Módulo 1

Introdução à Programação I

Lição 8

Argumentos de linha de comando

Autor

Florence Tiu Balagtas

Equipe

Joyce Avestro
Florence Balagtas
Rommel Feria
Reginald Hutcherson
Rebecca Ong
John Paul Petines
Sang Shin
Raghavan Srinivas
Matthew Thompson

Necessidades para os Exercícios

Sistemas Operacionais Suportados

NetBeans IDE 5.5 para os seguintes sistemas operacionais:

- Microsoft Windows XP Profissional SP2 ou superior
- Mac OS X 10.4.5 ou superior
- Red Hat Fedora Core 3
- Solaris™ 10 Operating System (SPARC® e x86/x64 Platform Edition)

NetBeans Enterprise Pack, poderá ser executado nas seguintes plataformas:

- Microsoft Windows 2000 Profissional SP4
- Solaris™ 8 OS (SPARC e x86/x64 Platform Edition) e Solaris 9 OS (SPARC e x86/x64 Platform Edition)
- Várias outras distribuições Linux

Configuração Mínima de Hardware

Nota: IDE NetBeans com resolução de tela em 1024x768 pixel

Sistema Operacional	Processador	Memória	HD Livre
Microsoft Windows	500 MHz Intel Pentium III workstation ou equivalente	512 MB	850 MB
Linux	500 MHz Intel Pentium III workstation ou equivalente	512 MB	450 MB
Solaris OS (SPARC)	UltraSPARC II 450 MHz	512 MB	450 MB
Solaris OS (x86/x64 Platform Edition)	AMD Opteron 100 Série 1.8 GHz	512 MB	450 MB
Mac OS X	PowerPC G4	512 MB	450 MB

Configuração Recomendada de Hardware

Sistema Operacional	Processador	Memória	HD Livre
Microsoft Windows	1.4 GHz Intel Pentium III workstation ou equivalente	1 GB	1 GB
Linux	1.4 GHz Intel Pentium III workstation ou equivalente	1 GB	850 MB
Solaris OS (SPARC)	UltraSPARC IIIi 1 GHz	1 GB	850 MB
Solaris OS (x86/x64 Platform Edition)	AMD Opteron 100 Series 1.8 GHz	1 GB	850 MB
Mac OS X	PowerPC G5	1 GB	850 MB

Requerimentos de Software

NetBeans Enterprise Pack 5.5 executando sobre Java 2 Platform Standard Edition Development Kit 5.0 ou superior (JDK 5.0, versão 1.5.0_01 ou superior), contemplando a Java Runtime Environment, ferramentas de desenvolvimento para compilar, depurar, e executar aplicações escritas em linguagem Java. Sun Java System Application Server Platform Edition 9.

- Para Solaris, Windows, e Linux, os arquivos da JDK podem ser obtidos para sua plataforma em http://java.sun.com/j2se/1.5.0/download.html
- Para Mac OS X, Java 2 Plataform Standard Edition (J2SE) 5.0 Release 4, pode ser obtida diretamente da Apple's Developer Connection, no endereço: http://developer.apple.com/java (é necessário registrar o download da JDK).

Para mais informações:

http://www.netbeans.org/community/releases/55/relnotes.html

Colaboradores que auxiliaram no processo de tradução e revisão

Alexis da Rocha Silva Aline Sabbatini da Silva Alves Allan Wojcik da Silva André Luiz Moreira Andro Márcio Correa Louredo Antoniele de Assis Lima Antonio Jose R. Alves Ramos Aurélio Soares Neto Bruno da Silva Bonfim Bruno dos Santos Miranda Bruno Ferreira Rodrigues Carlos Alberto Vitorino de Almeida Carlos Alexandre de Sene Carlos André Noronha de Sousa Carlos Eduardo Veras Neves Cleber Ferreira de Sousa Cleyton Artur Soares Urani Cristiano Borges Ferreira Cristiano de Siqueira Pires Derlon Vandri Aliendres Fabiano Eduardo de Oliveira Fábio Bombonato Fernando Antonio Mota Trinta Flávio Alves Gomes Francisco das Chagas Francisco Marcio da Silva Gilson Moreno Costa Givailson de Souza Neves Gustavo Henrique Castellano Hebert Julio Gonçalves de Paula Heraldo Conceição Domingues

Hugo Leonardo Malheiros Ferreira Ivan Nascimento Fonseca Jacqueline Susann Barbosa Jader de Carvalho Belarmino João Aurélio Telles da Rocha João Paulo Cirino Silva de Novais João Vianney Barrozo Costa José Augusto Martins Nieviadonski José Leonardo Borges de Melo José Ricardo Carneiro Kleberth Bezerra G. dos Santos Lafaiete de Sá Guimarães Leandro Silva de Morais Leonardo Leopoldo do Nascimento Leonardo Pereira dos Santos Leonardo Rangel de Melo Filardi Lucas Mauricio Castro e Martins Luciana Rocha de Oliveira Luís Carlos André Luís Octávio Jorge V. Lima Luiz Fernandes de Oliveira Junior Luiz Victor de Andrade Lima Manoel Cotts de Queiroz Marcello Sandi Pinheiro Marcelo Ortolan Pazzetto Marco Aurélio Martins Bessa Marcos Vinicius de Toledo Maria Carolina Ferreira da Silva Massimiliano Giroldi Mauricio Azevedo Gamarra Mauricio da Silva Marinho Mauro Cardoso Mortoni

Mauro Regis de Sousa Lima Namor de Sá e Silva Néres Chaves Rebouças Nolyanne Peixoto Brasil Vieira Paulo Afonso Corrêa Paulo José Lemos Costa Paulo Oliveira Sampaio Reis Pedro Antonio Pereira Miranda Pedro Henrique Pereira de Andrade Renato Alves Félix Renato Barbosa da Silva Reyderson Magela dos Reis Ricardo Ferreira Rodrigues Ricardo Ulrich Bomfim Robson de Oliveira Cunha Rodrigo Pereira Machado Rodrigo Rosa Miranda Corrêa Rodrigo Vaez Ronie Dotzlaw Rosely Moreira de Jesus Seire Pareja Sergio Pomerancblum Silvio Sznifer Suzana da Costa Oliveira Tásio Vasconcelos da Silveira Thiago Magela Rodrigues Dias Tiago Gimenez Ribeiro Vanderlei Carvalho Rodrigues Pinto Vanessa dos Santos Almeida Vastí Mendes da Silva Rocha Wagner Eliezer Roncoletta

Auxiliadores especiais

Revisão Geral do texto para os seguintes Países:

- Brasil Tiago Flach
- Guiné Bissau Alfredo Cá, Bunene Sisse e Buon Olossato Quebi ONG Asas de Socorro

Coordenação do DFJUG

- Daniel deOliveira JUGLeader responsável pelos acordos de parcerias
- Luci Campos Idealizadora do DFJUG responsável pelo apoio social
- Fernando Anselmo Coordenador responsável pelo processo de tradução e revisão, disponibilização dos materiais e inserção de novos módulos
- Regina Mariani Coordenadora responsável pela parte jurídica
- Rodrigo Nunes Coordenador responsável pela parte multimídia
- Sérgio Gomes Veloso Coordenador responsável pelo ambiente JEDI™ (Moodle)

Agradecimento Especial

John Paul Petines – Criador da Iniciativa JEDI[™] **Rommel Feria** – Criador da Iniciativa JEDI[™]

1. Objetivos

Nesta lição, aprenderemos sobre como processar a entrada que vem da linha de comando usando argumentos passados para um programa feito em Java.

Ao final desta lição, o estudante será capaz de:

- Utilizar o argumento de linha de comando
- Receber dados enviados pelo usuário utilizando os argumentos de linha de comando
- Aprender como passar argumentos para os programas no NetBeans

2. Argumentos de linha de comando

Uma aplicação em Java aceita qualquer quantidade de argumentos passados pela linha de comando. Argumentos de linha de comando permitem ao usuário modificar a operação de uma aplicação a partir de sua execução. O usuário insere os argumentos na linha de comando no momento da execução da aplicação. Deve-se lembrar que os argumentos de linha de comando são especificados depois do nome da classe a ser executada.

Por exemplo, suponha a existência de uma aplicação Java, chamada **Sort**, que ordena cinco números que serão recebidos. Essa aplicação seria executada da seguinte maneira:

```
java Sort 5 4 3 2 1
```

Lembre-se que os argumentos são separados por espaços.

Em linguagem Java, quando uma aplicação é executada, o sistema repassa os argumentos da linha de comando para a o método **main** da aplicação através de um array de String. Cada elemento deste array conterá um dos argumentos de linha de comando passados. Lembre-se da declaração do método main:

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

Os argumento que são passados para o programa são salvos em um array de String com o identificador args. No exemplo anterior, os argumentos de linha de comando passados para a aplicação Sort estarão em um array que conterá cinco strings: "5", "4", "3", "2" e "1". É possível conhecer o número de argumentos passados pela linha de comando utilizando-se o atributo **length** do array.

Por exemplo:

```
int numberOfArgs = args.length;
```

Se o programa precisa manipular argumento de linha de comando numérico, então, deve-se converter o argumento do tipo String, que representa um número, assim como "34", para um número. Aqui está a parte do código que converte um argumento de linha de comando para inteiro:

```
int firstArg = 0;
if (args.length > 0) {
 firstArg = Integer.parseInt(args[0]);
}
```

parseInt dispara uma exceção do tipo **NumberFormatException** se o conteúdo do elemento arg[0] não for um número.

Dicas de programação:

 Antes de usar os argumentos de linha de comando, observe a quantidade de argumentos passados para a aplicação. Deste modo, nenhuma exceção será disparada.

3. Argumentos de linha de comando no NetBeans

Para ilustrar a passagem de alguns argumentos para um projeto no NetBeans, vamos criar um projeto em Java que mostrará na tela o número de argumentos e o primeiro argumento passado.

Abra o NetBeans, crie um novo projeto e dê o nome de **CommandLineExample**. Copie o código mostrado anteriormente e o compile. Em seguida, siga estas etapas para passar argumentos para o programa, utilizando o NetBeans.

Figura 1: Abrindo o projeto

Dê um clique com o botão direito do mouse no ícone **CommandLineExample**, conforme destacado na **Figura 1**. Um menu aparecerá, conforme a **Figura 2**. Selecione a opção "Properties".

Figura 2: Abrindo a janela de propriedades

A janela "Project Properties" irá aparecer, conforme a **Figura 3**.

Figura 3: Janela de propriedades

Acesse a opção Run ⇒ Running Project.

Figura 4: Acessando através de Running Project

Na caixa de texto dos argumentos, digite os argumentos que se quer passar para o programa. Neste caso, digitamos os argumentos 5 4 3 2 1. Pressione o botão **OK**.

Figura 5: Salvando os Argumentos de Linha de Comando

Execute o projeto.

Figura 6: Executando o programa com botão de atalho

Como pode-se ver, a saída do projeto é a quantidade de argumentos, que é 5, e o primeiro argumento passado, que também é 5.

Figura 7: Saída do Programa

4. Exercícios

4.1. Argumentos de Exibição

Utilizando os dados passados pelo usuário através dos argumentos de linha de comando, exiba os argumentos recebidos. Por exemplo, se o usuário digitar:

```
java Hello world that is all
```

o programa deverá mostrar na tela:

```
world
that
is
all
```

4.2. Operações aritméticas

Obtenha dois números, passados pelo usuário usando argumentos de linha de comando, e mostre o resultado da soma, subtração, multiplicação e divisão destes números. Por exemplo, se o usuário digitar:

```
java ArithmeticOperation 20 4
```

o programa deverá mostrar na tela:

```
sum = 24
subtraction = 16
multiplication = 80
division = 5
```

Parceiros que tornaram JEDI™ possível

Instituto CTS

Patrocinador do DFJUG.

Sun Microsystems

Fornecimento de servidor de dados para o armazenamento dos vídeo-aulas.

Java Research and Development Center da Universidade das Filipinas Criador da Iniciativa JEDI™.

DFJUG

Detentor dos direitos do JEDI™ nos países de língua portuguesa.

Banco do Brasil

Disponibilização de seus *telecentros* para abrigar e difundir a Iniciativa JEDI™.

Politec

Suporte e apoio financeiro e logístico a todo o processo.

Borland

Apoio internacional para que possamos alcançar os outros países de língua portuguesa.

Instituto Gaudium/CNBB

Fornecimento da sua infra-estrutura de hardware de seus servidores para que os milhares de alunos possam acessar o material do curso simultaneamente.