

Professor

Antonio Benedito Coimbra Sampaio Jr

Primeira Disciplina

JAVA 8 - Fundamentos Teóricos e Orientação a Objetos

- **•UNIDADE 1: Introdução à Tecnologia Java**
- •UNIDADE 2: Introdução à Sintaxe Java
- •UNIDADE 3: Programação Orientada a Objetos em Java (Parte I)
- •UNIDADE 4: Programação Orientada a Objetos em Java (Parte II)

INTRODUÇÃO À TECNOLOGIA JAVA

Configuração do Ambiente Java

Obtendo o JDK 8

Instalando o JDK 8

Checando a Instalação

```
C:\Users\Antonio Sampaio>java -version
java version "1.8.0_11"
Java(TM) SE Runtime Environment (build 1.8.0_11-b12)
Java HotSpot(TM) 64-Bit Server VM (build 25.11-b03, mixed mode)
```


Documentação da API

http://docs.oracle.com/javase/8/docs/api/

 Essa documentação descreve todas as classes Java e como elas devem ser usadas.

DEFINIÇÃO

- Ambiente Integrado de Desenvolvimento ou IDE (Integrated Development Environment) é um programa de computador que reúne ferramentas de apoio (compilador, interpretador, debug, etc.) para o desenvolvimento de software.
 - ECLIPSE NOSSA ESCOLHA
 - NETBEANS
 - INTELLIJ
 - JCREATOR
- O Eclipse possui suporte para o Java 8 a partir da versão Luna (4.4).

O meu Primeiro Código em Java

Inicialmente, é necessário criar um Projeto Java no Eclipse.

Depois, deve-se criar a Classe Java.

 Digite o programa "HelloWorldApp.java" apresentado abaixo no editor do Eclipse.

```
/*** Primeiro Programa Java ***/
package unidade1;


class HelloWorldApp
{
 public static void main(String arg[])
 {
 System.out.println("Hello World!");
 }
}
```


O que é o Java?

Conceito do JAVA

 Java é uma Plataforma Tecnológica para a Criação de Software.

Conceito do JAVA

JAVA é:

- Uma linguagem de programação orientada a objetos;
- Uma coleção de APIs (classes, componentes, frameworks) para o desenvolvimento de aplicações multiplataforma;
- Um **ambiente de execução** presente em browsers, mainframes, SOs, dispositivos móveis, cartões inteligentes, eletrodomésticos.

JAVA APIs

Java EE Java SE Java ME & Card Enterprise Applications/ Client Software/ Desktop Deployed Services Software Servers

JAVA APIs

Java Platform, Standard Edition (Java SE)

O Java SE foi projetado para permitir o desenvolvimento de aplicativos seguros, portáteis e de alto desempenho para a maior variedade possível de plataformas de computação. Disponibilizando aplicativos em ambientes heterogêneos, as empresas podem agilizar a produtividade do usuário final, a comunicação e a colaboração—além de reduzir drasticamente o custo de propriedade de aplicativos tanto de empresas quanto de clientes.

- Java Platform, Standard Edition (Java SE)
- > Oracle JRockit

> Oracle Java SE Support

- > Java FX
- Oracle Java SE Advanced & Oracle Java SE Suite

Java Platform, Enterprise Edition (Java EE)

O Java Platform, Enterprise Edition (Java EE) é o padrão do setor para computação Java empresarial. Com novos recursos que melhoram o suporte a HTML5, aumentam a produtividade do desenvolvedor e melhora ainda mais como as demandas corporativas podem ser atendidas, o Java EE 7 permite que os desenvolvedores escrevam menos códigos, tenham suporte melhor para os mais recentes aplicativos da Web e estruturas e recebam acesso à escalabilidade melhorada e funcionalidades mais avançadas e simples.

Java Platform, Enterprise Edition (Java EE)

http://www.oracle.com/br/technologies/java/overview/index.html?ssSourceSiteId

JAVA APIs

Java for Mobile Devices

O Java Platform, Micro Edition (Java ME) é usado por um grande número de desenvolvedores de telefone celular Java, operadoras e OEMs para criar produtos telefônicos de destaque ao redor do mundo. A Oracle é líder no oferecimento de tecnologia para telefone celular encontrada em mais de três bilhões de dispositivos, por enquanto.

- Java for Mobile Devices
- > Oracle Java Wireless Client

- Kit de Ferramentas de Interface do Usuário Leve
- > Java ME SDK

http://www.oracle.com/br/technologies/java/overview/index.html?ssSourceSiteId

Exemplo JAVA SE

```
package aula01;
 import javax.swing.JOptionPane;
 public class AloMundoApp {
 public static void main(String[] args)
 //System.out.println("Alo Pessoal do Curso. Sejam Bem-Vindos!");
 JOptionPane.showMessageDialog(null, "Alo Pessoal do Curso. Sejam Bem-Vindos!");
 ×
 Message
 Alo Pessoal do Curso. Sejam Bem-Vindos!
Problem
 OK
 xe (May 15, 2014, 3:16:14 PM)
AloMundo.
```

Exemplo JAVA EE

Exemplo JAVA ME

```
private SampleBarCodeItem bc;
public void startApp()
 if (midletPaused)
 resumeMIDlet();
 else
 initialize();
 startMIDlet();
 // Initialize the custom item
 bc = new SampleBarCodeItem("Aspose-
 this.form.append(bc);
 bc.setPreferredSize(300, 200);
 midletPaused = false;
```


INÍCIO:

- Projeto "Green":
 - 1991 James Gosling e outros engenheiros da Sun
 - Objetivo: criar aplicações para controlar produtos eletrônicos
 - Linguagem "Oak" baseada em C++
- As tentativas frustradas:
 - "*7" controle remoto inteligente sem patrocínio
- História Completa no site
- http://www.oracle.com/technetwork/java/javase/overview/javahistory-index-198355.html

EM 1995 A SUN LANÇA O JAVA:

Programação na Web com Java Applet

"Since 1995, Java has changed our world . . . and our expectations.."

1995 – A INFLUÊNCIA DA WEB: "Write Once, Run Anywhere"

- Netscape Navigator 2.0 compatível com Java 1.0 (independência de plataforma, confiabilidade, segurança, processamento em tempo real, etc.)
- Desde então, cinco grandes revisões:
 - Java Development Kit (JDK) 1.0/1.0.2
 - Java Development Kit (JDK) 1.1/1.1.8
 - Java 2 Platform (Java 2 SDK e JRE 1.2, 1.3, 1.4)
 - Java Tiger (Java SDK 1.5)
 - Java SDK 8 (março 2014)

http://javatutorial-for-beginners.blogspot.com.br/

Java 8 não pode ser instalado no Windows XP

No Windows XP support on Java 8

As of April 8, 2014 Microsoft stopped supporting Windows XP and therefore it is no longer a supported platform. XP users will be unable to install Java 8. Windows users must upgrade to Windows Vista or later to install Java 8.

Últimas Versões do Java

JRE Family Version	JRE Security Baseline (Full Version String)	
8	1.8.0_11	Versão do Curso
7	1.7.0_55	
6	1.6.0_75	
5.0	1.5.0_65	

JDK 7 x JDK 8

- A implementação da JSR 335: Lambda Expressions for the
 JavaTM Programming Language provocou uma das maiores atualizações
 em termos de código fonte, tanto na JVM como no JDK (compilador e
 bibliotecas).
- Para se ter uma idéia, ao se enumerar as novas classes dos pacotes java.util e java.util.concurrent que dão suporte à JSR 335 no JDK 8, chega-se ao expressivo número de 283 classes. Se também for somado as classes dos novos pacotes java.util.function e java.util.stream, chega-se a um total de 896 classes a mais no JDK 8 em relação ao JDK 7, como pode ser visto na Tabela abaixo.

Pacote	Classes (JDK8/JDK7)	EL (JDK 8)	Total (JDK8/JDK 7)
java.util	428/299	43	471/299
java.util.concurrent	310/202	3	313/202
java.util.function	43/0	38	81/0
java.util.stream	332/0	200	532/0

Evolução

Evolução

JCPs (Java Community Process - www.jcp.org)

- Processo criado pela Sun e pelos primeiros licenciados da tecnologia Java como forma de evoluir e manter a tecnologia aberta e disponível para todos;
- Mais de 600 empresas participam;
- Definem as JSRs (Java Specification Request) que especificam novas tecnologias Java.

Evolução

JSRs (Java Specification Requests)

- 927 especificações (jcp.org/en/jsr/all);
- Exemplos:
 - JSR-174 (Monitoring and Management Specification for the Java Virtual Machine)
 - JSR-335 (Lambda Expressions for the Java Programming Language)

INTERNET DAS COISAS (IoT – Internet of Things)

 "A Internet das coisas é uma revolução tecnológica que representa o futuro da computação e da comunicação e cujo desenvolvimento depende da inovação técnica dinâmica em campos tão importantes como os sensores wireless e a nanotecnologia." [Wikipedia]

BIG DATA

 É o conjunto de soluções tecnológicas capaz de lidar com dados digitais em volume, variedade e velocidade inéditos até hoje. Na prática, a tecnologia permite analisar qualquer tipo de informação digital em tempo real, sendo fundamental para a tomada de decisões.

INTERNET DAS COISAS (IoT – Internet of Things)

Intelligent Systems for a More Connected World

BIG DATA

Vídeos IoT e BIGDATA

The Internet of Things: Managing the Complexity

https://www.youtube.com/watch?v=oFRyI7w_zD8

Big Data at Work

https://www.youtube.com/watch?v=rCRi6dl4hZo

Características do Java

VANTAGENS COMO LINGUAGEM DE PROGRAMAÇÃO:

- Orientada a Objetos (O.O)
- código sem bugs: mais fácil em Java que em C++
- desalocação manual de memória não existe
- arrays "verdadeiros" + ausência de aritmética de ponteiro
- substituição de herança múltipla por interface
- independência de plataforma!

SIMPLES

- Sintaxe similar a C / C++
- Não possui os recursos "perigosos", desnecessários ou pouco usados:
 - -Aritmética de ponteiros (*--pt = vet+5)
 - Estruturas (struct)
 - Definição de tipos (typedef)
 - Pré-processamento (#define)
 - Liberação explícita de memória (free)
- Eliminação de 50% dos erros mais comuns
- Interpretadores pequenos (256 Kb)

ORIENTADA A OBJETOS

• Utiliza tecnologia de objetos similar a de C++, com alguns acréscimos e simplificações.

DISTRIBUÍDA

• Implementa os protocolos da arquitetura TCP/IP, tais como: HTTP, SMTP, TCP, UDP, RTP, FTP, etc.

ROBUSTA

- Possui checagem em tempo de compilação e execução.
- Gerenciamento automático de memória (coletor de lixo ou "garbage collector").
- Ausência de recursos "perigosos".
- Extensiva verificação do código.

ROBUSTA – COLETOR DE LIXO

 A memória utilizada pela aplicação Java não é liberada pelo programador, ou seja, objetos criados não são destruídos pelo programador.

```
Mensagem m, n, p;
m = new Mensagem("A");
n = m;
p = new Mensagem("B");
```


© Helder da Rocha

ROBUSTA – COLETOR DE LIXO

- Quando um objeto não tem mais referências apontando para ele, seus dados não mais podem ser usados, e a memória deve ser liberada;
- O coletor de lixo irá liberar a memória na primeira oportunidade.

```
objeto sem referências
candidato à remoção
pelo GC

p | IA | GC |
p | GC |


(C | Helder da Rocha
```

INDEPENDENTE DE PLATAFORMA

- O fonte é compilado para um código intermediário ("bytecode").
- O interpretador funciona como uma Máquina Virtual Java (JVM).

"write once, run anywhere"

INDEPENDENTE DE PLATAFORMA – JVM

"write once, run anywhere"

INDEPENDENTE DE PLATAFORMA – JVM

 Cabe ao interpretador Java de cada plataforma de hardware específica assegurar a execução do código compilado para a JVM.

"write once, run anywhere"

INDEPENDENTE DE PLATAFORMA – JVM

 Bytecode (*.class) é o código de máquina que roda em qualquer máquina através da Máquina Virtual Java (JVM).

© Helder da Rocha

INTERPRETADA

 Os bytecodes são executados por um interpretador (JVM) embora existam opções de compilação.

PARALELIZÁVEL

• Suporta a programação baseada em "light weight processes" (threads).

Máquina Virtual Java (JVM)

DEFINIÇÃO

- Máquina imaginária implementada como uma aplicação de software em uma máquina real;
- A máquina virtual Java é hoje um sofisticado sistema de software, de alto grau de complexidade;
- HotSpot e JRockit são exemplos de tecnologias de máquina virtual imediatas comprovadas que fazem do Java um dos ambientes de programação mais rápidos;
- Otimizações incorporadas para ambientes multithread o deixam ainda mais rápido.

DEFINIÇÃO

- A JVM é uma especificação e não um software! Assim sendo, é possível escolher a JVM de um determinado fabricante, caso algum detalhe da Oracle JVM (padrão do SDK) não estiver atendendo a alguma necessidade em particular.
- Oferece vários algoritmos de Coleta de Lixo:
 - SGC (SerialGC) Aplicação típica, um processador, < 2GB RAM
 - TGC (ParallelGC) Muitas threads alocando objetos
 - CMS (ConcMarkSweepGC) Pode compartilhar recursos do processador com o coletor de lixo enquanto a aplicação está executando
 - Train(TrainGC) Requerimento de pausas mínimas; aceita eficiência baixa.

E O SUPORTE A LINGUAGENS DINÂMICAS

- As linguagens de programação LISP, Erlang, OCaml, Scala, Python/Django e Ruby on Rails podem rodar sobre a JVM (Máquina Virtual Java);
- JRuby é a implementação 100% em puro Java da linguagem de programação Ruby, possibilitando que os scripts Ruby sejam executados na JVM.
 Da Vinci Machine Project (JSR 292)

"A Java Virtual Machine não conhece NADA sobre a linguagem de programação. Ela apenas sabe executar um bytecode que é gerado pelo compilador."

© Leandro Nunes

E O SUPORTE A LINGUAGENS DINÂMICAS

E O SEU GERENCIAMENTO DE MEMÓRIA

E O SEU GERENCIAMENTO DE MEMÓRIA

E O SEU GERENCIAMENTO DE MEMÓRIA

E O PROBLEMA DE 'MEMORY LEAK'

- "Ao contrário do que muitas pessoas pensam, uma aplicação escrita em Java pode sim apresentar problemas de vazamento de memória, termo comumente conhecido por *memory leak*. Infelizmente, um grande número de programadores Java acha que *memory leak* é coisa de C/C++ e que o *garbage collector* do Java resolve esse problema completamente".
- "Elimine todas as referências a objetos desnecessários. Fazendo isso, o garbage collector terá condições de fazer o seu trabalho completamente e você estará livre dos memory leaks em suas aplicações".

© Carlos Tosin

Ambiente Java

DISPONÍVEL GRATUITAMENTE NA INTERNET

- Java 8 DK (Java 8 Development Kit) é o ambiente padrão distribuído pela
 Oracle para desenvolvimento de aplicações Java.
- O J8DK consiste de:
 - JRE (Java Runtime Environment) também distribuído separadamente: ambiente para execução de aplicações;
 - Ferramentas para desenvolvimento: compilador, debugger, gerador de documentação, empacotador JAR, etc;
 - Código-fonte das classes da API;
 - Demonstrações de uso das APIs, tais como Applets, interfaces gráficas com Swing e o uso de recursos de multimídia.
- A documentação das APIs é distribuída separadamente.

JDK

- O Java Development Kit (JDK) é o conjunto de ferramentas para o desenvolvedor Java. Fazem parte do JDK:
 - javac (compilador)
 - java (interpretador máquina virtual)
 - javadoc (gerador automático de documentação)
 - applet viewer (visualizador de Applets)
 - jconsole (monitorador de aplicações)
 - javap (mostra o mneumônico de um bytecode)
 - javaws (permite fazer download e executar aplicativos Java via Internet)
 - Outros (/bin).

JCONSOLE

Connection						
Summary Me	mory Threads	Classes	MBeans	VM		
		:	Summary	4		
	Uptime:	15,719 second	s	Process CPU tim	e: 1,	265 seconds
Tot	al compile time:	0,100 seconds				
			Threads			5
	Live Threads:	16		Peal	k:	16
Daemon threads:		13		Total starte	d:	17
)	Memory			
Cu	urrent heap size:	1.196 kbytes		Committed memor	y :	1.984kbytes
Maximum heap size:		65.088 kbytes				
Objects pending	for finalization:	0				
G	arbage collector:	Name = 'Copy	, Collection	s = 10, Total time spent = (0,066	seconds
G	arbage collector:	Name = 'Mark	SweepComp	oact', Collections = 0, Total	time	spent = 0,000 seconds
			Classes			
Current classes loaded:		1.837		Total classes unloaded:		0
Total classes loaded:		1.837				
		Оре	rating Syste	em.		
Total physical memory:		1.046.704 kbytes		Free physical memory:		254.088 kbytes
Committed	virtual memory:	17,028	kbytes			

VERSÕES DO JDK

- Desde o lançamento do primeiro JDK, em 1995, várias versões já surgiram:
- 1996: Versão 1.0 do (JDK) foi disponibilizado pela Sun.
 - 8 pacotes com 212 classes
 - Netscape 2.0-4.0 incluía o Java 1.0.
 - Microsoft e outras empresas licenciaram o Java.
- 1997: Versão 1.1
 - 23 pacotes 504 classes
 - Microsoft desenvolveu a sua própria Java Virtual Machine para o Internet Explorer.
 - Pacote Swing melhorado.

VERSÕES DO JDK

- 1999: Versão 1.2, também conhecida como Java 2 Platform:
 - 59 pacotes 1520 classes
 - Collections API incluída para oferecer suporte a listas, conjuntos e hash tables.
 - Divisão do Java 2:
 - Java 2 Micro Edition (J2ME)
 - Java 2 Standard Edition (J2SE)
 - Java 2 Enterprise Edition (J2EE)
- 2000: Versão 1.3:
 - 76 pacotes 1842 classes;
 - Melhoria de performance da JVM.

VERSÕES DO JDK

- 2002: Versão 1.4:
 - 135 pacotes 2991 classes
 - Mudanças no framework Collections e nas classes de Rede
 - Melhorias IO, suporte a XML, etc.
- 2004: Versão 1.5 (Java Tiger):
 - Introduz novidades na sintaxe

Revolucionário

- Esta versão incluiu novas funcionalidades como Generics
- Annotations
- Autoboxing e Auto-unboxing
- Enumerations e Static import
- For-each e Varargs
- Entrada e Saída formatadas (java.util.Scanner e Formatter)
- Novos estilos look-and-feel (GTK/Linux e Windows XP)

CÓDIGO ANTES DO JAVA 5

```
List lista = new ArrayList();
// não restringe tipo dos elementos
lista.add(new Integer(25));
// boxing: converter int 25 em objeto Integer
lista.add(new Integer(33));
// boxing: converter 33 em Integer
int total = 0;
for (Iterator it = lista.iterator(); it.hasNext();) {
 Integer elem = (Integer)it.next();
 // iteração next() e cast explícito (Integer)
 total += elem.intValue();
 // unboxing: intValue()
```

CÓDIGO APÓS O JAVA 5

```
List lista = new ArrayList();
List<Integer> lista = new ArrayList<Integer>();
// generics: define tipo do elemento Integer
lista.add(25);
// autoboxing
lista.add(33);
// autoboxing
int total = 0;
for (Integer elem : lista) {
// for() melhorado: iteração implícita, dispensa cast
 total += elem;
 // autoboxing: unboxing implicato
```

VERSÕES DO JDK

• 2006: Versão 1.6 (Java Mustang):

OPEN SOURCE

- Suporte nativo a XML (API JAX-B)
- Novas APIs como JSR-223 (javax.script), JSR-269 (javax.annotation)

O QUE É O PROJETO OPENJDK?

- O OpenJDK é um projeto que foi iniciado pela Sun Microsystems para a criação de um JDK baseado totalmente em software livre e de código aberto.
 O projeto foi iniciado em 2006 e teve como base a JVM da Sun (HotSpot).
- O projeto OpenJDK funciona como a implementação de referência Open Source do Java Standard Edition. Empresas como a Oracle, IBM, e Azul Systems suportam e investem no projeto OpenJDK para continuar evoluindo a plataforma Java.
- O Oracle JDK é baseado no OpenJDK, mas traz outras ferramentas como
 o Mission Control, e a máquina virtual traz algumas features avançadas
 como por exemplo o Flight Recorder. Até a versão 6, a Oracle oferecia duas
 máquinas virtuais: JRockit (BEA) e HotSpot (Sun). A partir da versão 7 a
 Oracle unificou as máquinas virtuais, e levou as features avançadas do
 JRockit para dentro da VM HotSpot.

CÍRCULO VICIOSO

OpenJDK Virtuous Cycle

Open Community - GPL v2 + Classpath Exception

Source contributions

AMD 2

9+ Million Java Developers

Java 7 Rt Binaries

> organizations and individuals

C_{omponents are} added/removed

to _{laste, and}

binaries are produced, such

^{as} O_{racle} JDK

Both Gratis and Commercial offerings (Including Support, Enterprise tooling, etc, available)

Java for Red Hat Platforms.

Customized VM for Internal Use

...and many more

11 | Copyright 8/2013, Oracle and/or to officers. Altrights reserved.

VERSÕES DO JDK

- 2011: Versão 1.7 (Java Dolphin):
- Diretriz ORACLE

- Switch com suporte a String
- Nova verificação de referência nula
- Suporte à representação de Binários
- Sufixos para byte e short
- Inicialização de Mapas de forma mais simples
- Uso mais elegante de tipos Genéricos
- Tratamento de várias exceções no mesmo bloco
- Variação do bloco try{}
- Indexação de arrays com 64b

VERSÕES DO JDK

- 2014: Versão 1.8 (Descontinuado codinome):
 - Expressões Lambda

Programação Funcional

- Nova API de datas e API de Stream
- Novos métodos nas APIs de Collections, Concurrency, IO/NIO
- Remoção do PermGen e a criação do Metaspace para ocupar o seu lugar
- Interfaces com métodos estáticos e métodos com implementação
- Interface com apenas um método (@FunctionalInterface)

```
// CÓDIGO ANTES DO JAVA 8 (SEM LAMBDA)
List<Integer> lista = Arrays.asList(1,2,3,4,5);
For (Integer inteiro : lista)
 System.out.println("Número: " + inteiro);

// CÓDIGO APÓS O JAVA 8 (COM LAMBDA)
List<Integer> lista = Arrays.asList(1,2,3,4,5);
lista.forEach(valor->System.out.println(valor));
```

JAVA 8

- A versão Java SE 8 é o resultado do desenvolvimento que envolveu revisão aberta, compilações semanais e extensa colaboração entre engenheiros da Oracle e membros da comunidade de desenvolvedores Java em todo o mundo por meio da comunidade OpenJDK e do Java Community Process (JCP).
- O Java SE 8 contribui para maior produtividade do desenvolvedor e aumentos significativos de desempenho de aplicativos, melhores coleções e anotações, modelos de programação paralela mais simples e uso mais eficiente de processadores multicore modernos.
- Os principais recursos do JDK 8 são o Project Lambda (JSR 335), uma nova API de data e hora (JSR 310), um conjunto de perfis compactos e a remoção da "geração permanente" da HotSpot Java Virtual Machine (JVM).

JAVA 8

- O Oracle JDK 8 já alcançou desempenho recorde mundial em sistemas de quatro soquetes em servidores baseados em Intel da NEC e sistemas de dois soquetes em servidores SPARC T5 da Oracle, com uma melhoria de desempenho de 12% a 41% em comparação com o JDK 7 na mesma configuração Oracle.
- Outro benefício é que a compatibilidade do Java SE 8 com versões anteriores da plataforma preserva os conjuntos de habilidades dos atuais desenvolvedores de software em Java e ajuda a proteger os investimentos nesta tecnologia.

Vídeo JAVA 8

Oracle Java 8 Presentation

https://www.youtube.com/watch?v=0q0LEf0lyi0

RESUMO

TÓPICOS APRESENTADOS

- Nesta aula nós estudamos:
 - Configuração do Ambiente Java
 - O meu Primeiro Código em Java
 - O que é o Java?
 - Histórico
 - Evolução
 - Presente e Futuro
 - Características do Java
 - Máquina Virtual Java (JVM)
 - Ambiente Java

ATIVIDADES PARA SE APROFUNDAR

- 1) Pesquisar na Internet aplicações Java SE, EE e ME.
- 2) Pesquisar no site da Oracle a documentação da API Java 8. Encontre as classes JOptionPane e String.

http://docs.oracle.com/javase/8/docs/api/

- 3) Identificar uma situação específica em que um bytecode Java 'roda' no Windows e 'não roda' no Linux.
- 4) Identificar as principais APIs Java para Big Data e IoT.
- 5) Explicar para que serve o Java Mission Control.
- 6) Descobrir as principais novidades previstas para o Java 9.