Ambientes Virtuais de Execução

Máquinas Virtuais

Máquina Virtual


- máquina virtual é o nome dado a uma máquina, implementada através de software, que executa programas como um computador real.
- Existem dois tipos de máquinas virtuais:
 - de sistema, que fornece uma plataforma completa de um sistema, que suporta a execução de um sistema operativo completo;
 - de aplicação, que corre como uma aplicação normal dentro de um sistema operativo e que suporta um único processo.
- o software que corre numa máquina virtual está limitado aos recursos e abstracções fornecidas pela máquina virtual.

Máquinas Virtuais de Aplicação

- Exemplos de máquinas virtuais de aplicação
 - JVM (Java Virtual Machine)
 - CLR (Common Language Runtime): implementação do CLI, máquina virtual da plataforma .NET
 - Também classificada de Execution Engine
 - Mono: implementação do CLI, open source
 - Dalvik (Virtual Machine do OS Android)


Exemplo: Java Virtual Machine

- Aplicações fazem uso da Java API, ignorando o hardware.
- Compilador de Java (ou outra linguagem) gera java bytecode
- Verificador de bytecode assegura certos invariantes:
 - permite protecção no acesso à memória sem ajuda do hardware
 - útil para hardware restrito
- Runtime executa bytecode com interpretador ou compilador JIT (just-in-time)


Exemplo: Common Language Runtime (CLR)

- CLR é a implementação da Microsoft do standard Common Language Infrastructure (CLI), que define o ambiente de execução
- Em CLR, o código é expresso numa forma de bytecode, designada por Common Intermediate Language (CIL).


Comparação da JVM e CLR

	CLR	JVM
Modelo da máquina	stack	stack
Gestão de memória	automático ou manual	automático
Segurança do código	sim	sim
Interpretador	não	sim
JIT	sim	sim
Pré-compilação	sim	não
Bibliotecas partilhadas	sim	sim
Common Language Object Model	sim	sim
Dynamic Typing	sim	não

Ambientes Virtuais de Execução

Programação orientada ao Componente (POC)

Programação Orientada ao Componente

- Um componente é uma unidade independente de software que encapsula um conjunto de funções relacionadas (ou dados).
- A Programação orientada ao Componente (COP) acenta no princípio de que o desenvolvimento do software se deverá realizar recorrendo à composição de componentes independentes, já desenvolvidas.
- COP começou a surgir para responder a algumas limitações do programação orientada por objectos (OOP):
 - herda (alguns) princípios da programação orientada por objectos;
 - as componentes são unidades de extensão;
 - reutilização a uma escala distribuída.

Diferenças entre COP e OOP

Uma aplicação

- orientada ao componente reúne um conjunto de modulos de aplicação binários, que interagem entre si;
- orientada ao objecto resulta em geral numa unidade de código binário monolítico.

▶ A reutilização em aplicações

- orientadas ao componente é do tipo black box, isto é, pode ser utilizada uma componente já existente, tendo apenas que cumprir com um conjutno de operações pré-definidas ou interfaces
- orientadas ao objecto é do tipo white box, isto é, é necessário estar familiar com alguns detalhes de implementação.

Princípios da Programação Orientada ao Componente

- Separação entre a interface e a implementação
- Compatibilidade binária
- Independência da linguagem
- Transparência da localização
- Gestão da concorrência
- Controlo de versões
- Segurança Baseada em Componentes

Componentes

Exemplos:

- JavaBeans e enterprise Java Beans (EJB)
- COM (Component Object Model),
- DCOM (Distributed Component Object Model)
- .NET components