

Programação Orientada a Objetos

Prof. Daniel Brandão

Prof. Daniel Brandão

- Graduado em Sistemas para Internet
- Especialista em Tecnologias Para Aplicações
 Web
- Na Informática (desde 2004)
- Programador Web (desde 2006)
- Professor em Informática (desde 2011)
- Professor Universitário (desde 2013)

Prof. Daniel Brandão

- Graduado em Sistemas para Internet
- Especialista em Tecnologias Para Aplicações Web
- Na Informática (desde 2004)
- Programador Web (desde 2006)
- Professor em Informática (desde 2011)
- Professor Universitário (desde 2013)

Contatos:

Objetivos

- ► Embasamento teórico e Histórico da Linguagem
- Características da linguagem e ambiente de Programação
- Etapas da criação à execução de um programa em Java

Perguntas

- ► Como surgiu a linguagem de programação Java ?
- Qual a origem do nome Java ?
- ► Qual foi seu primeiro nome ?
- ► Surgiu com que função ? Para que cenário de atuação ?
- ▶ O que é uma linguagem de alto nível ? Vantagens ? Desvantagens ?

Perguntas

- ► Java é interpretada ou compilada ?
- ► O que são tradutores ?

"Computadores são inúteis, eles apenas dão respostas"

Pablo Picasso

Mas qual é o problema?

- Ponteiros?
- ► Gerenciamento de memória ?
- ► Organização ?
- Falta de bibliotecas ?
- Reescrever parte do código se mudar o SO ?
- Custo financeiro de utilizar uma determinada tecnologia ?

Linguagens de programação

- ► Tipos de linguagens de programação:
- Linguagem de Máquina

0010 0100 0000 0010 0000 0001 0001 1010 0000 0011 0000 0001

Linguagem de Baixo Nível

- add ecx, ecx
- sub eax, ecx

Linguagem de Alto Nível

Linguagens de máquina

- São linguagens voltadas para a máquina
- São baseadas no código binário utilizado diretamente pelo computador
- As instruções variam de processador para processador
 - Vantagens: programas são executados com maior velocidade de processamento e ocupam menos espaço de memória
 - Desvantagens: pouca portabilidade (em geral, um programa para um processador não serve para outro)

Linguagens de baixo nível

- As instruções são simplificações da linguagem de máquina que usam códigos mnemônicos;
- Usualmente recebem a denominação de Assembly;
- São linguagens intermediárias entre a linguagem de máquina e a linguagem de alto nível;
 - Vantagens: comandos com sintaxe mais inteligível que nas linguagens de máquina
 - Desvantagens: alguns mnemônicos ainda são de difícil compreensão

Linguagens de Alto Nível

- Existem programas especiais (compiladores ou interpretadores) para traduzir o código para linguagem de máquina
- Os comandos apresentam um nível mais alto de abstração e próximos da linguagem humana
 - Vantagens: Um programa escrito para uma plataforma pode ser recompilado para outra plataforma, desde que exista o compilador adequado para esta outra plataforma.
 - Desvantagens: Em virtude da distância que existe entre linguagens de máquina e linguagens de alto nível, os compiladores podem gerar código de máquina que é pouco eficiente e ocupa mais memória do que deveria.

Tradutores

- São programas conversores de linguagens:
- ✓ Montadores traduzem um programa codificado em linguagem de baixo nível para linguagem de máquina. São chamados de Assembler;
- ✓ Interpretadores transformam instrução por instrução de um programa em linguagem de máquina, cada instrução transformada é executada;
- ✓ Compiladores transformam automaticamente a totalidade de um programa escrito em uma linguagem de alto nível para um programa que possa ser executado pela máquina (programa em linguagem de máquina);

A Tecnologia Java

- >0 nome "Java" é utilizado para referir-se:
 - Uma linguagem de programação de alto nível e orientada a objetos
 - Ao ambiente que oferece suporte ao desenvolvimento e execução de aplicações escritas nessa linguagem
 - Uma biblioteca de classes que podem ser reaproveitadas durante desenvolvimento de aplicações
- Java foi anunciada pela Sun Microsystems em 1995
- ► Hoje é proprietária da Oracle Inc. desde 2009

A Tecnologia Java - Histórico

- ▶ 1991 Grupo de funcionários da Sun (James Gosling, Patrick Naughton e Mike Sheridan) criam o Projeto Green:
 - Projeto Green Criação de uma plataforma de software para aparelhos eletrônicos
 - ► Desenvolvimento do Sistema Operacional GreenOS
 - Criação da linguagem de programação Oak para operar sob o GreenOS
 - ▶O projeto não obteve sucesso! O mercado para aparelhos eletrônicos não cresceu tanto quanto a Sun esperava.

A Tecnologia Java - Histórico

- ▶ 1993 Direcionamento de aplicações Oak para a Internet, com a intenção de substituir as aplicações em CGI (Common Gateway Interface).
 - A CGI permite que um navegador execute programas residentes no servidor web, que podem processar dados recebidos de formulários de páginas HTML
 - ▶1994 Oak é rebatizado como Java (cidade de origem de um tipo de café).
 - ▶1995 A Sun anuncia o lançamento da tecnologia.

► Compilada:

- ►Um programa em Java é compilado para o chamado bytecode, que é próximo as instruções de máquina, mas não de uma máquina real.
- ▶O bytecode é um código de uma máquina virtual idealizada pelos criadores da linguagem, sendo interpretado e executado pela JVM (Máquina Virtual Java).
- Java pode ser mais rápida do que se fosse apenas interpretada. Um compilador just-in-time(JIT) pode produzir código de máquina para os bytecode enquanto eles são interpretados, isso elimina a necessidade de reinterpretá-los futuramente.

- Portável (Independente de Plataforma):
 - ▶O bytecode gerado pelo compilador pode ser transportado entre plataformas distintas que suportam Java (Solaris, Windows-NT, Windows-XP, Mac/Os, etc).
 - Esta portabilidade é importante para a criação de aplicações para a Internet.
 - ▶ O próprio compilador Java é escrito em Java, de modo que ele é portável para qualquer sistema que possua o interpretador de bytecodes.

Programas Tradicionais Compilados

Programas Tradicionais Compilados

► Programas Java

Programas Java

Programas Java

- ➤ Vantagens de Sistemas Multiplataforma:
 - Não há necessidade de mudanças nos programas para funcionamento em diferentes plataformas
 - Apenas uma versão do programa é suficiente para distribuição multiplataforma.
 - Software para Internet

- **Desvantagens** de Sistemas Multiplataforma:
 - Muitas vezes é necessário renunciar à algumas instruções particulares de um ambiente em específico
 - Interpretação pode ter desempenho inferior do que compilação
 - Em particular, a plataforma Java evoluiu bastante

- Orientada a Objetos:
 - ►Objetos e Classes
 - Encapsulamento de dados e operações
 - **Polimorfismo**
 - ► Reutilização de código (herança)
 - Facilidade de extensão e manutenção de código
 - Provê extensa biblioteca de classes (API)
 - Applets (java.applet)
 - Definição de interfaces gráficas (java.awt)
 - Suporte a objetos distribuídos (java.rmi)

► Segurança:

- A máquina virtual oferece um ambiente de execução seguro.
- Os *bytecodes* são verificados antes de serem executados.
- A coleta automática de lixo evita erros que os programadores cometem quando são obrigados a gerenciar diretamente a memória

► Robustez:

A presença de mecanismos de tratamento de exceções torna as aplicações mais robustas, permitindo que elas não sejam finalizadas indevidamente, mesmo quando rodando sob condições adversas.

► Coleta de Lixo:

- Memória alocada em Java não precisa ser liberada pelo programador.
- Quando um objeto não tem mais referências apontando para ele, seus dados não podem mais ser usados e, dessa forma, a memória deve ser liberada.
- Sua função é gerenciar a utilização de memória, procurando áreas de memória que não estejam mais em uso para realizar a liberação das mesmas.

► Eficiência:

- Java foi criada para ser utilizada em computadores com pouca capacidade de processamento.
- Java é mais eficiente que grande parte das linguagens de *scripting* existentes.
- ▶Um compilador just-in-time(JIT).

- ▶ Java Standard Edition (JSE): ferramentas e API's essenciais para qualquer aplicação Java, possibilita o desenvolvimento de aplicações
- ▶ Java Enterprise Edition (JEE): ferramentas e API's para o desenvolvimento de aplicações Web e distribuídas.
- ▶ Java Micro Edition (JME): ferramentas e API's para o desenvolvimento de aplicações para equipamentos eletrônicos (celulares, TV Interativa, etc.)

- ► Ambiente Java Sun para Windows:
 - ► Java SE *Development* Kit (JDK)
 - ►Endereço: http://Orecle.com/javase
 - ► A instalação é simples e intuitiva
 - ► Java Runtime Enviroment (JRE)
 - Tudo que é necessário para executar aplicações Java;
 - Este ambiente é um subconjunto do Java SE, vem sem o compilador e sem as ferramentas para desenvolvimento;

Sigla	Significado
JDK	Java Development Kit
JRE	Java Runtime Environment
JVM	Java Virtual Machine

- ► Compilador Java: javac
 - Compila arquivos fonte Java com extensão .java
 - Gera arquivos de bytecodes com extensão .class
- ► Interpretador Java (Máquina Virtual): java[JVM]
 - Interpreta arquivos de bytecodes com extensão .class
- ► Documentador Java: javadoc
 - Aplicativo para geração automática de documentação em html.

- Arquivos .jar:
 - JAR é a sigla para Java ARchive, sendo o formato criado pela SUN, baseado no mesmo formato de compactação de arquivos ZIP, Utilizado para distribuir aplicações, ou bibliotecas, através de um só arquivo.
 - Para a criação de arquivos JAR, existe a ferramenta JAR, incluída no JSDK.
 - Entre as vantagens: facilidade de transmissão via web, com possibilidade de assinatura digital, controle de versão do componente, além da independência de plataforma.

Ambiente Java Típico

Ambiente Java Típico

- Edição A aplicação é criada em um editor e armazenada no disco (extensão .java).
 - Cada programa é considerado uma classe
 - Nome da classe no programa tem que ser igual ao nome do arquivo físico . java
 - A linguagem é "case-sensitive", letras maiúsculas diferentes de minúsculas.
- Compilação O compilador cria bytecodes e os armazena em disco (extensão .class).

> Bytecodes: código que roda em qualquer máquina através da Máquina Virtual Java.

- ► Carga O carregador de classes (classloader)
 - carrega os bytecodes na memória principal.
- Verificação
 - ▶O verificador de bytecodes verifica se os mesmos são válidos e não violam as restrições de segurança de Java.
- Execução
 - ▶O interpretador lê os *bytecodes e os* traduz para uma linguagem na qual o computador possa entender.

- ► Programas Java são compilados e interpretados
- ▶ javac compilador
- java interpretador

Java Program class HelloWorldApp { public static void main(String[] args) { System.out.println("Hello World!"); HelloWorldApp.java Compiler JVM Win32 UNIX MacOS

- **Eclipse:**
- Apoio de gigantes como IBM, HP, Oracle, Borland, Rational, etc. (http://www.eclipse.org)
- ► Facilidades de utilização do ambiente
- Plug-in para acréscimo de funcionalidades
- Facilita a criação e refatoramento de código Java

► Criação de um novo Projeto:

File → New → Project

Onde é solicitado o nome do projeto digite:

- Primeiro Programa

- ► Para criar uma Classe:
 - Clique com o botão direito sobre o projeto criado
 - Selecione a opção: New Class
 - Onde é solicitado o nome da classe digite:
 - ▶ HelloWorld

Deixe o código de sua classe conforme é mostrado a seguir:

```
public class HelloWorld {
 public static void main(String[] args) {
 String nome = "Daniel";
 System.out.println("Hello, World! " + nome);
 }
}
```

Para executar clique com o botão direito sobre o código da classe e selecione a opção:

Run As → Java Application

Para gerar a documentação html de seu programa selecione no menu:

Project →Generate Javadoc

- Selecione o seu projeto e escolha o local onde a documentação será salva.
- ►Clique em finish.

Explicando o Programa

- Explicando alguns termos:
 - ▶import javax.swing.JOptionPane importa uma biblioteca da linguagem Java que permite criar caixas de diálogo.
- **public** é um especificador de visibilidade, indicando que este método é acessível externamente a esta classe.
- class é uma palavra reservada que marca o início da declaração de uma classe.
- ▶ BemVindo é o nome dado a classe.
- ▶ O "abre chaves" marca o início das declarações da classe que são os atributos e métodos.

Explicando o Programa

- > static é um outro especificador de visibilidade, indicando que o método deve ser compartilhado pelos objetos que serão criados a partir desta classe.
- **void** é uma palavra reservada que indica que o método *main não retorna nenhum valor*
- main corresponde a um método especial que indica para a máquina virtual Java o início da execução do programa.

Explicando o Programa

► A Estrutura da classe: O método main

Erros

- Durante o desenvolvimento, erros podem ocorrer em dois domínios: tempo de compilação e tempo de execução.
- ▶ É essencial aprender a identificar a causa do erro
 - ▶ LEIA a mensagem e identifique a linha onde ocorreu o erro
 - Corrija os erros na ordem em que eles parecem
 - ► Sempre recompile depois de corrigir os erros

Exercício 1

Abra o console de linha de comando e digite, compile e execute o primeiro programa em Java (Olá Mundo!)

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

Exercício 2

► Abra o Eclipse e digite, compile e execute o segundo programa em Java ("Operações Matemática")

```
int numero1 = <aqui você digita um número>;
int numero2 = <aqui você digita um outro número>;
```

// Crie variáveis para as quarto operações básicas matemáticas e imprima o resultado. Ex:

```
Int soma = numero1 + numero2;
Int subtrai = numero1 - numero2;
Int multiplica = numero1 * numero2;
Int divide = numero1 / numero2;
```

. . .

Dúvidas?