

■ Menu Return to top

1.4 Essencial

1.4.1 Ecossistema

A Linguagem Java é composta por um conjunto bem definido de funcionalidades (features) que são super recomendadas para você entusiasta em programação conhecer o máximo que puder.

Abaixo iremos explorar algumas funcionalidades essenciais para nosso engajamento com a linguagem.

Simples

Java é uma linguagem de programação simples e fácil de entender, pois não contém complexidades que existiam em linguagens de programação anteriores. Na verdade, a simplicidade era o objetivo do design dos povos Javasoft, porque ele tem que funcionar em dispositivos eletrônicos onde menos memória/recursos estão disponíveis.

Orientada a Objeto

Java é uma linguagem de Programação Orientada a Objetos. Isso significa que em Java tudo é escrito em termos de Classes e Objetos.

Para começar a desenvolver softwares de forma consistente com Java, é necessário compreender os pilares da Programação Orientada a Objetos (POO). Eles são:

- 1. Classe e Objeto;
- 2. Encapsulamento;
- 3. Abstração;
- 4. Herança;
- 5. Polimorfismo.

Plataforma independente

O objetivo de design do javasoft people é desenvolver uma linguagem que funcione em qualquer plataforma. Uma plataforma é o ambiente de hardware ou software no qual um programa é executado.

Em Java, o código-fonte Java é compilado para Bytecode e esse Bytecode não está vinculado a nenhuma plataforma.

Portátil

O conceito WORA (Write Once Run Anywhere) e o recurso independente de plataforma torna o Java portátil. Agora, usando a linguagem de programação Java, os desenvolvedores podem obter o mesmo resultado em qualquer máquina, escrevendo o código apenas uma vez. A razão por trás disso é JVM e Bytecode.

Robusta

A linguagem de programação Java é robusta, o que significa que é capaz de lidar com o encerramento inesperado de um programa.

- Ele usa um gerenciamento de memória forte;
- Java fornece coleta de lixo automática;
- Há tratamento de exceção e mecanismo de verificação de tipo em Java.

Segura

Problemas como ameaças de vírus, adulteração, espionagem ou representação podem ser tratados ou minimizados usando Java. E nossa construção de aplicativo usando Java também precisa de algum tipo de segurança. Por isso, a linguagem também fornece recursos de segurança para os programadores. Também existem recursos de criptografia e descriptografia para proteger seus dados contra *espionagem* e *adulteração* na Internet.

Interpretada

Nas linguagens de programação, você aprendeu que eles usam o compilador ou o interpretador, mas a linguagem de programação Java usa os dois. Os programas Java são compilados para gerar arquivos de Bytecode e a JVM (Java Virtual Machine) interpreta o arquivo de Bytecode durante a execução.

Multi-thread

Thread é um subprocesso leve e independente de um programa em execução (ou seja, processo) que compartilha recursos. Multi-threading é o nome dado ao processo de vários threads sendo executados simultaneamente.

Principais características

- Independente de plataforma: Programas Java são compilados para uma forma intermediária (Bytecodes).
- Orientado a objetos: Java é uma linguagem puramente orientada a objetos; Tudo em Java são classes ou instâncias de classes, com exceção de seus tipos primitivos de dados.
- Coletor de lixo (Garbage Collector): Possui um mecanismo automático de gerenciamento de memória.
- **Permite Multithreading:** Recursos que permite o desenvolvimento de aplicações capazes de executar rotinas concorrentemente.
- Tratamento de exceções: Permite o tratamento de situações excepcionais; Possui exceções embutidas e permite a criação de novas exceções.

1.4.2 Processo de desenvolvimento

- Todo código fonte escrito em arquivo texto possui extensão .java;
- Este arquivo é compilado com o javac gerando o arquivo .class;
- O arquivo .class não contém código de máquina nativo, e sim o Bytecodes .

1.4.3 JVM

Máquina virtual Java (em inglês: *Java Virtual Machine*, **JVM**) é um programa que carrega e executa os aplicativos Java, convertendo os **Bytecodes** em código executável de máquina. A JVM é responsável pelo gerenciamento dos aplicativos, à medida que são executados.

Graças à máquina virtual Java, os programas escritos em Java podem funcionar em qualquer plataforma, de hardware e software que possua uma versão da JVM, tornando assim essas aplicações independentes da plataforma onde funcionam.

1.4.4 Plataformas Java

A linguagem Java conta com quatro ambientes de desenvolvimento:

Java ME Java EE Java SE **JavaFX** Plataforma Java Java Java Micro de Standard **Enterprise** software Edition **Edition** Edition multimídia

- JSE (Java Standard Edition): É a base da plataforma; inclui o ambiente de execução e as bibliotecas comuns e é voltada a aplicações para PCs e servidores.
- **JEE (Java Enterprise Edition):** A edição voltada para o desenvolvimento de aplicações corporativas e para a internet.
- JME (Java Micro Edition): É a edição para o desenvolvimento de aplicações para dispositivos móveis e embarcados.
- **JFX (Java FX):** JavaFX é uma tecnologia de software que, ao ser combinada com Java, permite a criação e implantação de aplicações de aparência moderna e conteúdo rico de áudio e vídeo.

1.4.5 Componentes

O Java se subdivide em componentes de desenvolvimento (JDK) e de execução (JRE), isso quer dizer que, se pretende desenvolver aplicações é necessário ter instalado o JDK, mas para disponibilizar o executável (.jar) simplesmente a instalação da JRE será o suficiente.

JDK (Java Development Kit) - Kit de Desenvolvimento Java

- Composto pelo Compilador (javac + JVM);
- Visualizador de applets, bibliotecas de desenvolvimento;
- Programa para composição de documentação (javadoc);
- Depurador básico de programas e versão da JRE.

JRE (Java Runtime Environment) - Ambiente de Execução Java

- É composta de uma JVM e por um conjunto de bibliotecas que permite a execução de softwares em Java;
- Apenas permite a execução de programas, ou seja, é necessário o programa Java compilado pela JDK gerando os arquivos .class.