Programa do Minicurso

1 Identificação

Disciplina: Minicurso de Java Moderno

Carga Horária: 20 horas-aula Teóricas: 10 Práticas: 10

Período: Abril a Junho de 2017.

2 Cursos (público alvo)

Ciências da Computação;

Sistemas de Informação.

3 Requisitos

Nenhum.

4 Ementa

Aritmética em programação; Estruturas Condicionais e de Seleção; Estruturas de Repetição; Métodos, Procedimentos e Funções; Encapsulamento de atributos; Interfaces; Tipos definidos por usuário; Classes abstratas; Padrões de Projeto; Diagramas UML (Unified Modeling Language): Classes e Casos de Uso; Componentes básicos AWT (Abstract Window Toolkit); Padrão Observador-Observável; Padrão MVC; Bitmaps; Double-Buffering; Page-Flipping; Callback; Reuso; Boas Práticas de Programação (padrões de nomenclatura/casing, etc.); Funções lambda; Cache friendliness; Generics; Classe Anônima; Mecanismo de alocação de memória da JVM; Introdução à ferramenta de desenvolvimento Eclipse; Depuração; Análise de Algoritmos e Complexidade Assintótica; HashMap; Streams; Serialização.

5 Objetivos

Geral: Auxiliar na aprendizagem das disciplinas de Programação Orientada a Objetos 1 e 2, produzindo um projeto em console Java, seguido de sua adaptação para interface gráfica, mostrando normas e passos para um código bem feito e reutilizável.

Específico: São objetivos do minicurso:

- Apresentar as especificidades básicas da linguagem Java, dentre elas:
 - Classe principal e método main;
 - Formas de declarar/instanciar variáveis e vetores;
 - Ciclo de vida das variáveis;
 - Referência e cópia;
 - Funcionamento do método construtor.
- Criar um projeto simples para mostrar o uso das estruturas básicas (comparação, seleção, repetição, funções...) da programação imperativa;
- Melhorar o desempenho e entendimento dos alunos nas disciplinas de Programação Orientada a Objetos 1 e 2;
- Instruir os participantes a respeito das boas práticas de programação, a fim de que façam códigos bem estruturados, reutilizáveis e legíveis, aplicando conceitos de código-limpo e que façam escolhas adequadas de padrões de projetos;
- Introduzir noções de algoritmos e resolução de problemas computacionalmente;
- Criar um projeto com enfoque no interfaceamento gráfico e uso de diferentes recursos de programação orientada a objetos (interfaces, classes, classes abstratas...);
- Expor formas de melhorar a manutenibilidade de software.

6 Conteúdo Programático

- 1. Introdução a Java (2 horas):
 - (a) Características principais da linguagem;
 - (b) Processo de compilação e Bytecode;
 - (c) Processo de execução da JVM (Java Virtual Machine);
 - (d) Introdução ao paradigma Imperativo;
 - (e) Tipos primitivos;
 - (f) Estruturas condicionais: if.
- 2. Coleções (2 horas):

- (a) Laços de repetição;
- (b) Raw-arrays;
- (c) Tempo de vida de variáveis: Escopo;
- (d) Matrizes;
- (e) Cache-friendliness.
- 3. Tipos definidos por usuário (2 horas):
 - (a) Classes e objetos;
 - (b) Atributos;
 - (c) Alocação de memória na JVM;
 - (d) Garbage-Collection;
 - (e) Tempo de vida de variáveis: Objetos;
 - (f) Elementos estáticos.
- 4. Introdução a Algoritmos (2 horas):
 - (a) Introdução a funções e procedimentos;
 - (b) Busca linear e Binary-Search;
 - (c) Complexidade de Algoritmos;
 - (d) Notação assintótica;
 - (e) Binary-Sort.
- 5. Métodos, funções e procedimentos (2 horas):
 - (a) Cópia e Referência;
 - (b) Depuração de código;
 - (c) Encapsulamento de atributos;
 - (d) Boas práticas: API.
- 6. Padrões de Projeto (2 horas):
 - (a) Diagrama de Casos de Uso;
 - (b) Padrão MVC;
 - (c) HashMap;
 - (d) Diagrama de Classes.
- 7. Persistência (2 horas):
 - (a) Streams;
 - (b) Serialização;
 - (c) Dependência entre objetos.

- 8. Interface Gráfica (2 horas):
 - (a) Componentes básicos AWT/javax.swing;
 - (b) GridLayout;
 - (c) Padrão Observador-Observável;
 - (d) Callback;
 - (e) Funções lambda;
 - (f) Classes anônimas.
- 9. Gráficos e renderização (2 horas):
 - (a) Enumeradores;
 - (b) Estrutura de seleção;
 - (c) Cores RGB;
 - (d) Bitmaps;
 - (e) Double-Buffering;
 - (f) Page-Flipping.
- 10. Introdução a Estruturas de Dados (2 horas):
 - (a) Generics;
 - (b) Lista com vetor;
 - (c) Lista encadeada;
 - (d) Interfaces;
 - (e) Classes abstratas;
 - (f) Pilha;

7 Cronograma

- (a) Primeiro encontro:
 - (a) Introdução a Java;
 - (b) Apresentação do material de apoio.
- (b) Segundo encontro:
 - (a) Coleções.
- (c) Terceiro encontro:
 - (a) Tipos definidos por usuário.
- (d) Quarto encontro:

- (a) Introdução a Algoritmos.
- (e) Quinto encontro:
 - (a) Métodos, funções e procedimentos.
- (f) Sexto encontro:
 - (a) Padrões de Projeto;
 - (b) Menção a padrões de projeto não abordados na aula.
- (g) Sétimo encontro:
 - (a) Persistência.
- (h) Oitavo encontro:
 - (a) Interface Gráfica.
- (i) Nono encontro:
 - (a) Gráficos e renderização.
- (j) Décimo encontro:
 - (a) Introdução a Estruturas de Dados;
 - (b) Conclusões e menções a respeito do criticismo de Java.

Referências

- [1] Oracle. Java Platform SE 8 Documentation. https://docs.oracle.com/javase/8/docs/api/index.html.
- [2] Thomas H. Cormen, Clifford Stein, Ronald L. Rivest, and Charles E. Leiserson. *Introduction to Algorithms*. McGraw-Hill Higher Education, 2nd edition, 2001.
- [3] Raul Sidnei Wazlawick. Engenharia de Software para Sistemas de Informação: Conceitos e práticas que fazem sentido. 2012.