: máquina virtual do java

```
% file /usr/lib/jvm/java-8-openjdk-amd64/jre/bin/java
```

```
/usr/lib/jvm/java-8-openjdk-amd64/jre/bin/java: ELF 64-bit LSB shared object, x86-64, vers
```

- checkstyle: encontra os erros de estilo nos arquivos .java
- findbugs: encontra os eventuais erros no arquivo .class

- DrJava: IDE extremamente leve que é usada para escrever programas em Java. Foi projetada especialmente para estudantes e possui uma interface intuitiva e a habilidade de executar código Java **interativamente**.

Tipos abstratos de dados (ADTs)

Leitura: <https://www.ime.usp.br/~pf/estruturas-de-dados/aulas/adt.html>

ADT: conjunto de itens junto com conjunto operações eles.

API (*applications programming interface*): especificação das operações.

Exemplo de ADT: pilha. As operações são: inserção de um item (`push()`) e remoção de um item (`pop()`).

Cliente: usuário do ADT. Não está nem ai para como a ADT foi implementada. Interessado apenas no que ela faz e possivelmente no consumo de tempo e espaço.

Implementação/interface/cliente

Interface é contrato entre o cliente e a implementação.

+-----+	+-----+	+-----+
public class Stack {	classe Stack	classe MeuPrograma {
[...]	<code>pop()</code> : blá-blá-blá	Stack s = new Stack()
}	<code>push(item)</code> : blá-blá	...
	[...]	
+-----+	+-----+	+-----+
Stack.java	API	MeuPrograma.java
Implementação		Cliente

Anatomia de um programa em Java

Pelo menos em MAC0323

```

public class MinhaClasse {
 // 1 atributos de estado variáveis

 // 2 contrutor, invocado quando fazemos new MinhaClasse(...)
 public MinhaClasse(...) {
 [...]
 }

 // 3 métodos públicos, fazem parte da API
 public boolean isEmpty() {
 [...]
 }

 public String toString() {
 [...]
 }
}

```

```

// 4 métodos privados, métodos auxiliares
private int metodoAuxiliar(...) {
 [...]
}

// 5 unit test
public static void main(String[] args) {
 [...]
}
}

```

Exemplo

API:

```

public class Counter
-----
 Counter(String id) cria um contador de nome id
 void increment() incrementa o contador
 int tally() numero de incrementos
 String toString() representação de um contador como string

// https://www.ime.usp.br/~pf/sedgewick-wayne/stdlib/documentation/index.html
import edu.princeton.cs.algs4.StdOut;

public class Counter {
 private final String name; // variável de instância
 private int count; // variável de instância
 private static int noCounters = 0; // variável de classe

 // construtor
 public Counter(String id) {
 name = id;
 count = 0; // supérfluo
 noCounters++;
 }

 public void increment() {
 count++;
 }

 public int tally() {
 return count;
 }

 // retorna um string usado por print...
 public String toString() {
 return count + " " + name;
 }
}

```

```

// retorna o número de contadores
public static int size() {
 return noCounters;
}

//
public static void main(String[] args) {
 Counter pares = new Counter("pares");
 Counter impares = new Counter("ímpares");

 pares.increment();
 pares.increment();
 impares.increment();

 StdOut.println(pares + " " + impares);
 StdOut.println(pares.tally() + impares.tally());
 StdOut.println("número de contadores: " + Counter.size());
}
}

```

Cliente de Counter

Com leitura de arquivo e entrada padrão.

```

import edu.princeton.cs.algs4.In;
import edu.princeton.cs.algs4.StdOut;

public class ParesImpares {
 public static void main(String[] args) {
 In in = new In(args[0]);
 Counter pares = new Counter("pares");
 Counter impares = new Counter("ímpares");

 while (!in.isEmpty()) {
 int valor = in.readInt();
 StdOut.printf("%d\n", valor);
 if (valor % 2 == 0) pares.increment();
 else impares.increment();
 }

 StdOut.println("Relatório: ");
 StdOut.println(pares);
 StdOut.println(impares);
 }
}

```

Modificadores

public: métodos e variáveis acessíveis a todos os clientes. Especificados na API.

private: métodos e variáveis auxiliares, clientes não têm acesso.

static: são da classe, cada instância da classe tem sua própria cópia dos demais métodos e variáveis.

Objetos

Classes

Classes são formadas por atributos que podem ser variáveis ou funções que são chamadas de métodos.

A primeira letra em um nome de uma classe deve ser maiúscula e a comunidade java usa camelCase.

Objetos

Um objeto contém as informações/valores de um ADT (classe) definido pelo programador.

Esquema geral da classe Counter

Visão geral que será explicada pouco a pouco. Atributos de uma classe podem ser de estado (variáveis) ou funções (métodos).

```
Counter pares = new Counter("pares");
Counter impares = new Counter("ímpares");
```

```
pares--> +-----+
| +-----+ |
| | ESTADO: | |
| | name -----> "ímpares"
| | count 0 |
| +-----+ |
| Métodos: |
| Counter() |
| toString() |
| increment() |
| tally() |
+-----+
```

```
impares--> +-----+
| +-----+ |
| | ESTADO: | |
| | name -----> "pares"
| | count 0 |
| +-----+ |
| Métodos: |
```

```

| Counter() |
| toString() |
| increment() |
| tally() |
+-----+

```

Utilizamos *dot-notation*: `pares.increment()`, `impares.tally()`,...

Métodos

Métodos são funções associadas com uma determinada classe.

```
pares.increment();
```

Métodos são como funções, mas há duas diferenças:

- métodos são definidos dentro de uma classe
- a sintaxe para executar um método é diferente Por exemplo, função `imprima()`, aqui está um objeto para você imprimir. Enquanto, `r.imprima()` sugere objeto `r`, imprima a si mesmo. Essa mudança de perspectiva pode ser polida, mas não é óbvio que seja útil.

Algumas vezes mover a responsabilidade de uma função para um objeto faz com que seja possível escrever um código mais versátil que é mais fácil de ser reutilizado e mantido. Blá-blá-blá. E com a palavra, a turma de engenharia de software.

No momento o que está escrito acima é longe de óbvio...

Construtores

O método especial `public NomeDaClasse(...)` é responsável por construir e retornar um objeto.

Chamado quando um objeto é criado (= *instanciado* é um nome mais bonito) através da palavra `new`.

Imprimindo um objeto

O método especial `toString` cria e retorna um `String` que diz como o objeto deve ser impresso por `StdOut.print()`, `StdOut.println()`, `StdOut.printf()`,....