

Java - Introdução

Professor:

Vilson Heck Junior

vilson.junior@ifsc.edu.br

Agenda

- O que é Java?
- Sun / Oracle.
- IDE NetBeans.
- Linguagem Java;
- Maquina Virtual;
- Atividade Prática.

Identificando Elementos

JAVA

Separando as coisas:

- Programando em Java:
 - Sun/Oracle:
 - Empresas: Oracle é proprietária da Sun e do Java;
 - Java:
 - Linguagem de programação;
 - IDE NetBeans:
 - Programa utilizado para digitar nosso código fonte;
 - Máquina Virtual:
 - Interpretador dos bytecodes (programas) Java;

Oracle Corporation

- Empresa Multinacional:
 - Estados Unidos;
 - Tecnologia e Informática;
 - Desenvolvimento de Software e Hardware;
 - Produto em destaque:
 - Oracle 11g Servidor de Banco de Dados;
 - Adquiriu a *Sun Microsystems* em 2010:
 - Java;
 - StarOffice > LibreOffice;
 - MySQL.

IDE - NetBeans

- IDE: Integrated Development Environment:
 - Ambiente de Desenvolvimento Integrado;
 - Une diversas funções inerentes ao desenvolvimento de software em um único ambiente;
 - Feito para programação em Linguagem Java:
 - Aceita: C, C++, PHP, Ruby e outras;
 - Gratuita e de Código Aberto;

NetBeans – Interface

Java

- Linguagem de Programação:
 - Desenvolvida pela Sun Microsystems;
 - Década de 90;
 - Orientada a Objetos;
 - Fortemente Tipada;
 - Sintaxe baseada no C++ mas com influências de outras linguagens;

Java – Hello World

Máquina Virtual

- Visa a criação de uma plataforma única de desenvolvimento e execução de software;
- Qualquer dispositivo com a Máquina Virtual instalada é capaz de rodar o software criado;
- Nossos programas são bytecodes:
 - JIT Just-in-Time Compiler:
 - Bytecodes são convertidos em linguagem da plataforma adequada em tempo de execução;

Desenvolvimento Java

Java – Fluxo

JAVA

- Abra o Bloco de Notas do Windows;
- Digite (Diferencie maiúsculas e minúsculas):

```
class Primeiro {
 public static void main(String[] args) {
 System.out.println("Boa tarde! Nova linha.");
 System.out.print("Este texto ");
 System.out.print("na mesma linha!");
 }
}
```


- Clique em Arquivo Salvar Como
- Navegue ao drive C:
- Crie uma pasta chamada: AtivJava
- Digite o nome de arquivo: Primeiro.java
- Escolha o tipo de arquivo: Todos os arquivos
- Clique em Salvar

- Abra o Prompt de Comando do Windows
- Digite os seguintes comandos em ordem:

— c:

– cd\AtivJava

– javac Primeiro.java

java Primeiro

<enter>

<enter>

<enter>

<enter>

Apresentação

NETBEANS

Apresentação

1. Acessando o NetBeans:

- Iniciar
 - Todos os Programas
 - NetBeans
 - » NetBeans IDE

2. Demonstração;

Criando um Novo Projeto

- Para criar um novo projeto:
 - Arquivo;
 - Novo Projeto;
 - Categoria = Java;
 - Projetos = Aplicativo Java;
 - Próximo;
 - Nome do Projeto = HelloWorld
 - Finalizar.

Linguagem Java

ESTRUTURAS E ELEMENTOS BÁSICOS

Estrutura Básica do Java

```
To change this template, choose Tools | Templates
 * and open the template in the editor.
Criar Pacote:
 package helloworld;
Importar:
 import java.util.*;
Comentários:
 * @author VilsonJunior
 10
 11
 public class HelloWorld {
 12
Algoritmo:
 13
 14 🗆
 /**
 15
 * @param args the command line arguments
 16
 */
Função MAIN:
 17 🖃
 public static void main(String[] args) {
Código:
 System.out.println("Hello World!");
 18
 19
 20
```


Java

TIPOS DE DADOS, VARIÁVEIS E MATEMÁTICA

Tipos de Dados do Java

Números Primitivos:

Tipo	Descrição	Bits	Intervalo	Exemplo
short	Números Inteiros (intervalo reduzido)	16	-32.768 a 32.767	short a; a = 4;
int	Números Inteiros	32	-2 ³¹ a 2 ³¹ -1	int x; x = 4;
long	Números Inteiros (intervalo maior)	64	-2 ⁶³ a 2 ⁶³ -1	long y; y = 4L;
float	Números fracionários	32	±1.5 x 10 ⁴⁵ a ± 3.4 x 10 ³⁸	float w; w = 0.4f;
double	Números fracionários (maior precisão)	64	±5.0 x 10-324 a ± 1.7 x 10308	double z; z = 0.4d;

Tipos de Dados do Java

Outros Primitivos:

Tipo	Descrição	Bits	Intervalo	Exemplo
String (objeto)	Sequência de Caracteres	16 por caractere	Não aplicável	String str; str = "Olá!";
char	Caractere Único	16	Caractere Unicode 0 a 65.535	char letra; letra = 'x';
boolean	Valor Lógico	8	true ou false	boolean algo; algo = true;

Operadores Aritméticos Básicos

- Soma (+);
- Subtração (–);
- Multiplicação (*);
- Divisão (/);
 - int = int / int; (Divisão Inteira);
 - double = double / double; (Divisão Fracionária);
- Resto da Divisão (%);
- Incremento (++);
- Decremento(--);

Criando Variáveis

 Variáveis são criadas em qualquer parte de um método, digitando primeiro o tipo de dado e depois o nome. Exemplos:

- int x, y;
- double valor;
- String nome;
- boolean verdade;

Criando Variáveis

- Não existe um local específico para criar uma variável.
- Variáveis podem ser criadas em qualquer lugar antes de sua utilização, ou até mesmo no momento em que for necessária:
 - int x; //Cria a variável
 - x = 10; //Atribuí valor
 - ou:
 - int x = 10; //Cria e ao mesmo tempo atribuí valor

Informações Importantes

- Sensível maiúsculas ou minúsculas;
- Opções de Código: CTRL + Barra de Espaço;
- Orientado a Objetos e Pacotes (Conjuntos/Pacotes de Objetos);
 - Funções principais estão dentro de classes ou pacotes;
 - Para acessar membros usar o ponto (.);
 - pacotes mais usados:
 - java.lang Funcionalidades básicas;
 - java.util Estrutura de dados;
 - java.math Operações matemáticas;
- Conversão de Dados é muito importante!!

Java - Entrada e Saída Básica

- Saída:
 - System.out.println("Olá!");
 - 2. System.out.print(43);
- Entrada:
 - Scanner entrada = new Scanner(System.in);
 - 2. String texto;
 - 3. texto = entrada. nextLine();
 - **4.** int x;
 - 5. x = Integer.parseInt(entrada.nextLine());

Java - Conversão Básica

- Lendo um número inteiro:
 - Scanner entrada = new Scanner(System.in);
 - 2. String texto;
 - 3. texto = entrada.nextLine();
 - 4. int x = Integer.parseInt(texto); //Conversão

Java - Conversão Básica

- Lendo um número real:
 - Scanner entrada = new Scanner(System.in);
 - 2. String texto;
 - 3. texto = entrada.nextLine();
 - 4. double x = Double.parseDouble(texto);

Java - Especificações

- http://docente.lages.ifsc.edu.br/
- Introdução a Programação:
 - Documentação da Linguagem Java.
 - Referência completa de classes:
 - Pacotes;
 - Classes;
 - Atributos;
 - Métodos.

Introdução ao Java

ATIVIDADE PRÁTICA

Atividade Prática 1 (Soma)

```
package soma;
import java.util.*;
public class Soma {
 public static void main(String[] args) {
 int a, b, c;
 Scanner entrada = new Scanner(System.in);
 System.out.print("Digite o primeiro valor: ");
 a = Integer.parseInt(entrada.nextLine());
 System.out.print("Digite o segundo valor: ");
 b = Integer.parseInt(entrada.nextLine());
 c = a + b;
 System.out.println("Resultado: " + c);
```


Atividade Prática 2 (++ e --)

```
public static void main(String[] args) {
 int x;
3.
 x = 4;
4.
 System.out.println("x: " + x);
 System.out.println("x++: " + x++);
5.
 System.out.println("x: " + x);
6.
 System.out.println("++x: " + ++x);
7.
 System.out.println("x: " + x);
8.
 System.out.println("x--: " + x--);
9.
 System.out.println("x: " + x);
10.
 System.out.println("--x: " + --x);
11.
 System.out.println("x: " + x);
12.
13.
```


Introdução ao Java

EXERCÍCIOS

Exercícios

- 1. Calcular quanto um fumante gasta ao longo da vida com cigarro:
 - Perguntar a quantidade de anos como fumante;
 - Perguntar a quantidade de cigarros por dia;
 - Perguntar o valor da carteira de cigarro;
 - Considerar 20 cigarros por carteira;
 - Informar o total de dinheiro gasto.

Exercícios

2. Sabendo que latão é constituído de 70% cobre e 30% zinco:

- Solicitar o peso de latão que o usuário deseja;
- Informar o peso de cobre necessário;
- Informar o peso de zinco necessário.

Exercícios

3. Matemática e Tipo de Dado:

- Declarar uma variável x do tipo short;
- Pesquisar nas referências do Java:
 - Procurar e abrir a classe Math;
 - Pesquisar por um método Java para realizar o cálculo de potência (ex. VisuALG: 3^2);
- Dizer que x recebe (-2)¹⁵ com o método encontrado;
- Escrever o valor intermediário de x;
- Decrementar o valor de \mathbf{x} (x--; ou x = x 1;);
- Escrever o valor final de x.

Tipo de Dado short

