Tópicos esp. POO

```
This is about <code>ClassName</code>.
  (@link com.yourCompany.aPackage.Interface)
  Sauthor author
  @deprecated use <code>OtherClass</code>
public class ClassName
implements InterfaceName<String>
 enum Color ( RED)
 / This comment as
 static Object
 // This comment make
 private E field
 TASK: refer
 @SuppressWarmanowwww.vgu
 public int foo (Integer parameter) (
 abstractMethod();
 int local= 42 *hashCode();
 staticMethod();
 return bar(local) + parameter;
```

Ementa

Java. Aplicações dos conceitos utilizando a linguagem de

programação Java.

Objetivos Específicos

- Desenvolver programas orientados a objetos em Java.
- 2. Apresentar os conceitos sobre a programação.
- Desenvolver aplicações com a plataforma Java.

Pré-requisito

- Não possui disciplina como Prérequisito
- Somente
 - Lógica de Programação
- Oportunidade
 - Dificuldades com programação

Conteúdo da Disciplina

Programação Orientada a
 Objetos com Java

- polimorfismo de classes)
- Interfaces gráficas de usuário
- •O ambiente de programação Java
- Sintaxe geral da linguagem Java
- Bibliotecas de classe Java
- Tratamento de exceções
- Conceitos (revisão) de orientação a objetos em Java (herança, sobrecarga, sobrescrita,

Metodologia de Trabalho

- Discussões em aula
- Trabalho em grupo (PIM)
- Apresentação de Resultados
- Aulas de laboratório
- Discussão de Soluções

Critério Avaliação

Instrumentos de Avaliação

◆ 1ª Prova: 0 a 10 pontos

◆ 2º Prova: 0 a 10 pontos

Proj. Integrado Multidiscipinar (PIM)

A MS será:

 $((NP1) \times 4 (NP2) \times 4) + (PIM)X2)/10.$

Para a aprovação, a MS deverá ser igual ou superior a 5,0; E freqüência mínima de 75%.

O desempenho do aluno é avaliado numa escala de 0 (zero) a 10 (dez).

MédiaFinal = $((NP1) \times 4 + (NP2) \times 4 + (PIM) \times 2)/10$.

Aprovação MédiaFinal >= 5,0

Softwares Utilizados

Eclipse

Download: www.eclipse.org/downloads/eclipse-packages

Bibliografia

Utilizando Uml e Padroes

Craig Larman

Tipo: seminovo/usado

Editora: Bookman

Ano: 2000

Estante: Informática

Peso: 1022g

ISBN: 9788573076516

Idioma: Português

Cadastrado em: 04 de março de 2020

Descrição: Livri em bom estado, lateral levemente suja, marca de amassado na capa, sem grifos, escrita a caneta na primeira página, mancha de umidade nas

primeiras páginas, 492 páginas...

Padrões de Projeto

Erich Gamma/ Richard Helm/ Ralph Johnson

Tipo: seminovo/usado

Editora: Bookman

Ano: 2002

Estante: Informática

Peso: 768g

ISBN: 9788576862444 Idioma: Português

Cadastrado em: 04 de julho de 2020

Descrição: livro em bom estado para leitura , cortes com com uma sigla K M A de canetinha e nome do antigo dono na primeira página de caneta, cortes

amarelado, p 1

Bibliografia

Introdução à Programação Orientada a Objetos Usando Java

Rafael Santos

Tipo: seminovo/usado

Editora: Campus

Ano: 2003

Estante: Engenharia

Peso: 650g

ISBN: 0000000000 Idioma: Português

Cadastrado em: 30 de julho de 2020

Descrição: Miolo em perfeito estado de conservação e leitura, capa e contracapa com marcas de manuseio e ação do tempo, capa brochura, não

possui grifos ou rasuras. OP10

Bibliografia complementar

Java: Como Programar - 6a Ed + Cd

Harvey M. Deitel, Paul J. Deitel

Tipo: seminovo/usado

Editora: Prentice-hall

Ano: 2005

Estante: Outros Assuntos

Peso: 2550g

ISBN: 9788576050193

Idioma: Português

Cadastrado em: 10 de novembro de 2016

Refatoração - Aperfeiçoando o Projeto de Código Existente

Autor: Fowler, Martin | Marca: Bookman

Bibliografia complementar

Voltar

Orientação a Objetos com Java

Código: 01122

Autor: Araújo, Everton Coimbra de

Editora: Visual Books

Páginas: 186

ISBN: 9788575022269 Ano de Lançamento: 2008

Este livro introduz o paradigma de Orientação a Objetos com implementação em linguagem Java de forma simples, fácil e eficiente.

O autor é professor universitário e elaborou esta obra com base nos feedbacks dos alunos, que durante suas aulas precisavam aprofundar vários conceitos aplicados.

Os princípios de Orientação a Objetos, como Abstração, Encapsulamento, Polimorfismo e Herança são apresentados através de analogias do dia a dia, tornando simples a compreensão e aplicação.

Durante a implementação dos exemplos, o leitor conhecerá ainda o IDE Eclipse, ferramenta mais conhecida e utilizada pelos desenvolvedores Java em todo o mundo.

Os princípios de Associação de Agregação e de Composição, Exceções, Collections, Sobrescrita e Sobrecarga de Métodos são apresentados de forma eficaz dentro de contextos reais, porém simples, para o rápido entendimento do leitor.

Ao final, é feita uma introdução básica ao Swing, motivando o leitor a conhecer esta API gráfica para o Java.

Java 7 - Ensino Didatico

Sergio Furgeri

Tipo: seminovo/usado

Editora: Erica

Ano: 2010

Estante: Informática

Peso: 580g

Idioma: Português

Cadastrado em: 09 de janeiro de 2016

Descrição: Livro em brochura, em bom estado, capa com uma marca pequena de vinco na aba inferior, sem orelhas, sem sinais de envelhecimento, sem sujidade. Interior sem marcações, sem grifos, sem manchas, sem cortes ou amassados. Perfeito estado para leitura. Contém 320 páginas.

Paradigmas de Linguagens de Programação

 Antes de iniciarmos o estudo de uma linguagem precisamos entender em qual paradigma ela pertence

> O que é um Paradigma?

• Entretanto...

Paradigma de Linguagem de Programação

- Conjunto de Características que servem para categorizar um grupo de linguagens.
- Este conjunto de características irá influenciar a forma de programar.
- Existe um conjunto de paradigmas que podemos classificar as linguagens.

Paradigma Imperativo

- Computação como um processo que realiza mudança de estados
 - Estado é uma configuração qualquer na memória do computador
- Foco
 - especificar como um programa dever ser feito no computador

Exemplo de Linguagens Imperativas

- Pascal
- Fortran
- C
- C++
- C#
- Java
- Python
- Ruby
- ETC.

Paradigma Declarativo

- Foco do programador
 - Descrever de forma abstrata a tarefa a ser realizada
- Programador não necessita se preocupar como o processamento será realizado ou sobre como o computador funciona
- Utiliza relações ou funções
- Não há o conceito de variável

Exemplo Linguagens Declarativas

- Lisp
- Prolog

Programação funcional: LISP

- List Processing Language
 - Projetada no MIT por McCarthy
- Pesquisa de inteligência artificial (IA) precisava de uma linguagem para
 - Processar dados em listas (em vez de vetores)
 - Computação simbólica (em vez de numérica)
- Apenas dois tipos de dados: átomos e listas
- Sintaxe é baseada em lambda calculus

Introdução a Linguagem de programação Java

Conceitos Gerais

Java em todo lugar

90/91

Projeto Green – OAK

Este sistema permitiria ao usuário controlar vários dispositivos (TV, videocassete, luzes, telefones, etc.)

93/95 **1**

Em 1993, depois da World Wide Web ter transformado a Internet em um ambiente rico em gráficos, a equipe Java percebeu que a linguagem que desenvolveram era perfeita para programação Web.

Surgiu então

- * Applets
- * HotJava

95/97

Netscape adicionou suporte a Java na versão 2.0 do seu navegador.

1

Começa as Versões do Java.

97

Java 1.0

98

Java 1.1 - JCP

Código Aberto 99

Java 2.0

•1^a evolução

HotSpot / Jit

2000

J2SE 1.3

2002

J2SE 1.4

2004

J2SE 1.5

•JAVA 5

•2^a evolução

Atual

JAVA 8 – JAVA 9-

Java 8

Um novo método em todas as coleções: forEach

A partir do Java 8 temos acesso a um novo método nessa nossa lista: o forEach. De onde ele vem? Veremos mais adiante. Iniciaremos por utilizá-lo. Podemos fazer algo como:

usuarios.forEach(...);

Jshell

Atual Uma ferramenta para um ambiente interativo, na qual você pode digitar comandos Java em um terminal e obter retorno real-time, sem ter que criar uma classe, arquivo ou algo do tipo.

Projeto Jigsaw – Modularização do JDK

JAVA 9 O projeto Jigsaw é um esforço da Oracle e da comunidade Java para a implementação da modularização da plataforma, tendo em mente os seguintes objetivos, de acordo com a página oficial do projeto:

- ✓ Tornar a plataforma Java SE e o JDK mais facilmente escaláveis para dispositivos pequenos;
- ✓ Melhorar a segurança e manutenibilidade da plataforma Java SE e do JDK;
- ✓ · Permitir um melhor desempenho das aplicações Java;
- ✓ · Tornar mais fácil aos desenvolvedores a construção e manutenção de bibliotecas e grandes aplicações nas plataformas Java.

Plataformas Java

→ Plataforma

 Ambiente de hardware e/ou software no qual um programa é executado

→ A plataforma Java é somente de software

 Esta plataforma de execução funciona sobre outras plataformas de hardware e software

Plataformas Java

- JME Java Platform, Micro Edition
 - Plataforma de desenvolvimento para dispositivos com suporte à Java como Palms, celulares, pagers, etc.
- JSE Java Platform, Standard Edition
 - Contém serviços padrão para aplicações e applets.
- JEE Java Platform, Enterprise Edition
 - Plataforma de desenvolvimento completa para aplicações empresariais robustas e escaláveis.

J2EE × .NET

J2EE

- Padrão Aberto
- Multiplataformas
- · Treino Difícil
- Diversos IDEs
- Middleware Aberto
- Java, (Groovy)
- bytecode
- Suporta Web Services

.NET

- Proprietário
- Windows
- Treino Dificil
- IDE Microsoft
- Middleware Proprietário
- 1 C#, VB, C++, outras
- ı IL
- Suporta Web Services

Como o Java funciona

Crie um documento para o código-fonte. Use um protocolo estabelecido (nesse caso, a linguagem Java).

Execute seu
documento em um
compilador de
código-fonte. O
compilador procurará
erros e não deixará
você compilar até
ter certeza de que
tudo será executado
corretamente.

O compilador criará um novo documento, codificado em bytecode Java. Qualquer dispositivo capaz de executar Java conseguirá interpretar/converter esse arquivo em algo que possa processar. O bytecode compilado é independente da plataforma.

Máquinas virtuais

Seus amigos não têm uma máquina Java física, mas todos têm uma máquina Java virtual (implementada em software) sendo executada dentro de seus aparelhos eletrônicos. A máquina virtual lerá e executará bytecode.

O que você fará em Java

```
import java.awt.*;
import java.awt.event.*;
class Party {
 public void buildInvite() {
 Frame f = new Frame();
 Label l = new
 Label("Party at Tim's");
 Button b = new
 Button("You bet");
 Button c = new
 Button("Shoot me");
 Panel p = new Panel();
 p.add(l);
 } // mais código aqui...
}
```

Código-fonte

Digite seu código-fonte. Salve como: *Party.java* File Edit Window Help Plead %javac Party.java

Compilador

2

Compile o arquivo

Party.java
executando o javac
(o aplicativo do
compilador). Se não
houver erros, você
terá um segundo
documento chamado

Party.class

O arquivo Party. class gerado pelo compilador é composto de bytecodes. Method Party()
 0 aload_0
 1 invokespecial #1 <Method java.
lang.Object()>
 4 return
Method void buildInvite()
 0 new #2 <Class java.awt.Frame>
 3 dup
 4 invokespecial #3 <Method java.
awt.Frame()>

Saída (código)

Código compilado: Party. class

Máquinas virtuais

Execute o programa iniciando a Java Virtual Machine (JVM) com o arquivo Party.class.

A JVM converterá o bytecode em algo que a plataforma subjacente entenda e executará seu programa.

O que é Máquina Virtual

E uma das peças chaves para ser multiplataforma é o JVM (Java Virtual Machine), necessário para executar qualquer aplicação escrita na linguagem de programação Java.

"Escreva uma vez. Execute em qualquer lugar"

O JVM nada mais é do que uma máquina virtual, que deixa o hardware e a plataforma transparentes a aplicação, que as seguintes funções:

- Interpreta o Bytecode Java para ser executado no S.O. (o arquivo tem contém o bytecode é o .class gerado na compilação do .java);
- Checagem de erros em tempo real;
- Gerenciamento automático de memória (Garbage Collector);

Características do Java

Características
Princípios da linguagem
Estrutura básica de uma classe
Versões do Java
JDK e JRE
Ambientes de desenvolvimento
Compilando e executando
Path e JAVA HOME

Características

Orientada a objetos

Interpretada e compilada

Multiplataforma

Robusta e confiável

Segura

Portável

Multithreaded

Características

Ciclo de vida de uma aplicação em C/C++

```
#include <stdio.h>
int main () {
  char[] nome = "Manuel da Silva";
  float salario = 800.0:
  char[] sql = "insert into usuario";
 COMPILAÇÃO
  1011101000110101101010001
  10010101011001001001111110
  0010101101001110101011001
 EXECUÇÃO
```


CÓDIGO FONTE

CÓDIGO DE MÁQUINA

SISTEMA OPERACIONAL

Características

Ciclo de vida de uma aplicação em Java

CÓDIGO FONTE

BYTECODE

JAVA VIRTUAL MACHINE

SISTEMA OPERACIONAL


```
int idadeMinima;
```

int IdadeMinima;

int IDADEMINIMA;

```
String telefone2;
String _cont;
String nome_completo;
String contador$numerico;
String $identificador;
```

```
public class -----{
  String findName() {
 for (---;---) {
```

Comentários

Linhas de código ignoradas pelo compilador. Podem ser utilizadas para:

Descrever o significado do código a ser compilado;

Marcar comandos que deseja-se ignorar temporariamente;

Documentar blocos de código em seu programa (JAVADOC).

Exemplos de Comentários

Comentário de linha:

Exemplos de Comentários

Comentário de bloco:

```
/*
Calcula o percentual de comissão de venda do funcionário
*/
valor = (venda * perc) / 100;
```

Exemplos de Comentários

Comentário de documentação JAVADOC (antes da classe ou de um membro):

Identificadores reservados

abstract	assert	boolean	break	byte
case	catch	char	class	const*
continue	default	do	double	else
enum	extends	false	final	finally
float	for	goto*	if	implements
import	instanceof	int	interface	long
native	new	null	package	private
protected	public	return	short	static
strictfp	super	switch	synchronized	this
throw	throws	transient	true	try
void	volatile	while		

^{*}Não são utilizadas pela linguagem Java

Distribuições do Java

JSE

Principal pacote de distribuição.

Contém as principais bibliotecas para o desenvolvimento de aplicativos, como compilador, depurador, documentador além das API's básicas do Java.

JEE

Pacote complementar ao JSE.

Contém API's utilizadas por aplicações distribuídas (Enterprise) tais como aplicações web, EJB's, Web Services.

JME

Contém API's específicas para o desenvolvimento de aplicações para dispositivos portáteis como Palms, Handhelds e celulares.

JDK x JRE

JDK

Java Standard Developer Kit

Kit para desenvolvimento de aplicações em Java.

Contem todas as ferramentas necessárias para o programador Java.

JRE

Java Runtime Environment

Núcleo do Virtual Machine

Contem somente o necessário para executar aplicações em Java.

Ambiente de Desenvolvimento

Efetuar o download e instalação do JSDK a partir do site www.oracle.com/technetwork/java/javase/downloads

Criar a variável de ambiente JAVA_HOME e alterar a variável PATH e conforme abaixo:

JAVA_HOME=C:\Program Files\Java\jdk1.6.0_22 PATH=%PATH%;%JAVA_HOME%\bin

Se desejar, instale uma ferramenta auxiliar para digitar o código fonte de suas aplicações como o Eclipse, Netbeans ou outro.

Primeiro Exemplo

```
public class OlaMundo {
 public static void main (String[] args) {
 System.out.println("Olá, mundo!");
 }
}
```

Utilização da Linguagem

- Desenvolvimento de softwares que envolvam uso de hardware
 - Sistemas Operacionais
 - Drivers de dispositivos
 - Robótica
 - Softwares Embarcado
 - Geração de Código de compiladores
- Softwares Aplicativos
 - Planilhas e Editores de Texto
 - Antivírus
 - Processadores de Imagens

Exemplos de utilização

Diferenças

- Programa principal é uma classe
- Lógica construída através da criação de objetos e dos relacionamentos entre eles
- Biblioteca de Classes
- Não há acesso direto à memória ou hardware
- Portabilidade

- Programa principal é uma função
- Lógica construída através da manipulação de informações por funções
- Bibliotecas de funções
- Acesso direto à memória e ao Hardware
- Performance

Exemples

```
import java.util.*;
public class Programa
{
 public static void main (string args[])
 {
 system.out.println ("Tecnicas de Programacao");
 }
}
```

```
#include <stdio.h>
int main()
{
 printf("Tecnicas de Programacao\n");
 return 0;
}
```


Programming Language	2020	2015	2010	2005	2000	1995	1990	1985
Java	1	2	1	2	3	-	-	-
С	2	1	2	1	1	2	1	1
Python	3	7	6	6	22	20	-	-
C++	4	3	4	3	2	1	2	9
C#	5	5	5	9	9	-	-	-
JavaScript	6	8	8	10	6	-	-	-
PHP	7	6	3	5	21	-	-	-
SQL	8	-	-	-	-	-	-	-
Swift	9	16	-	-	-	-	I -	-
R	10	12	54	-	-	-	-	-
Lisp	27	24	16	14	8	6	4	2
Fortran	31	25	23	15	16	4	3	5
Ada	33	29	24	17	14	5	6	3
Pascal	241	15	14	27	12	3	10	6

Popularidade em projetos Open Source - 2018

Enterprise

Embedded

Language Types

Mobile

Web

Language Rank	Types	Spectrum Ranking
1. Python	● 🖵 🛢	100.0
2. C++		98.4
3. C		98.2
4. Java	\oplus \square \neg	97.5
5. C#	\oplus \square \neg	89.8
6. PHP	(1)	85.4
7. R	-	83.3
8. JavaScript		82.8
9. Go	⊕ 🖵	76.7
10. Assembly		74.5

Popularidade em projetos Open Source - 2020

Language Types								
€	₩eb Mobile	_ Enterprise	Em	bedded				
Rank	Language	Туре		Score				
1	Python▼	# 5	9	100.0				
2	Java ▼	⊕ □ ⊊	2	95.3				
3	C₹	0 9	9	94.6				
4	C++ ▼	0 5	9	87.0				
5	JavaScript▼	⊕		79.5				
6	R▼	Ç	5	78.6				
7	Arduino▼		0	73.2				
8	Go▼	⊕ 5	P	73.1				
9	Swift▼	0 5	Þ	70.5				
10	Matlab▼	ς)	68.4				

Popularidade (TIOBE)

Aug 2020	Aug 2019	Change	Programming Language	Ratings	Change
1	2	^	С	16.98%	+1.83%
2	1	•	Java	14.43%	-1.60%
3	3		Python	9.69%	-0.33%
4	4		C++	6.84%	+0.78%
5	5		C#	4.68%	+0.83%
6	6		Visual Basic	4.66%	+0.97%
7	7		JavaScript	2.87%	+0.62%
8	20	*	R	2.79%	+1.97%
9	8	•	PHP	2.24%	+0.17%
10	10		SQL	1.46%	-0.17%