

Quebrando as Barreiras da Linguagem Java

Alessandro Binhara e Sandro Bihaiko

Tópicos

- Sun X Microsoft
- A Plataforma Java
- A Plataforma Mono
- IKVM
- Exemplo Prático
- Um Projeto Real

Sun

Uma Linguagem

- Padrão, Manutenção, Comunicação
- Foco na Empresa

Microsoft

Muitas Linguagens

- Facilidade, Aprendizado, Preferência
- Foco no Desenvolvedor

Mono

Muitas Linguagem e Muitas Plataformas

- Aproveita todas as características do mundo OpenSource
- Grande acesso a documentação JAVA e .NET
- Diversos Centros de capacitação já constituídos
- Comercialmente já aceito
 - "Existe alguma grande empresa que de suporte?"

A Plataforma Java

Linha do Tempo

- Green Oak (1991)
- · *7 (1992)
- ✓ Internet!!!!
- HotJava (1995)
- Netscape 2.0 Java enabled (1996)
- Primeiro Release Java 1.02 (1996)

Java Technology Enabled Devices

Java Technology Enabled Desktops

Workgroup Server

Hi-End Server

PROJETO MONO BRASIL

A Plataforma Java

JVM

KVM

Padrões x Implementacões

Padrões

- Especificação da linguagem Java java.sun.com/docs/books/jls
- Especificação da JVM java.sun.com/docs/books/vmspec
- Especificações da plataforma J2EE java.sun.com/j2ee

Implementações

- www.java.sun.com- implementação dos padrões Java
- www.ibm.com implementação dos padrões Java
- www.gnu.org/software/classpath implementação livre do JavaCore
- www.ikvm.net/ implementação da JVM e suas classes em .NET e também ferramentas que permitem interoperabilidade entre Java e .NET

A Plataforma Mono

O que é Projeto Mono

- Iniciador: Miguel de Icaza
- Net é um Padrão ISO/ECMA
- Mono é uma Implementação do Padrão ECMA
- Hardware: Intel, PPC, S390, ARM, AMD64...

MONO: Multi-Linguagem e Multi-Plataforma

mono[™]

Caracteríticas MONO

- Completamente escrito em licenças LGPL e BSD
- Integração completa com ambientes Linux e Windows
- Diversos toolkits gráficos: GTK, QT, Coca, Wxwindows, Windows.Forms
- Suporte completo a ASP.NET 1.0
- Suporte a Banco de Dados
- Todas as ferramentas da plataforma são escritas em C#
- Várias bibliotecas estendidas: Mozilla, OpenGL, Zip#, oog#

Linguagens Disponíveis

Ada for .NET – A# (http://www.usafa.af.mil/df/dfcs/bios/mcc_html/a_sharp.cfm)

VisualBasic.NET – mbas e bmcs (http://www.mono-project.com)

ANSI C

- CSCC http://www.gnu.org/projects/dotgnu/pnet.html
- ICC http://www.cs.princeton.edu/software/lcc/

C# - mcs (mono-project) e cscc (DotGNU)

Eiffel - Eiffel ENViSioN! (Eiffel Software)

Fortran - Lahey/Fujitsu Fortran for .NET (Lahey Computer Systems, Inc.)

Cobol

- NetCOBOL COBOL for .NET (Fujitsu -)
- Net Express (Micro Focus)
- KICKS for .NET™ (Intensity Software)

Hasquel - Hugs98 for .NET http://galois.com/~sof/hugs98.net/

Lisp

- RDNZL http://www.weitz.de/rdnzl/
- Foil http://foil.sourceforge.net/
- L Sharp .NET http://www.lsharp.org/

Linguagens Disponíveis

Logo

- TurtleTracks Logo http://www.mech.upatras.gr/~robgroup/logo/turtletracks/index.html
- Mono Logo http://monologo.sourceforge.net/

Perl

PerlSharp - http://taubz.for.net/code/perlsharp/

LUA

Lua.NET - http://www.lua.inf.puc-rio.br/luanet/

Pascal

- TMT .NET Project
- RemObjects Chome http://www.chromesville.com/

JavaScript

- JScript .NET
- Jscript (DotGNU)
- JANET http://janet-js.sourceforge.net/
 - PHP
 - Phalanger
 - IronPHP http://ironphp.sourceforge.net/
 - PHPSharp http://www.akbkhome.com/wiki.php/Projects/PHP_Sharp

Linguagens Disponíveis

Python

- IronPython http://www.ironpython.com/
- Python for .NET compiler http://starship.python.net/crew/mhammond/dotnet/
- Python for .NET http://www.zope.org/Members/Brian/PythonNet/index_html

Boo

Liguagem Boo - http://boo.codehaus.org/

Criada pelo Brasileiro Rodrigo Bamboo

Ruby

- Ruby/.NET http://www.saltypickle.com/rubydotnet/
- NETRuby http://www.geocities.co.jp/SiliconValley-PaloAlto/9251/ruby/nrb.html

Smalltalk

- SmallScripts http://www.smallscript.org/
- #Smalltalk
- LSWVST.Net http://www.lesser-software.com/en/content/products/lswvst/lswvst-net.htm

Prolog

•P # - http://www.dcs.ed.ac.uk/home/jjc/psharp/psharp-1.1.3/dlpsharp.html

TCL/TK

- Mailframe http://www.mailframe.net/Products/TCL/
- TickleSharp http://forge.novell.com/modules/xfmod/project/?ticklesharp

Projeto IKVM

Integração Java com Mono

O IKVM é uma VM JAVA escrita em C# que possibilita executar byte code Java no Mono além de um conjunto de ferramentas para conversão bytecode (java) -> IL (mono) e IL (mono)-> bytecode (java)

http://www.ikvm.net

Instalando a IKVM

Instalando a IKVM

Instalando a IKVM Mono RPS

Mono CORE

- mono-core-1.0.2-1.ximian.9.1.i586.rpm
- ✓ mono-core-devel-1.0.2-1.ximian.9.1.i586.rpm
- ✓ mono-runtime-devel-1.0.2-1.ximian.9.1.i586.rpm
- mono-peapi-1.0.2-1.ximian.9.1.i586.rpm (!!)

Dependencies

- ✓ icu-2.6.2-1.ximian.9.0.i586.rpm
- libicu-devel-2.6.2-1.ximian.9.0.i586.rpm
- libicu26-2.6.2-1.ximian.9.0.i586.rpm

Instalando a IKVM - IKVM RPS

✓ IKVM

- mono-ikvm-1.0.2-1.ximian.9.1.i586.rpm
- ✓ ikvm-0.8.0.0-1.ximian.9.1.noarch.rpm

Dependencies

- ✓ mono-drawing-1.0.2-1.ximian.9.1.i586.rpm
- mono-winforms-1.0.2-1.ximian.9.1.i586.rpm
- mono-data-1.0.2-1.ximian.9.1.i586.rpm
- mono-ms-enterprise-1.0.2-1.ximian.9.1.i586.rpm
- mono-ziplib-1.0.2-1.ximian.9.1.i586.rpm
- mono-remoting-1.0.2-1.ximian.9.1.i586.rpm
- mono-web-forms-1.0.2-1.ximian.9.1.i586.rpm

Yast!!

Instalando a IKVM em DEBIAN like

##Mono Debian Project

deb http://debian.meebey.net/ ./

Officials Backports

deb http://archive.ubuntu.com/ubuntu breezy-backports main universe multiverse restricted

Backports

deb http://ubuntu-backports.mirrormax.net/ breezy-backports main universe multiverse restricted deb http://ubuntu-backports.mirrormax.net/ breezy-backports-staging main universe multiverse restricted deb http://ubuntu-backports.mirrormax.net/ breezy-extras-staging main universe multiverse restricted

apt-get install IKVM

Download do Executável do Mono Download dos Executáveis da IKVM

Muito Fácil!!

Dica!!

- IKVM_EXPERIMENTAL_JDK_5_0=TRUE

```
Konsole
Sessão Editar Ver Favoritos Configuração Ajuda
|sandro@linux:~> ikvm
usage: ikvm [-options] <class> [args...]
 (to execute a class)
 or ikum - jar [-options] < jarfile> [args...]
 (to execute a jar file)
where options include:
 -? -help
 display this message
 -cp -classpath <directories and zip/jar files separated bu :>
 set search path for application classes and resources
 -D<name>=<value> set a system property
 -Xsave
 save the generated assembly (for debugging)
 -Xtime
 time the execution
 -Xbootclasspath: <directories and zip/jar files separated by :>
 set search path for bootstrap classes and resources
 -Xtrace: <string> Displays all tracepoints with the given name
 -Xmethodtrace: <string> Builds method trace into the specified output method
 -Xwait
 Keep process hanging around after exit
sandro@linux:~> 🛮
 Konsole
```


Exemplos

Como Posso Usar?

- Rodando uma Classe Java (dinamicamente)
- Complilando um ByteCode para CLI (.jar->.dll)
- Compilando um CLI para ByteCode (.dll -> .jar)
- Usar uma classe Java no C#
- Usar uma classe C# no Java

Rodando uma aplicação java no Mono

```
import java.io.*;

public class Hello {

 public static void main(String[] args) throws Exception {
 BufferedReader rd = new BufferedReader(new InputStreamReader(System.in));
 System.out.println("What's your name?");
 String name = rd.readLine();
 System.out.println("Hello, " + name);
 }
}
```

Comandos

- -> javac *.java
- -> jar cfm hello.jar manifest.mf Hello.class
- -> ikvmc -reference:/usr/lib/ikvm/IKVM.GNU.Classpath.dll hello.jar
- -> mono hello.exe

Usando uma Classe Java dentro do C# (jar -> dll)

```
-> mcs -reference:IKVM.GNU.ClassPath hodgepodg.cs
-> mono hodgepodge.exe
 Class JAVA
 using System;
 using java.util;
 public class hodgepodge {
 public static void Main() {
 // Cria a instancia de uma string .NET
 string str = "abc|def|ghi|jkl";
 // Tokenize é uma instancia da classe java.util.StringTokenizer
 JAVA
 StringTokenizer st = new StringTokenizer( str, "|" );
 CODE
 // Cria uma instancia da classe java.util.HashSet
 Set s = new HashSet();
 // Faz a interação e pega os tokens
 while( st.hasMoreTokens() ) {
 s.add( st.nextToken() );
 // Passa a instancia como parametro para a saída .NET
 // mechanismo -- pega toString() appriados para o metodo
 Console.WriteLine( "Set: {0}", s );
```

IKVM/Samples/usenetapi

Usando as bibliotecas do Mono dentro do Java (dll -> jar) Passos

- 1) Gerar os stubs de .NET para Java, isto irá resultar em um arquivo mscorlib.jar
- 2) Quando compilar as classes java irão fazer uso das bilbiotecas .NET bastando incluir o mscorlib.jar no classpath
- 3) Podemos ter 2 resultados:
 - criação dos binários Java para executá-los no IKVM
 - ou a conversão desses binários Java para . NET

Comandos

- -> ikvmstub mscorlib.dll
- -> javac -classpath mscorlib.jar *.java
- -> ikvmc -reference:IKVM.GNU.Classpath.dll CreateFile.class
- -> ikvmc -reference:IKVM.GNU.Classpath.dll ShowDir.class

CreateFile.java

Biblioteca MONO

```
import cli.System.IO.*;
public class CreateFile {
 public static void main(String[] args) {
 String filename;
 if (args.length > 0) {
 filename = args[0];
 } else { filename = "MyFile.txt";
 if (File.Exists(filename)) {
 System.out.println(filename + " already exists." );
 return;
 }
 StreamWriter sr = File.CreateText(filename);
 sr.WriteLine ("Some data.");
 sr.WriteLine ("I can write ints {0} or floats {1}, and so on.",
 new Object[] { new Integer(51), new Double(-4.2) });
 sr.Close();
 System.out.println(filename + " created.");
```


ShowFile.java

```
import cli.System.Environment;
 Biblioteca MONO
import cli.System.IO.*;
public class ShowDir {
 public static void main(String[] args) {
  DirectoryInfo dirinfo = new DirectoryInfo(Environment.get CurrentDirectory());
  FileInfo[] files = dirinfo.GetFiles();
  System.out.println("The following files exist in the current directory:");
  FileInfo fi:
  for (int i = 0; i < files.length; <math>i++) {
 FileInfo info = files[i];
 System.out.println(info.get Name() + "\t" + info.get Length() + "\t" +
 (((info.get Attributes().Value & FileAttributes.ReadOnly) != 0) ? "(read only)" :
```

IKVM/Samples/extension

Estendendo uma classe Java em C#

Passos

- 1) Criar a classe Java: "Subject.java"
- 2) Extender essa classe dentro do C#: "Exntesion.cs"
- 3) Compilar a classe java e gerar o .JAR
- 4) Converter o .JAR para um .DLL com o IKVM
- 5) Compilar a classe extension.cs com mono

Comandos

- -> javac *.java
- -> jar cvf subject.jar *.class
- -> ikvmc -reference:IKVM.GNU.Classpath.dll subject.jar
- -> mcs -reference:IKVM.GNU.Classpath.dll -reference:subject.dll extension.cs -out:extension.exe

Herança!!! - subject.java

```
import java.util.*;
// A Classe Observable é totalmente escrita em Java
public class Subject extends Observable
 private int foo;
 public Subject() {
 // Adiciona o seu Observer
 addObserver( new InnerObserver() );
 public void setFoo( int foo ) {
 // Captura o mudando o estado e notificandoi qualquer Observers
 this.foo = foo:
 set Changed();
 notifyObservers( new Integer( foo ) );
 public class InnerObserver implements Observer {
 public void update( Observable o, Object value ) {
 // Só queremos imprimir o indicador quando é notificado
 System.out.println("Java: I was told by: " + o + " about: " + value );
```

extension.cs

Herança!!!

```
using System;
using java.util;
// Esta class implementa a interface java.util.Observer
// Nota para progrmadores Java developers: use o ':', e não 'implements'!
public class Extension : Observer
 public void update( Observable o, Object value ) {
 // So quer imprimir alguma coisa quando for notificado
 Console.WriteLine(".NET: I was told by {0} about: {1}", o, value );
 public static void Main() {
 // Cria a instancia desta classe
 Extension e = new Extension():
 // Cria a instancia da classe Java subject
 Subject s = new Subject();
 // Adiciona a esta classe como um Observer para a classe Java subject
 s.addObserver( e );
 // Muda o estado no Subject
 s.setFoo(3);
 Console.WriteLine("Done.");
```

Mono Movies Flash

Aplicação Multi-linguagem

- Criar classe MyClass.java (desenha um gráfico na tela)
- A classe java usa as bibliotecas Mono (GTK#) para desenhar na tela
- Criar uma aplicação Boo para executar a classe Java
- Passos: compilar o Java -> converte para DLL -> compilar a aplicação Boo

Mono Movies Flash

Debug Multi-linguagem

- Criação de 3 classes: Figure.java, Ellipse.boo e Circle.cs
- Circle (herda) Ellipse (herda) Figure
- Uso de chamadas a super classe
- Sobrecarga de Método Construtor
- Reescrita de métodos

Figure.java

```
public class Figure
 int x;
 int y;
  public Figure(int px, int py)
 x = px;
 y = py;
 public void print()
 System.out.prinln("Figure ["+ x + " , " + y + "] ");
```


```
Ellipse.boo
 import system
 Herança
 protected w
 protected h
 def construct (x,y,rw,rh)
 super(x,y)
 w = rw
 h = rh
```


override def print ():

Console.Write("Ellipse [w:" + w + " h:" + h "] ")

Chamada Super Classe

Circle.cs

```
Herança
public class Circle : Ellipse
 public Circle(int x, int y, int r ) : base (x, y, r, r)
 public override void print()
 Console.Write("Circle (r: " + w + ") ");
 base.print();
 Chamada
 Super Classe
```


Projeto Rhodes

Uma Aplicação Web Real!

CASE: Esforço x Tempo (Projeto+Implementação)

CASE: Solução Completa

CASE: UFPR / JBANANA + Jolt + Venus

CASE: Nova Arquitetura JSenna

Criação de uma camada de abstração do Aplication Server Refatoração em todo o Código do JSenna

Regras de Negócio - XML

Framework JSenna

Abstração Servidor Aplicações

Implementação em ASPX MONO

Implementação em J2EE Java

Porte do Projeto JSenna para Mono

- Refactoring JSenna, JBanana, Jolt
- Frameworks Portados
 - JBanana
 - Jolt
 - Venus
 - Log4J
 - Jasper
 - JDBC
 - PostgreSQL
 - MySQL
- Esforço Aproximado 800hh

É possível hoje conectar no MySQL usando JDBC no Mono!!!

Projeto Rhodes

- Projeto Militar
- Requisitos:
 - Desenvolvimento Rápido
 - Prototipagem rápida
 - Baixo consumo de Banda
 - Várias interfaces com usuário
 - Redundância de Plataforma (Java, Mono e .NET)

Conclusões Finais

- A IKVM é uma ponte para as Arquiteturas .NET e Java.
- A IKVM é a Virtual Machine da Virtual Machine.
- A IKVM permite o uso transparente das bibliotecas Java nas Plataformas .NET e MONO, e também de bibliotecas Mono no Java
- É muito possível no futuro sejam construídos outros projetos como a IKVM.

Conclusão

A plataforma Mono presenta um novo horizonte no desenvolvimento de software quebrando as barreiras entre diversas tecnologias possibilitando ao desenvolvedor uma liberdade que não era possível antes.

http://monobrasil.softwarelivre.org

Perguntas?

Alessandro Binhara binhara@psl-pr.softwarelivre.org

Sandro Bihaiko sandro@jbanana.org

