

Introdução – Métodos e modularização

Toda a classe **executável** em Java deve incluir um método main, que é o método chamado automaticamente pela JVM quando a classe é executada. Como já visto a declaração do método main é feita na forma:

```
public static void main(String[] args) { código do usuário }
```

De forma similar, outros métodos podem ser definidos para executar blocos de código do usuário. Como exemplo, uma função fatorial pode ser implementada como segue:

```
package javaapplication1;

public class JavaApplication1 {

 // método definido pelo usuário para calcular o fatorial de um valor n
 [1] [2] [3] [4] [5] [6]
 public static long fatorial(long n) { // é função pois retorna valor
 long f=1;
 for (long i=1;i<=n;i++)
 f=f*i;
 return f;
 }

 public static void main(String[] args) {
 System.out.println(fatorial(3)); // chamando a função para calcular fatorial de 3
 }
}
```

[1] Métodos públicos podem ser acessados por outras classes. Métodos também podem ser privados e protegidos, por enquanto utilizaremos apenas métodos públicos. [2] Métodos declarados como estáticos apenas podem acessar métodos e variáveis de classe estáticas (não instanciadas em objetos, ou únicas, da classe). [3] O tipo da variável retornada pelo método deve ser declarado, ou identificado como void (vazio) no caso do método não retornar nada. [4] O nome do método segue as mesmas regras de nomenclatura das variáveis, como estudado anteriormente. [5] Definimos os tipos de entrada aceitas pelo método ao declarar os tipos e nomes de variáveis locais entre parênteses (válidas somente no escopo do método), que receberão os **valores** passados como parâmetros pela chamada, separados por vírgula. [6] Caso o valor de retorno não seja declarado void (vazio), o bloco deverá incluir o **return**, que indica o valor a ser retornado ao ponto de chamada, finalizando a execução do método.

Métodos podem ser copiados para novos programas e reutilizados. Métodos declarados públicos podem ser acessados externamente por qualquer classe, assim limpando/simplificando o código

principal, o que é particularmente útil em projetos extensos. Para utilizar uma classe externa, basta importá-la no início da classe, caso não esteja no mesmo projeto. Quando utilizamos o método `Math.pow(2,6)` para efetuar a operação 2^6 , estamos chamando o método `pow` (exponenciação) da classe padrão `Math`, que oferece funções (ex. `sin()`, `cos()`, `random()`, etc.) e constantes (`Math.PI` e `Math.E`) matemáticas. Classe padrão como `System` (chamadas do sistema), e `Math` são automaticamente incluídas. Outras classes cujos métodos públicos já utilizamos são `String`, `Integer`, `Double` e `java.util.Scanner`.

Atividade 1 – Operações aritméticas

```
package calculo;
import javax.swing.JOptionPane;
public class Calculo {

 // não retorna valor, portanto modAdicao() é procedimento
 static void modAdicao() {
 double v1;
 double v2;
 double res;
 v1 = Double.parseDouble(JOptionPane.showInputDialog("Digite o primeiro valor: "));
 v2 = Double.parseDouble(JOptionPane.showInputDialog("Digite o segundo valor: "));
 res = v1 + v2;
 JOptionPane.showMessageDialog(null, "Soma = " + res);
 }

 public static void main(String[] args) {
 int opcao;
 opcao = Integer.parseInt(JOptionPane.showInputDialog("Escolha a sua opção: \n" + "1 – adição\n"));

 if (opcao == 1) {
 modAdicao();
 }
 JOptionPane.showMessageDialog(null, "Fim do Programa");
 }
}
```

- Complete o programa construindo procedimentos para multiplicação, divisão, subtração, fatorial e potência.
- Modifique o programa anterior passando as informações digitadas pelo usuário, ou seja, converta os procedimentos em funções.

3. Exercícios

3.1. Crie métodos para conversão de temperaturas em graus Celsius, Fahrenheit e Kelvin. Crie uma função para cada conversão (Celsius para Fahrenheit, Fahrenheit para Celsius, e assim por diante).

Dados:

Fahrenheit = $1.8 * (\text{Celsius}) + 32$

Kelvin = $(\text{Celsius}) + 273.15$

3.2. Crie um método para calcular e imprimir a soma dos números múltiplos de 5 que se encontrem entre os valores a e b definidos pelo usuário. Seu programa não deve permitir valores negativos para a e b, e deve verificar se a é menor que b. Se a for maior que b, inverta os valores. Considere também todos os números como inteiros.

3.3. Crie um método para calcular a potência de um número sem utilizar a função *Math.pow*. **Dica:** utilize repetição.