

nemo

ontology & conceptual
modeling research group

Desenvolvimento OO com Java

1 - Introdução

Vítor E. Silva Souza

(vitorsouza@inf.ufes.br)

<http://www.inf.ufes.br/~vitorsouza>

Departamento de Informática

Centro Tecnológico

Universidade Federal do Espírito Santo

- Introdução;
- Tipos, variáveis e operadores;
- Estruturas de controle;
- Programação básica;
- Classes e objetos;
- Reuso de classes;
- Polimorfismo;
- RTTI e Interfaces;
- Classes Internas;
- Exceções;
- Arquivos e Streams;
- Utilitários;
- Tipos Genéricos.

O conteúdo dos slides é baseado na apostila de Java de autoria do prof. [Flávio M. Varejão \(fvarejao@inf.ufes.br\)](mailto:fvarejao@inf.ufes.br), com colaboração do prof. [Berilhes B. Garcia](#) e de [Rodrigo M. Pessoa](#) (capítulos 1 a 6). Um link para download encontra-se disponível no site do curso.

A quem se destina este curso?

Pré-requisitos

- Saber o **básico** sobre **lógica** de programação;
- Conhecer **alguma linguagem** de programação.

Recomendações

- **Perguntar SEMPRE** que houver **dúvida**;
- Estudar a **apostila** em casa;
- Fazer todos os **exercícios**;
- Participar de um **JUG**.

Não é necessário nenhum conhecimento prévio da linguagem Java.

- Tornar os alunos **programadores** capazes de:
 - Entender o paradigma **orientado a objetos** e construir **soluções** neste paradigma;
 - Utilizar Java para criar **programas** orientados a objeto, utilizando **conceitos** básicos e avançados da **plataforma**;
 - Ler e **entender** programas em **Java** escritos por outros programadores.

Por que Orientação a Objetos?

- Padrão para desenvolvimento de sistemas;
- Vantagens sobre paradigma estruturado:
 - Abstração mais próxima do mundo real;
 - Foco na reusabilidade;
 - Maior manutenibilidade;
 - Maior grau de qualidade da solução final.

- Uma das linguagens OO mais usadas;
- Características de Java:
 - Simples, porém versátil, robusta e segura;
 - Portável (independente de sistema operacional);
 - Gratuita e open source;
 - Dirigida por uma especificação aberta;
 - Popular, rodeada por uma comunidade muito ativa;
 - De alta aceitação e com suporte da indústria;
 - Muitas ferramentas disponíveis;
 - Muita documentação disponível.

O que é Java?

- Uma tecnologia;
- Uma linguagem de programação;
- Uma plataforma de desenvolvimento;
- Um software distribuído pela Oracle;
- Um ambiente de execução de programas;
- Uma ilha da Indonésia (e o mar ao norte da ilha).

- É o principal **foco** deste curso;
- Para **entendermos** e avaliarmos melhor Java como linguagem, veremos alguns **conceitos** da área de LP:
 - **Propriedades** desejáveis de LPs;
 - **Tradução** de programas;
 - **Alocação** de memória;
 - **Abstração**.

- Foco no programador e não no programa;
- Legibilidade;
- Redigibilidade;
- Confiabilidade;
- Eficiência;
- Facilidade de aprendizado;
- Reusabilidade de código;
- Flexibilidade;
- Harmonia com a metodologia de projeto.

- O computador é um **hardware** que só entende operações muito **básicas** (zeros e uns);
- Programa **executável** = coleção de **instruções** em **linguagem de máquina**;
- Criar programas em **linguagem de máquina** é extremamente **difícil** e improdutivo;
- Usamos linguagens de programação de **alto nível**;
- Precisamos de um programa que **transforme** uma linguagem em outra: um **tradutor**.

- Existe **duas maneiras** de se traduzir um programa: compilação e interpretação.

- **Compilação:**

- Interpretação:

- Compilação:
 - Execução mais **rápida**;
 - Somente o **executável** é carregado em **memória**.
- Interpretação:
 - Portabilidade.
- Compilação + Interpretação = **Híbrido**
 - Une as **vantagens** (e desvantagens) de ambos.

- Forma utilizada por **Java**:

- Estratégias de alocação:
 - Alocação **estática**;
 - Alocação **dinâmica**.

z	19	}	f
y	9		
x	10		
a	9	}	p
b	10		

Pilha

- Qual **estratégia** utilizar?
 - Por que usar **pilha e monte**?
 - Modelo de memória **ALGOL-like**.
- Quem é **responsável** pela alocação?
 - O **programador** (mais controle);
 - A própria **linguagem** (mais facilidade).
- O que o programador pode fazer com **ponteiros**?
 - **Aritmética** de ponteiros;
 - Ponteiros somente como **referências**.

- Conceito fundamental em LPs:
 - Linguagem de máquina abstrai o hardware;
 - Linguagem de alto nível abstrai a de máquina;
 - Etc.
- O objetivo é escrever as soluções em termos cada vez mais próximos do mundo real.

- Dentre os **paradigmas** existentes, a Orientação a Objetos **destaca-se** pelo nível de abstração:
 - Elementos do mundo **real** são modelados como **objetos** no mundo computacional;
 - Objetos possuem **propriedades** e **comportamento**, assim como no mundo real;
 - O código expressa a **solução** em termos **mais próximos** do problema.

- Linguagens de Programação – Conceitos e Técnicas
 - Editora Elsevier (Campus);
 - Coleção Campus – SBC;
 - Flávio Miguel Varejão;
 - 2004.

História de Java

- 1995: Patrick Naughton e Sun Microsystems;
- Projeto Green – busca por inovação: *7;
- James Gosling e a linguagem Oak;
- Projeto Green muda de rumo depois que *7 não deslança: a aposta é na Internet;
- Oak vira Java, graças a um café;
- Nascem as Applets, Java é incluída no Netscape, disponibilizada ao público e deslança;
- Java fez 10 anos em 2005 e se tornou open source em 2006;
- Google introduz o sistema operacional Android em 2008;
- Oracle compra a Sun Microsystems em 2010;
- Java 8 lançado em 2014.

- Plataforma = SO + Hardware:
 - Windows + PC (Intel / AMD);
 - Linux + PC;
 - MacOS X + Macintosh.
- Situa-se um nível **acima** do SO, formando uma **nova plataforma** de computação:
 - **Portável** (“WORA” - Write Once Run Anywhere);
 - Baseada na **Máquina Virtual Java (JVM)**;
 - **Linguagem Java** é a parte **central** da plataforma;
 - **29 outras linguagens** suportadas, incluindo Clojure, Groovy, Scala, JRuby, Jython, Rhino.

- Orientada a **objetos**:
 - Quase pura, pois possui tipos primitivos.
- Baseada em **C++**:
 - **Sintaxe** semelhante;
 - Porém mais **simples**.
- **Portável**:
 - **Compilação** para bytecode e **interpretação** na JVM;
 - **Especificação** rígida (JCP).

- **Confiável:**
 - **Verificações** na compilação e execução;
 - Incentiva-nos a escrever **códigos melhores**;
 - Não há aritmética de **ponteiros**, que são tratados como **referências** a objetos;
 - A gerência de **memória** é feita pela JVM (**coletor de lixo**), facilitando a tarefa do programador.
- **Dinâmica:**
 - Classes são carregadas sob **demanda** (class loader).

- Projetada para ambientes **distribuídos**:
 - **Suporte** de alto nível para construção de aplicações em **rede** (sockets, RMI, etc.);
 - Com **carregamento dinâmico**, classes podem ser obtidas da rede e acionadas em tempo de **execução**;
 - “The **network** is the computer”.
- **Segura**:
 - **Verificações** em tempo de execução;
 - Verificação de **bytecode**;
 - Modelo **sandbox** (caixa de areia);
 - Assinatura digital e **criptografia**.

- Possui bom **desempenho**:
 - Linguagens **híbridas** não têm o mesmo desempenho de linguagens **compiladas**;
 - No entanto, existem diversas **otimizações** (ex.: JIT), com **melhorias** a cada nova versão;
 - Em última instância, **integra-se** com códigos em **C**.
- Facilita a programação **concorrente**:
 - Dispõe de elementos que **facilitam** a programação de sistemas com uso intensivo de **threads paralelas**.

- Java é distribuída em três edições:
 - Java Standard Edition (Java SE);
 - Java Enterprise Edition (Java EE);
 - Java Mobile Edition (Java ME).

- Ferramentas de desenvolvimento e API núcleo da plataforma (base para as demais);
- Permite o desenvolvimento de aplicações **desktop**, com interface **gráfica**, acesso à **bancos de dados**, I/O, acesso à **rede**, etc.;
- Dividida em:
 - **JDK** = Java Development Kit;
 - **JRE** = Java Runtime Environment.

- Somente para **programadores**;
- Contém:
 - **Ferramentas** de desenvolvimento;
 - **Ambiente** de execução (JRE);
 - **API** Java SE (compilada e código-fonte);
 - Programas de **demonstração**;
 - **Bibliotecas** adicionais;
 - **Documentação** (obtida separadamente).

- Necessária para rodar **programas Java** (bytecodes compilados);
- É a única parte da plataforma Java que os **clientes** precisam **instalar**;
- Em alguns **SOs** pode vir instalada;
- A **Oracle** provê **suporte** oficial às plataformas Windows, Mac OS, Solaris e Linux.

A API Java SE

- AWT/Swing: interfaces **gráficas**;
- Java2D: **desenho**;
- JDBC: acesso a bancos de **dados**;
- JNDI: acesso a servidores de **nomes**;
- RMI: invocação **remota** de métodos ;
- i18n: suporte à **internacionalização**;
- I/O: entrada e saída (**arquivos**);
- JNI: integração com linguagens **nativas**;
- Math: cálculos **matemáticos**;

- Networking: transmissão de dados via **rede**;
- Security: **segurança**;
- Serialization: persistência por **serialização**;
- XML: processamento de **XML** e afins;
- Lang & Util: **núcleo** da linguagem, **utilitários**;
- Concurrency: programação **concorrente**;
- Logging: funções de **relatório** (log);
- Reflection: **RTTI** (reflexão, introspecção).

- Permite o desenvolvimento de aplicações **corporativas**:
 - Multi-camadas, **distribuídas**, centradas em servidores, altamente **robustas**, estáveis e escaláveis.
- Inclui as especificações para desenvolvimento **Web**: Servlets, JSP, Web Services, JSF, etc.;
- Inclui especificações da plataforma **Enterprise Java Beans (EJB)**:
 - Componentes **gerenciados** integrados a outras tecnologias Java EE para prover acesso **remoto**, **persistência** e **transações** transparentes, etc.

- Outras tecnologias relacionadas:
 - RMI/IIOP e Java IDL: **conectividade**;
 - JDNI: servidor de **nomes**;
 - JAC e JNI: acesso a sistemas **legados**;
 - JAAS: **segurança**;
 - JTA: **transações** em bancos de dados;
 - JMS e JavaMail: envio de **mensagens**;
 - E tudo o mais que temos no **Java SE...**

- Permite o desenvolvimento de aplicações para dispositivos **móveis**:
 - Telefones celulares;
 - PDAs (Palm, iPaq, etc.);
 - Dispositivos embarcados (embedded);
 - Etc.
- Em grande parte vem sendo substituída pela plataforma Android;
- Java Card: aplicações para Smart Cards e outros dispositivos muito limitados.

Um primeiro programa

- Escreva o seguinte programa:

```
/* Meu primeiro programa. */  
public class Eco {  
 // Método principal.  
 public static void main(String[] args) {  
 for (int i = 0; i < args.length; i++)  
 System.out.print(args[i] + " ");  
 System.out.println();  
 }  
}
```

Comentários

Comandos
terminam com ;

Bloco de
instruções

- Salve como Eco.java (case sensitive).

Código-fonte: Eco.java

```
public class Eco {  
 // ...  
}
```

javac Eco.java

Bytecode: Eco.class

```
CA FE BA BE 00 00 00 33 00 2C 0A 00 0B  
00 15 09 00 16 00 17 07 00 18 0A 00 03  
00 15 0A 00 03 00 19 08 00 1A 0A 00 03  
00 1B 0A 00 1C 00 1D 0A 00 1C 00 1E ...
```

Executando o programa

```
java Eco Hello, World!
```


```
CA FE BA BE 00  
00 00 33 00 2C  
0A 00 0B 00 15  
09 00 16 00 ...
```

Bytecode: Eco.class

- Um **programa** Java é uma **classe** pública com o **método** `main()`, como no nosso exemplo;
- O nome do **arquivo** deve coincidir com o nome da **classe** que possui o método `main()`;
- Pode haver **mais de uma** classe no mesmo arquivo fonte, mas **somente uma** pode ser pública;
- Veremos estes conceitos ao longo do curso.

- Ambientes integrados de desenvolvimento **facilitam** o trabalho de programação:
 - Eclipse (<http://www.eclipse.org>);
 - NetBeans (<http://www.netbeans.org>);
 - IntelliJ IDEA (<http://www.jetbrains.com/idea>);
 - JDeveloper (<http://www.oracle.com/technetwork/developer-tools/jdev/>);
 - Dentre outras...

- Comunidades virtuais:
 - <http://www.portaljava.com>
 - <http://www.guj.com.br>
 - <http://www.javafree.com.br>
- JUGs – Grupos de Usuários Java
 - <http://www.esjug.org>
- Revistas:
 - Mundo Java;
 - Java Magazine.
- Livros.

<http://nemo.inf.ufes.br/>