
ALGORITMOS

Professor: Diego Oliveira

**Aula 06 -
Tipos Primitivos de Dados**

Netbeans

- Para testar nossos exemplos criaremos uma classe no Netbeans
- Nesta disciplina não será visto nada de orientação a objetos, trabalharemos apenas dentro do método **main** que é criado automaticamente pelo Netbeans no momento da criação do projeto
- Vamos ver como fazer isso nos próximos slides

Netbeans

- Abra o Netbeans, que estará na área de trabalho do computador do laboratório

NetBeans

[Imagem do ícone do programa Netbeans. É um cubo prateado]

- Aguarde até que a tela principal do programa seja inicializada

Netbeans

- Depois clique em Arquivo (File) e Novo Projeto (New Project):

[Imagem da tela inicial do Netbeans. Foi clicado no item de menu Arquivo (File) e depois em Novo Projeto (New Project)]

Netbeans

- Escolha a pasta Java, depois Aplicação Java (Java Application) e clique em Próximo (Next):

[Imagem da tela de criação de novo projeto no Netbeans. Está selecionada a pasta Java e depois Aplicação Java (Java Application)]

Netbeans

- Escolha um nome para seu projeto e deixe marcado **Criar Classe Principal** (Create Main Class):

New Java Application

Steps

1. Choose Project
2. **Name and Location**

Name and Location

Project Name:

Project Location:

Project Folder:

Use Dedicated Folder for Storing Libraries

Libraries Folder:

Different users and projects can share the same compilation libraries (see Help for details).

Create Main Class

[Nesta tela há um campo para se digitar o nome do projeto, outro para a localização do projeto no computador e no final há um botão para se criar a classe principal automaticamente, que está marcado (create main class)]

Netbeans

- Será criado automaticamente um código como o mostrado abaixo:

```
package olamundo;
```

```
public class Olamundo {  
 public static void main(String [] args) {  
 //este é um comentário, o código será escrito aqui  
 }  
}
```

- Este código ainda não faz nada, vamos alterá-lo para imprimir algo.

Netbeans

- A linha 5 deve ser alterada e o código ficará assim:


```
package olamundo;

public class Olamundo {
 public static void main(String [] args) {
 System.out.println("Olá Mundo!"); //linha 5
 }
}
```

- Para executar o código aperte F6 e observe a saída na aba Saída (Output) do Netbeans na parte inferior

Netbeans

- Observe a saída:

```
OlaMundo - NetBeans IDE 8.2
File Edit View Navigate Source Refactor Run Debug Profile Team Tools Window Help
<default config>
Navigator
OlaMundo
  Source Packages
  olamundo
  OlaMundo.java
  Libraries
OlaMundo.java
1 package olamundo;
2
3 public class OlaMundo {
4 public static void main(String[] args) {
5 System.out.println("Olá Mundo!");
6 }
7 }
HTTP Server Monitor Output - OlaMundo (run) Search Results Usages
run:
Olá Mundo!
BUILD SUCCESSFUL (total time: 0 seconds)
8:1 | INS
```

[A imagem mostra a tela do Netbeans com a saída Olá Mundo!]

Netbeans

- O `System.out.println()` é um método que imprime um texto
- Esse texto está entre aspas duplas e aparece na cor laranja
- Também é possível imprimir números e valores de variáveis, como veremos a seguir
- Para usar variáveis precisamos declará-las e para tal devemos escolher um **tipo**, um nome e um valor

Tipos Primitivos

- Cada linguagem de programação tem seus tipos primitivos, no Java são 8:
 - boolean
 - char
 - byte
 - short
 - int
 - long
 - float
 - double

int

- Nesse caso foi criada uma variável chamada 'idade' com valor '30' do tipo 'inteiro':


```
package olamundo;
```

```
public class Olamundo {  
 public static void main(String [] args) {  
 int idade = 30;  
 System.out.println("A idade é " + idade);  
 }  
}
```

- Ao executar este código a saída será 'A idade é 30'

- Podemos declarar valores reais, com casas decimais utilizando os tipos float ou double

double

- Vamos criar uma variável que representa um **salário com seus respectivos centavos**


```
package olamundo;
```

```
public class Olamundo {  
 public static void main(String [] args) {  
 double salário = 954.53;  
 System.out.println("O salário é " + salário);  
 }  
}
```

- Lembrando que em inglês a separação de casas decimais é representada pelo PONTO e não pela vírgula, como no português

- E o verdadeiro e falso professor???

boolean

- Neste caso foi criada uma variável boolean com valor verdadeiro (true)

```
package olamundo;
```

```
public class Olamundo {  
 public static void main(String [] args) {  
 boolean isProfessor = true;  
 System.out.println("Diego é professor?" + isProfessor);  
 }  
}
```

- Java utiliza CamelCase para representar variáveis com mais de uma palavra, a segunda fica com a inicial maiúscula: meuNome, minhaldade, salarioMinimo...

char

- Para representar um caractere utilizamos o tipo 'char':

```
package olamundo;
```

```
public class Olamundo {  
 public static void main(String [] args) {  
 char gênero = 'm';  
 System.out.println("O gênero é " + gênero);  
 }  
}
```

- Não se coloca acento em nome de variável, o Java permite, porém não é uma boa prática de programação!

String

- E para salvar um texto? Neste caso o Java utiliza a classe String, que é um conjunto de caracteres:


```
package olamundo;
```

```
public class Olamundo {  
 public static void main(String [] args) {  
 String meuNome = "Diego Oliveira";  
 System.out.println("O nome do professor é " + meuNome);  
 }  
}
```

- O tipo primitivo 'char' só permite um caractere enquanto a String permite um texto completo, porém **não é um tipo primitivo!**

Exemplo com vários tipos

- Podemos criar diversas variáveis e imprimir seus valores todos de uma vez:

```
package olamundo;
public class Olamundo {
 public static void main(String [] args) {
 String meuNome = "Diego Oliveira";
 int minhaIdade = 30;
 double meuPeso = 77.5;
 boolean isLegal = true;
 char gênero = 'm';
 System.out.println("O nome é" + meuNome);
 System.out.println("A idade é" + minhaIdade);
 System.out.println("O peso é" + meuPeso);
 System.out.println("É legal?" + isLegal);
 System.out.println("O gênero é" + gênero);
 }
}
```


Exemplo com operações

- Também podemos realizar operações aritméticas com os valores das variáveis:

```
package olamundo;
public class OlaMundo {
 public static void main(String [] args) {
 double salario = 1200.00;
 System.out.println("Em um ano esta pessoa ganha " +
salario * 12);
 System.out.println("Metade do salário desta pessoa é " +
salario / 2);
 }
}
```

- Neste caso será impresso o valor ganho em um ano, ou seja o salário vezes 12 e a metade do salário

- As operações de + e - também são possíveis

Exercício

- Crie um projeto com o nome MeusDados e salve na sua pasta do IFRN
- Edite o código dentro do método MAIN para que ele imprima 10 informações sobre você
- Utilize 10 variáveis de pelo menos 5 tipos diferentes, como mostrado na aula
- O texto impresso deve ser claro!
- Imprima a quantidade de dias, horas, minutos e segundos de sua vida utilizando a variável idade como base

Perguntas?
