

Java Programmer

Carga Horária: 100

Pré requisito

Para o melhor aproveitamento do curso de Java Programmer, é imprescindível ter participado do curso básico de Lógica de Programação e SQL ou possuir conhecimentos equivalentes.

Objetivo

O curso de Java Programmer é ideal para quem deseja aprender esta linguagem, ou para quem já programa em outra linguagem e deseja diversificar os seus conhecimentos. Existem mais de 3 bilhões de aparelhos rodando Java hoje, um mercado com alta procura por profissionais qualificados.

Introdução à Linguagem Java

Histórico.Características.Edições disponíveis.Java Development Kit (JDK): Java Virtual Machine (JVM).Ambientes de desenvolvimento (IDEs).Estrutura básica de um programa Java.Características do código: Case sensitive, Nomes de arquivo, Nomenclatura, Estrutura, Comentários, Palavras reservadas.Compilando e executando um programa.

Tipos de Dados, Literais e Variáveis

Tipos de dados: Tipos primitivos (String).Literais: Literais inteiros, Literais de ponto flutuante, Literais booleanos, Literais de caracteres (Caracteres de escape), Literais de strings (cadeia de caracteres).Variáveis: Definindo uma variável, Declarando uma variável (Usando o qualificador final), Escopo de variáveis (Aninhando escopos).Casting.

Operadores

Operador de atribuição. Operadores aritméticos: Operadores aritméticos de atribuição reduzida. Operadores incrementais e decrementais. Operadores relacionais. Operadores lógicos. Operador ternário. Precedência dos operadores.

Estruturas de Controle

Estruturas de desvios condicionais: if / else, switch. Estruturas de repetição: While, Do / while, For. Outros

comandos: Break (Instruções rotuladas), Continue.

Introdução à Orientação a Objetos

Objeto: Atributos, Métodos, Mensagens. Classe: Instanciação. Encapsulamento. Herança. Polimorfismo.

Classes

Pacotes: Criando um pacote, Acessando uma classe em outro pacote. Considerações ao declarar uma classe. Encapsulamento. Tipos construídos. Instanciação. Atribuição entre objetos de tipos construídos. Acesso: Padrão (Default), Público (Public). UML - Diagrama de Classes: Diagrama de classes em detalhes.

Métodos

Estrutura de um método: Comando return, Um método na prática. Chamando um método. Passagem de parâmetros. Acesso a métodos. Modificadores de métodos: Modificador static (Atributos estáticos, Métodos estáticos, Exemplos práticos de membros estáticos). Métodos recursivos. Métodos acessores (Método getter, Método setter). Método main. Sobrecarga de métodos.

Construtores

Construtor padrão. Considerações sobre os construtores.

Herança

Herança e generalização.Ligação.Associação: Tipos de associação (Agregação, Composição).Herança e composição.Estabelecendo herança entre classes (Acesso aos membros da superclasse, O operador super, Chamada ao construtor da superclasse).Relacionamentos (Relacionamento baseado na herança, Relacionamento baseado na utilização (Composição)).Herança e classes: Classe Object, Classes abstratas (Métodos abstratos), Classes finais.Polimorfismo: Ligação tardia (late binding), Polimorfismo em métodos declarados na superclasse, Operador instanceof.

Interfaces

O conceito de interface. Variáveis de referência. Variáveis inicializadas. Métodos estáticos. Métodos default.

Arrays

CONTEÚDO PROGRAMÁTICO IMPACTA

Tipos de array: Array unidimensional, Array bidimensional, Array multidimensional. Acessando elementos de um array: Acesso aos elementos em um loop. Modos de inicializar e construir um array: Por meio de uma única instrução, Por meio de um array anônimo. Passando um array como parâmetro. Atribuindo valor a um elemento do array: Variáveis de referência para arrays unidimensionais, Variáveis de referência para arrays multidimensionais. Array de argumentos.

Exceções

Introdução.Bloco try/catch: Manipulando mais de um tipo de exceção.throws.finally.try-with-resource.Exceções e a pilha de métodos em Java.Hierarquia de exceções: Exceções verificadas, Exceções não verificadas. Principais exceções: Throwable (Exceções encadeadas, **Principais** construtores, Principais métodos), Error. Exception, NullPointerException, NumberFormatException, ArrayIndexOutOfBoundsException, ArithmeticException, ClassCastException, IOException, Classe SQLException. Exceções personalizadas.

Programação Funcional

Introdução: Vantagens da programação funcional, Um primeiro exemplo.Interface funcional: A anotação @FunctionalInterface, Exemplos de interface funcional.Expressões lambda: Forma geral, Expressões com parâmetros, Expressões sem parâmetros, Expressões com um único parâmetro, Corpo da expressão lambda, Expressões com valor de retorno.Referenciando métodos.O pacote java.util.function.

Coleções e Conjuntos

O que são coleções?: Principais operações de coleções, Principais interfaces de conjuntos (Características das classes de implementação).Generics: Tipos genéricos.Coleção Set: Classe HashSet, Classe Iterator, Interface Set, O método forEach(), O método removelf(), Interface Comparable, Interface Comparator.Conjunto Map: Classe HashMap, Classe Hashtable.Conjunto List: Java.util.List, Java.util.ArrayList.Manipulando coleções com Streams: Método sorted(), Método filter(), Método limit(), Método skip(), Método map(), Método distinct(), Método count(), Métodos min() e max().Framework de coleções.

Arquivos: I/O e NIO

I/O: Classe OutputStream (Métodos); Classe InputStream (Métodos); Leitura de arquivos binários, Leitura de arquivos de texto (Classe FileReader, Classe BufferedReader); Classe RandomAccessFile, A classe java.io.File.NIO: java.nio.file.Path, Buffers, Charsets, Channels (FileChannel, I/O sem bloqueio).

Asserções

Sintaxe das asserções. Ativando e desativando asserções. Switches de linha de comando. Regras para o uso de asserções. Classe Assertion Error: Construtores.

Threads

Programação multithreaded.Implementando multithreading: java.lang.Thread, java.lang.Runnable.Construtores.Estados da thread.Scheduler.Prioridades das threads: Método yield(), Método join(), Método isAlive(), Método sleep().Sincronização: Palavra-chave synchronized (Race condition), Bloco sincronizado.Bloqueios.Deadlock.Interação entre threads.

JDBC

Introdução.Pacote java.sql.Abrindo e fechando conexões: Carregando drivers, Abrindo a conexão, Interface Connection, Classe DriverManager (Estabelecendo a conexão com o banco de dados); Método Close.Operações na base de dados.Operações parametrizadas.Transações.Consultas.Pacote javax.sql: DataSource, Pool de conexões e instruções (ConnectionPoolDataSource, PooledConnection); Transações distribuídas, RowSet.

Garbage Collector

Definindo o Garbage Collector. Funcionamento do Garbage Collector. Execução do Garbage Collector. O método finalize(). Preparando o objeto para a coleta: Remover uma referência, Alterar uma referência, Isolar uma referência. A classe Runtime. Desabilitando o Garbage Collector via interpretador Java. Ciclo de vida dos objetos: Created, In use, Invisible, Unreachable, Collected, Finalized, Deallocated. Objetos de referência.

IMPACTA

(11) 3254-2200

Se tiver qualquer dúvida, liga pra gente! Temos consultores especializados a sua disposição.

atendimento@impacta.com.br

Se preferir, você também pode entrar em contato por e-mail e retornamos assim que possível.

Av. Paulista, 1.009

Estamos no coração da cidade de São Paulo, pertinho do metrô Trianon-MASP.

■ Blog Impacta

Figue por dentro das novidades de tecnologia com conteúdos exclusivos:

www.impacta.com.br/blog