

INSTITUTO MAUÁ DE TECNOLOGIA

Linguagens I

Introdução ao Java

Prof. Tiago Sanches da Silva

Prof. Murilo Zanini de Carvalho

O que é Java?

O que é Java?

Originalmente desenvolvida por uma equipe de desenvolvedores liderada por **James Gosling** na Sun Microsystems (atualmente de propriedade da Oracle) e lançada em 1995, o Java é uma linguagem de programação orientada a objetos que atualmente faz parte do núcleo da Plataforma Java.

O que é Java?

Apenas uma plataforma

O que é Java?

Compilador para várias plataformas

O que é Java?

O que é Java?

“Write once, run anywhere. (WORA)”

Plataforma Java

JRE vs. JDK

Java Runtime Environment (JRE)

Java Development Kit (JDK)

Plataforma Java

Configure seu ambiente

Configuração do ambiente de trabalho

Crie um repositório no seu GitHub: “Linguagens1_Projetos”;

Configure o Gitbash (user.name/user.email);

Entre na sua pasta local no computador e clone o repositório criado;

Dentro do repositório **local** crie uma nova pasta chamada “pratica1”;
Essa será a pasta de trabalho para esse primeiro dia de pratica;

Dentro da pasta “pratica1” serão criadas novas pastas segundo necessidade, uma pra cada exercício. **Por exemplo**, se no dia de hoje tiverem 3 exercícios diferentes, dentro da pasta “pratica1” então deve conter 3 pastas nomeadas da seguinte forma: “exercicio1”, “exercicio2” e “exercicio3”.

Nova semana, nova pasta pratica!

Configuração do ambiente de trabalho

RA_Nome

[Pasta do aluno no computador local]

Linguagens1_Projetos

pratica1

exercicio1

exercicio2

exercicio3

Exercício 1

Abra um arquivo e responda as seguintes perguntas:

1. Em qual pasta o jdk do java está instalado? (não incluir a pasta \bin nesta etapa)
2. E qual o caminho completo até os executáveis javac e java, que foram instalados do computador?
3. Como compilamos um programa por linha de comando utilizando o javac?
4. E como executamos este programa?
5. O que são variáveis do ambiente? Para que elas servem?
6. Qualquer um pode criar uma variável de ambiente?
7. Como eu crio um variável de ambiente no Windows/Linux (escolha apenas 1)?
8. O que é JAVA_HOME? Por que preciso dele?

Conan Mode

Exercício 2

Abra o bloco de notas e escreva seu primeiro código em Java.

PS1: “Sim no bloco de notas.”

```
class MeuPrograma {  
 public static void main(String[] args) {  
  
 // Mensagem de saída do sistema  
 System.out.println("Minha primeira aplicação Java!!");  
  
 }  
}
```

PS2: É uma imagem para você não copiar!

Utilizando o console, tente compilar o código.

1. Responda em um arquivo quais arquivos foram gerado(s)?
2. Como podemos executa-lo(s)?

Problemas nesse passo? Chame o professor!

Exercício 3

Modificar o exercício anterior para que exiba como saída as linhas:

“Olá mundo!”

“Estou programando no modo Conan. :)”

Compile e execute o programa.

Leitura auxiliar: <http://www.devmedia.com.br/system-out-objeto-de-saida-em-java/25240>

PS: Crie a pasta “exercicio3”, mesmo que seja um exercício baseado no anterior.

Ex. Dirigido 1 – Método main

Para um programa Java executar, é necessário definir um método especial para ser o ponto de entrada do programa, ou seja, para ser o primeiro método a ser chamado quando o programa for executado. O método main precisa ser **public**, **static**, **void** e receber um array de strings como argumento.

```
class MeuPrograma {  
 public static void main String[] args) {  
 // Mensagem de saída do sistema  
 System.out.println("Minha primeira aplicação Java!!");  
 }  
}
```

Método de entrada da aplicação.

Classe de entrada da aplicação. (nome da aplicação)

Ex. Dirigido 1 – args?

```
class ExemploArgs {  
 public static void main(String[] args) {  
  
 int i;  
 for( i = 0; i < args.length; i++) {  
 System.out.println( args[i] );  
 }  
 }  
}
```

Execução da virtual machine

```
\exemplo_args>java ExemploArgs Aqui vão os argumentos, não esqueça que é um array
```

Argumentos de entrada (args)

Nome da aplicação que quero rodar

arg[0] arg[1] arg[2] ... arg[n-1]

Ex. Dirigido 1 – args?

```
class ExemploArgs {  
 public static void main(String[] args) {  
  
 int i;  
 for( i = 0; i < args.length; i++) {  
 System.out.println( args[i] );  
 }  
 }  
}
```

```
\exemplo_args>java ExemploArgs Aqui vão os argumentos, não esqueça que é um array
```

Como será a saída?

Ex. Dirigido 1 – args?


```
class ExemploArgs {  
 public static void main(String[] args) {  
  
 int i;  
 for( i = 0; i < args.length; i++) {  
 System.out.println( args[i] );  
 }  
 }  
}
```

```
\exemplo_args>java ExemploArgs Aqui vão os argumentos, não esqueça que é um array
```


NetBeans

Ex. Dirigido – Criando uma aplicação Java

Ex. Dirigido 1 – Criando uma aplicação Java

Ex. Dirigido – Criando uma aplicação Java

Ex. Dirigido – Criando uma aplicação Java

Seu projeto (nome da aplicação)

Nome do seu pacote, conterá todas classes da sua aplicação

IntelliJ

Ex. Dirigido – Criando uma aplicação Java

Ex. Dirigido – Criando uma aplicação Java

Escolher
plataforma
Java

Escolher a
versão do
SDK que
será
utilizada no
projeto.

Ex. Dirigido – Criando uma aplicação Java

Escolher
plataforma
Java

Escolher o
template de
linha de
comando.

Ex. Dirigido – Criando uma aplicação Java

Escolher um nome para o projeto

Apenas por enquanto, vamos deixar isso dessa forma.

Por padrão, os projetos são criados em Usuário/Idea Projects, esse caminho pode ser alterado.

Ex. Dirigido – Criando uma aplicação Java

Perguntas?