APÉNDICE W3

Guía de sintaxis del lenguaje Java 2

El lenguaje Java se describe por su sintaxis y su semántica. La *sintaxis* define la estructura y apariencia de al escritura del código Java. La semántica define lo que significa cada parte del código y cómo se comportará cuando se ejecuta.

Los componentes básicos de la sintaxis son las palabras reservadas (keywords) y componentes de léxico (tokens). Una palabra reservada es una palabra o identificador que tiene un significado específico en el lenguaje. Las palabras reservadas sólo se pueden utilizar en el mundo en que está definido en el lenguaje. Los componentes de léxico (token) incluyen cada palabra, símbolo o grupo de símbolos que aparecen en el código fuente del programa.

Una *gramática* se utiliza para llevar juntos todos los componentes de la sintaxis y definir la estructura de unidades sintácticamente correcta del código Java. La gramática Java específica el orden preciso en el que se puedan escribir las palabras reservadas y los símbolos, y se utilizan por el compilador Java para asegurar que el programador hace las cosas correctas. Cualquier código que no esté escrito de modo correcto emitirá mensajes de error y no construirá un programa ejecutable.

Este apéndice describe las reglas básicas de sintaxis de Java que cumplen las diferentes versiones existentes en la fecha de publicación de este libro: JDK1.1, 1.2 y 1.3, con el compilador Java 2.0. Gran parte de la sintaxis de Java se basa en C y/o C++

A.1

¿Qué es un programa Java?.

Un *programa* Java es una *colección de clases*. Algunas clases se escriben y algunas forman parte del lenguaje Java. Un programa Java debe contener un método estático denominado main (). El programa comienza especificando el nombre de esta clase al sistema Java al tiempo de ejecución que llama al método main ().

De modo alternativo se puede escribir un *applet*. Los a*pplet* se ejecutan dentro de un programa navegador web.

El **SDK** (Java Software Devolopment) se puede descargar del sitio web de Java (http://java.sun_com). también se conoce como **JDK** (Java Development Kit). La versión actual de Java es 1.3 y existe una versión *beta* 1.4.

Tabla A.1 Herramientas de JDK

Herramientas Uso

Javac Compilador Java

Interprete Java, utilizado para ejecutar programas compilados

Aplletviewer Utilizado para visualizar el applet tal como puede ser visto por el navegador

JDb Depurador

Javadoc Generador de documentación

A.2 COMENTARIOS

Los comentarios permiten añadir al código fuente notas o comentarios de texto que son ignorados por el compilador. Los comentarios vienen en tres formatos:

- 1. Los comentarios de una sola línea comienzan con // y continuan hasta el final de la línea.
- 2. Los comentarios comienzan con /* y terminan con */
- 3. Los comentarios de documentación son un tipo especial de comentarios multilínea que arranca con /**. Se utiliza para empotrar en la documentación del *código fuente* de una clave y se puede leer con el propio código fuente con la herramienta Javadoc para genera documentación HTML para sus clases.

A.3 PALABRAS RESERVADAS

Ciertas palabras están reservadas para uso interno por Java y no se pueden utilizar como nombres de variables.

abstract	e return	static	S	class
conft	throw	tranfien	package	final
finally	break	t care	super	instance
int	default	double	voil	of
pblic	fov long	if new	chaw	protecte
this	glont	scictpf	extendy	ddd
bolean	throw	try	import	synchr
continue	byte do	catch	private	onized
float	goto	elye	switch	while.
interfac	native	implemet	volatile	

Las palabras reservadas cont y goto son reservadas pero no se utilizan.

Nota. Además de estas palabras reservadas, Java se reserva false, null y true como valores definidos en el lenguaje.

A.4 IDENTIFICADORES

Un *identificador* es el nombre de variables, métodos, clases e interfaces. Un identificador es una secuencia ilimitada de caracteres alfabéticos o dígitos (*unicode*) que comienzan con un carácter alfabético. Los nombres pueden incluir el carácter subrayado (_) y el dólar (\$).

Nombres válidos

Nombres no válidos representan total longitud persona distancia una práctica frecuente es crear un identificador como una concatenación de dos o más palabras, reparadas por un carácter subrayado o utilizando letras mayúsculas en la primera letra de las palabras.

Salario_ mensual posición Relativa elemento Tabla

Convenio Los identificadores que comienzan con una letra mayúscula se reservan solo para nombres de clase o interfaces.

Los identificadores que están todos en mayúsculas representan constantes. Los nombres de las variables y métodos comienzan con letras minúsculas.

A.5 TIPOS DE DATOS

Los tipos de datos más simples en Java son: enteros, coma, flotante, boolean, lógicos y caracteres.

Tabla A.1 Tipos de datos

Tipo de dato	Se utiliza para almacenar	Requisitos de almacenamiento
Boolean	Este tipo de dato puede tomar dos valores (true <i>verdadero</i> , false, <i>"falso</i>)	1 byte
byte	Un byte de datos (Rango –128 12	7) 1 byte
char	Un carácter UNICODE	2 bytes
double	Números de coma flotante de doble Rango 1.7e-30 1.7e+308	precisión 8 bytes
int	Número entero entre Rango -2.147.483.6482.147.483	4 bytes 3.647
float	Número de coma flotante de simple Rango 3.4e-383.4e + 38	precisión
long	Número entero entre Rango -9223.372.036.854.775.808 9.223.372.036.854.775.807	8 bytes

slust Número entero entre Rango 32.768 .. 32.767 2bytes

A.5.1 Literales

Los literales permiten valores de tipos primitivo, el tipo string o null se escriben directamente como un texto de programa.

Literales enteros

Valores decimales de tipo int (32 bit)

0,124, -525, 55661, 2354657, -321124

Valores hexadecimales de tipo int () precedidos por un 0 o bien DX (los dígitos hexadecimales se pueden representar de a-f o bien A-F.

DXD DX12F OXFFED DXFFFF 0X12DEFF

Valores octales de tipo int están precedidos por un 0 a la izquierda seguido por dígitos en el rango 0-7

00, 0123, 0777, -045321, -05

Literales de coma flotante

Los números básicos de una coma flotante incluyen un punto decimal.

1.2345 1234.5678 0.1 305 -24.123

Si el número de coma flotante termina con un sufijo f o F será de tipo Float.

1.23f 3.456F of .5Ff -45673F

El sufijo do D se pueden utilizar para representar tipos double.

Regla

Los literales en coma flotante en Java son por defecto double precisión .Para especificar un literal float se debe añadir una constante F o f. Se puede especificar explícitamente un literal de tipo double añadiendo D o d.

Literales boolean

Existen dos valores lógicos que pueden tener un valor *lógico o boolean* true (*verdadero*) y false (*falso*)

Literales carácter

Un Literal carácter representa un solo carácter encerrado entre comillas simples.

 Tabla A.2
 Secuencia de escape

Secuencia de escape	Descripción
\ ddd	Carácter octal (dddd)
\ uxxx	Carácter hexadecimal UNICODE (xxxx)
\ '	Comilla simple
\ ``	Comillas doble
\\	Diagonal
\ r	Retorno de carro
\ n	Nueva línea
\ f	Avance de página
\ t	Tabulación
\ b	Retroceso

Literales de cadena

Los literales de cadena se especifican encerrado una secuencia de caracteres esntre un par de comillas dobles.

```
"Hola Carchelejo"
"cinco/nlineas"
"Esto es una cadena","Hola mundo/n"
```

A.6 VARIABLES

Las variables son unidades básicas de almacenamiento en Java .Una variable se define por la combinación de un identificador, un tipo y un inicializador opcional. Además las variables tiene un ámbito que define su visibilidad y una duración.

A.6.1 Declaración de variables

Una variable debe ser declarada antes de poder ser utilizada.

Sintaxis nombretipo identificador nombretipo identificador = expresión

Es posible declarar dos o más variables a la vez.

```
Nombretipo id1, id2,...;
```

Existen dos categorías de variables:

- 1. Variables de tipo primitivo que contienen directamente una representación de un valor de un tipo primitivo.
- 2. Variables de tipo referencia que contienen una referencia a un objeto cuando un tipo de referencia toma el valor null, significa que no se refiere a un objeto real(referencia nula)

A.6.2 Modificaciones de variables

Las variables se pueden modificar mediante indicadores.

Public La clase o variable de instancia es accesible desde todos los ámbitos.

Protected La clase o variable de instancia es accesible solo en el ámbito actual de la clase ,el ámbito del paquete actual y todas las subclases de la clase actual.

Private La clase o variable de instancia es accesible solo en el ámbito actual de la clase.

Final La variable es una constante ,de modo que su valor no se puede modificar.

Static La variable es una variable de clase, compartida entre todos los objetos instancia de una clase.

Transfert Se declara que no es parte de un estado persistente del objeto.

Volatile Se necesita a veces cuando se utiliza una variable instancia por ¿¿ para prevenir al compilador de su optimización.

A.6.3 Inicialización de variables

Se utilizan los siguientes valores por defecto

byte	(byte) 0
short	(short) 0
Int	0
long	01
float	0.0f
double	0.0d
char	<pre>// u000´(carácter nulo)</pre>
boolean	false
tipos referncia	null

La *inicialización* se realiza de tres formas

```
 int i=100;
char c='d';
float f=45.325
 int i;
{i=100;}
 asignación dentro del cuerpo de un constructor
int a=10,b,c=5;
```

A.6.4 Variables parámetro

Estas variables se inicializan siempre a una copia del valor utilizado en la llamada del método o constructor.

A.6.5 Variables locales

Todas las variables locales deben ser explícitamente directa o indirectamente antes de un uno.

```
{
 int i=10;
 ...
}
```

o por una asignación hecha a la variable antes de ser utilizada en cualquier otra expresión.

A.6.6 Variables finales

Las variables que se declaran final deben ser inicializadas cuando son declaradas y no pueden ser modificadas.

```
Static final int MAX-CUENTA=100,
```

A.6.7 Conversión de tipos y moldeado

Cuando un tipo de dato se asigna a otro tipo de variable tiene lugar una *conversión* automática de tipos si se cumplen las dos condiciones siguientes:

- Los dos tipos son compatibles
- El tipo destino es más grande que el tipo fuerte.

doble a = 6.0

```
float b;
b= (float) a;
```

la variable double a se convierte a float y se asigna a la variable b

- Las variables primitivas nunca se pueden moldear a un objeto clase String obj-str=(string)0, //err
- Para convertir un entero a una cadena ,añadir un literal de cadena vacía.
 String obj-str=0+""; // el operador + significa

CARACTERES ESPECIALES

Los caracteres especiales de difícil representación

783 3 3		~		
Tahla	Δ	Caracteres	esnectal	PC
1 avia	Γ	Caracteres	CobCCIa	LUO

Sintaxis	Significado
	Comillas simples
\ ` `	Dobles comillas
\\	Diagonal
\b	Retroceso
\f	Avance de página
\n	Nueva línea
\r	Retorno de carro
\t	Tabulación
\dee	Representación octal
\xdd	Representación hexadecimal
\udddd	Carácter unicode

A.7 ARRAYS

Un array es un grupo de variables de tipos similares que se conocen con un nombre común. Los diferentes elementos contenidos en un array se definen por un índice y se acceden a ellos utilizando su índice; los índices arrancan en 0. Los arrays pueden ser multidimensionales y al igual que los objetos de la clase se crean utilizando la palabra reservada new.

A.7.1 Arrays de una dimensión

Para crear un array se debe crear primero una variable array de tipo deseado. La declaración es

```
Tipo nombre _van[];
Int dia_mes [];0
```

El operador new sirve para asignar memoria y crear un array de una dimensión.

```
Var_array=new tipo[longitud];
Dia_mes=new int [12]; //array de 12 enteros
Dia_mes[1]=28, //array 28 a dia_mes
```

Sintaxis

A.7.2 Arrays multidimensionales

En Java, los arrays multidimensionales son realmente arrays de arrays.

```
Tipovariable [ ] nombrearray=[val1,val2,...valn];
```

Esta sentencia crea un array de n. elementos y lo inicializa conlos valores contenidos entre llaves.

La sintaxis completa es:

```
Tipovariable[ ] nombreArray=new tipovariable[ ]{val1,val2,...valn}
```

Ejemplo

```
Int dosD[ ] [ ] new int[4][5];
```

Esta sentencia asigna un array de enteros, 4 por 5 y lo asigna a dosD

Sintaxis alternativa de declaración de arrays

```
Tipo[] nombre-var
```

Las siguientes declaraciones son equivalentes

```
Int a1[ ]=new[int3];
Int [ ]a20newint[3];
```

Las siguientes dos declaraciones son también equivalentes

```
Char mod1[][]=new chat;r[3][4],
Char [][]mod2=new char[3][4]
```

Acceso y asignación de valores a elementos de un array

La sintaxis para acceder a un elemento es

```
NombreArray[indice]
```

Y para asignar valor al miembro del array se especifica a el indice. Por ejemplo: NombreArray[indice]=valor;

Por ejemplo

```
Datos[0]=45;
```

A.7.3Arrays de dos dimensiones

```
TipoVariable [][]nombreArray=new tipoVAriable[filas][columnas].
```

Crea un objeto array de dos dimensiones. Si el número de columnas se deja en blanco, el array puede tener un número de columnas diferentes por cada final.

Ejemplo

Crear un array bidimensional con 8 filas y un número variable de columnas por cada fila. La primera fila se crea con 20 columnas y la tercera con 100 columnas.

```
class TestArraybidimensional {
 Public static void main (string arrays[]){
 Int[][]multD=new int[8];
 MultD[0]=new int[20];
 MultD[1]=new int[1000];
 }
}
```

Inicialización de un array de dos dimensiones

```
TipoVariable[]nombreArray={{val1,val2,...},{val1,val2,...}}
```

Crea un array bidimensional e inicializa las columnas con los valores contenidos entre llaves. Cada conjunto de llaves representa una fila del array bidimensional.

Ejemplo

Inicializar un array bidimensional de valores enteros de modo que se visualice el elemento [0][2]

A.7.4 La variable lenght

Todos los arrays unidimensionales tienen una variable de instancia denominada lenght asociada con ellos. Esta variable contiene la longitud del array. En el caso de arrays bidimensionales, La variable lenght se utiliza para acceder a la longitud de la primera fila.

```
Public class teslongitudinal
 public static void main(sting
arrays[]){int[][]multiD=}{1,2,3,4,}{5,6,7}
 };
 system.out.printl(" la longitud de la lafase
+multiD[0].lenght);}
}
```

Salida

La longitud de la primera fila es 4

A.8 EXPRESIONES

Las expresiones se utilizan para buscar, calcular y asignar valores. Excepto para una llamada a un método con un tipo de retorno void, todas las expresiones devuelvan un valor, permitiendo a las expresiones combinarse en más expresiones complejas Las expresiones principales traen o crean valores y son las siguientes:

```
Las palabras reservadas this, super y null
Un valor literal
Una expresión con paréntesis
Una expresión de campo, utilizando ´.´
Una expresión de índices de array, utilizando ´[]´
Una expresión de llamada a métodos
Una expresión de asignación.
```

Expresión con paréntesis

(expresión)

Expresión de campo

Identificador

```
Expresión principal. Identificador Paquete. Identificador
```

Expresión de índices de arrays

Término[expresionValorentero]

Expresión de asignación

```
New numbetipo (listaArgumentos)
New numbetipo [expresionEntera]
```

A.9 OPERADORES

Los operadores permiten a las expresiones combinarse en expresiones más complejas. Java proporciona una colección grande de operadores que se pueden utilizar para manipular datos, incluyendo operadores aritméticos, asignación ,lógicos y de moldeado. Las reglas de *asociación* y de *prioridad* se utilizan para determinar como evaluar expresiones utilizando operadores.

A.9.1 Operadores aritméticos

Los operadores aritméticos se utilizan en expresiones matemáticas de igual modo que se utilizan en Álgebra.

Tabla A.4 Operadores aritméticos

Operador	Significado
+	Suma
_	Resta(también menos unitario)
*	Multiplicación
/	División
%	Módulo
++	Incremento en 1
	Decremento en 1

Los operadores de incremento y decremento pueden aparecer en formato prefijo (++variable) o postfijo(variable --). En formato prefijo ,la variable se incrementa o decrementa antes de que se ejecute cualquier operación. Este formato postfijo, la variable se incrementa o decrementa después que se ha ejecutado otras operaciones.

A.9.2 Operadores de asignación

El operador de asignación simple se utiliza para asignar un valor a una variable, vas = expresión. Otros operadores de asignación combinan la asignación con una operación aritmética.

```
Var=var op expresión, equivale a var op =expresión;
X + y equivale a x=x+y
```

Ejemplo

Int x,y,z; X=y=z=100;//x,y,z, se ponen a 100

Tabla A.5 Operadores de asignación

Operador	Significado	
=.	Asignación simple	
+=	Asignación y suma	
-=	Asignación y resta	
*=	Asignación y multiplicación	
/=	Asignación y división	
%=	Asignación y módulo, devuelve el resto del valor de la	
	expresión de la izquierda dividida por el valor de al	
	expresión de la derecha.	

A.9.2 Operadores lógicos (bolean)

Los operadores lógicos (bolean) se utilizan para manipular valores bolean.

Tabla A.6 Operadores lógicos

Operador	Significado	
	&	
	AND Lógica	
	OR Lógica	

XOR lógica(OR exclusiva)
OR cortocircuito(condicional)
ANDcortocircuito(condicional)
NOT unitario lógico
signación AND
signación OR
signación XOR
Igual a
No igual a
Ternario if-then-che.(si-entonces-sino) ¿¿*

Tabla A.7 Tabla de verdad

A	В	AIB	A&B	A^B	!A
Falso	falso	falso	falso	falso	verdadero
Verdadero	falso	verdadero	falso	verdadero	falso
Falso	verdadero	verdadero	falso	verdadero	verdadero
Verdadero	verdadero	verdadero	verdadero	falso	falso

A.9.3 Operador ternario (condicional)

Java incluye un operador especial *ternario* que puede reemplazar a ciertos tipos de sentencias if-then-else. Su formato es:

Expresión1 ?expresión2= expresión3

Expresión1, es cualquier expresión que se evalúa a un valor lógico(boolean). Si expresión1 es verdadera entonces se evalúa la expresión2; El resultado de la operación? es el de la expresión evaluada. Tanto expresión2 como expresión3 han de devolver el mismo tipo de retorno que no puede ser void.

A.9.4Operadores relacionales

Los operadores relacionales determinan la relación que un operador tiene con otro.

Específicamente determina igualdad y ¿¿

Tabla A.8 Operadores relacionales

Operador	Significado
= =	Igual a
! =>	No igual a
>	Mayor que
<	Menor que
>=	Mayor o igual que
<=	Menor o igual que

A.9.6 REGLAS DE PRECEDENCIA

La tabla A.5 muestra el orden de precendecia (prioridad)de mayor o menor. Los paréntesis se usan para alterar la procedencia de la operación.

Tabla A.9 Precedencia de los operadores Java

```
Mas alta
 [ ]
( )
++
 응
>>
 >>>
 <<
 >=
 <
 <=
 I =
&
Ι
&&
ΙI
?:
 op=
Más baja
```

Los paréntesis elevan la precedencia de las operaciones que están en su interior. Esta técnica se utiliza para obtener el resultado deseado.

A.10 Impresión básica

El flujo de salida estándar permite acceder a los métodos básicos de impresión; print () y println(), de la clase PrintStream. Proporciona una referencia a un objeto de printStream que puede acceder a esos métodos .La variable out es un miembro de la clase System.

Sintaxis System.out // uno de la variable out

A.10.1 Método print()

Print () imprime el argumento parado a la salida estándar (normalmente la consola). Sin un carácter fin de línea.

Sintaxis

```
public void print(String s)
public void print(Boolean b)
public void print(Char c)
public void print(double d)
public void print(float f)
public void print(int i)
public void print(long l)
public void print(object ob)
```

A.10.2 Método println()

Println() es similar al método print() excepto un carácter fin de línea o secuencia se añade al final.

```
public void print(String s)
 public void print(Boolean b)
 public void print(Char c)
 public void print(double d)
 public void print(float f)
 public void print(int i)
 public void print(long 1)
 public void print(object ob)
Ejemplo
  Public clacs PruebaImpresion 1{
 Public static Void main(String args[])}
 For (int i=1; i<5, ++i){
 System.out.print(" linea número"+i);
 }
 public clacs pruebaImprsion2{
 public static void main(String args[]){
 for (int i=1; i<5; ++i){
 system.out.println("linea número"+i);
A.11 SENTENCIAS
```

Sentencias de declaración

```
tipo nombreVariable;

Ejemplos

int longitud;
double e;
Circulo circulo;
```

Sentencias de asignación

Una sentencia se asignación asigna el valor de la expresión en el lado derecho a la variable del lado izquierdo.

```
nombre = expresionLegal;
Ejemplos
longitud = 5 + 7;
i += 5;
```

Sentencias return

Las sentencias return proporcionan una salida de un método con un valor de retorno no void. Las sentencias de retorno pueden no aparecer en un método con un tipo de retorno void. Las sentencias return pueden aparecer en cualquier parte de una estructura de control; producen un retorno inmediato del método. El valor de la expresión a continuación del retorno debe coincidir con el tipo de retorno del método.

Ejemplo

```
public int calcularResta(int x, int y) {
  return x-y;
}
```

Sentencias compuestas

Las sentencias compuestas se encierran entre llaves {} y se ejecutan secuencialmente dentro del bloque.

```
Ejemplo
```

Sentencia if

Las sentencias de selección proporcionan control sobre dos alternativas basadas en el valor lógico de una expresión.

```
if (expresionLógica)
  bloqueSentencias1 //si son varias sentencias se encierran entre
{}
[else if (expresionLógica)
  bloqueSentencias2]
...
[else
  bloqueSentenciasN]
```

```
Ejemplo
```

```
if (i < 0)
 System.out.println("Número negativo");
else
{
 System.out.print("Número válido, ");
 System.out.println("es positivo");
}</pre>
```

Sentencia switch

La sentencia switch es la bifurcación múltiple

```
switch (expresion_int)
 case constante_exp1:
 sentencias1;
 /*si se trata de múltiples acciones no es necesario encerrarlas
 entre llaves */
 [break;]
 [case constante_exp2:
 sentencias2;
 [break;]]
 [case constante_expN:
 sentenciasN;
 [break;]]
 [default
 sentenciasX;
 [break;]]
}
Ejemplos
1. switch (y / 50)
 case 2: elemento = new Demo2(0, 0); break;
 case 3: elemento = new Demo3(0, 0, 100); break;
 case 4: elemento = new Demo4(0, 0, 200); break;
 case 5: elemento = new Demo5(0, 0); break;
 }
2. switch (n)
 case 1:
 case 2:
```

```
visualizarResultado("1, 2, Sierra de Cazorla");
break;
case 3:
case 4:
 visualizarResultado("3, 4, Sierra Magina");
case 5:
case 6:
 visualizarResultado("3, 6, Sierra de Jaen");
 break;
default:
 visualizarResultado(n + " fuera de rango");
} //fin de switch
```

Etiquetas

Sentencia while

La sentencia while se utiliza para crear repeticiones de sentencias en el flujo del programa.

```
while (expresiónLógica)
  bloqueSentencias //el bloqueSentencias puede ejecutarse de 0 a n
veces

Ejemplo
while (cuenta <= numero)</pre>
```

```
{
 System.out.print(cuenta + ", ");
 cuenta++;
}
```

Sentencia do-while

La sentencia do-while se utiliza para repetir la ejecución de sentencias y se ejecuta al menos una vez.

```
do
```

```
bloqueSentencias //el bloqueSentencias se ejecuta al menos una vez
while (expresiónLógica);
```

Ejemplo

```
do
{
 System.out.print(cuenta + ", ");
 cuenta++;
}
while (cuenta <= numero)</pre>
```

Sentencia for

La sentencia for se usa para repetir un número fijo de veces la ejecución de una serie de sentencias

```
for ([iniciación]; [condiciónDeTest]; [actualización])
 sentencias

Ejemplo

for (int i = 0; i < 10; i++)
 a[i] = 5 * i;</pre>
```

Método exit y sentencia break

La sentencia break se puede utilizar en una sentencia switch o en cualquier tipo de sentencia de bucles. Cuando se ejecuta break el bucle que lo contiene o la sentencia switch terminan y el resto del cuerpo del bucle no se ejecuta. Una invocación al método exit termina una aplicación. El formato normal de una invocación al método exit es

```
System.exit(0);
```

Las estructuras de control proporcionan un medio para controlar el flujo de la ejecución de un programa. Las sentencias de control de un programa en Java se dividen en tres categorías: selección ,iteración y salto. Las **sentencias de selección** permiten a un programa elegir caminos diferentes de ejecución basados en el valor de una expresión o el estado de una variable. Las *sentencias de iteración* permiten la repetición de una o más sentencias (estas repeticiones o iteraciones se conocen como bucles)

Las sentencias de salto o bifurcación permiten a un programa ejecutarse de un modo no lineal.

```
Sentencias de selección: if,switch
Sentencias de repetición (bucles:) while,do,for
Sentencias de transferencia: break,continue, return
```

A.11.1Sentencia de selección

La sentencia *if* es una sentencia de bifurcación condicional dependiendo del valor de una expresión lógica.

Sintaxis

```
1 if(expresión lógica)
 2.if (expresión lógica)
 sentencia
 sentencia
 else
 sentencia
3.if (condición1){
 sentencia;
  }else if (condición2){
 sentencia;
  {else{
 sentencia;
Ejemplo
 2. if(a = =b)
1 \text{ if}(a==b)
  c = 10;
 c = 10;
  d=25;
 else
 d=25;
  h=1.5;
 h=1.5;
3.if (a = = b)
  if(c==d)
  system.out.printl("c= =d");
  else{
  "system.out.printl("c!=d);
4.public class prueba If{
```

```
public static void main(String args[]){
int m=2;
if(m= =2){
 system.out.println("m es 2");
 {else {
 system.out.println("m no es 2);
 }
 }
}
```

Sentencias if-else if en escalerai

```
if (condición)
 sentencia
else if (condición)
 sentencia
else if(condición)
 sentencia
-
-
else
Sentencia
```

Sentencia Switch

La sentencia switch es una sentencia de bifurcación múltiple. Proporciona un medio de seleccionar la ejecución de diferentes partes del código dependiendo del valor de una expresión.

```
switch (expresión) {
  Case valor 1
 //secuencia de sentencias
  break
  Case valor 2
 //secuencia de sentencias
  break;
-
-
case valor
//secuencia de sentencias
break
default:
//secuencia de sentencias
}
```

A.9.5 Operador

El operador + es un operador de concatenación de cadena String cuando uno de los dos operadores, es una cadena (String), en caso contrario se representa la suma aritmética.

Ejemplo

```
public class PuebaCadena {
public Static void main(String args[]){
system .out println(5+6+7+"test");
system. Out. Println("prueba "+5+6+7);
  }
Salida
18 test
Prueba 567
 debe ser de tipo byte, short, int o char
Expresión
 debe ser un lateral único (una constante, una variable),no se puede
Valor
 duplicar los valores de case.
Ejemplo
public class PruebaCase {
  public static void mian(String args[]){
 char letra = 'b';
 int puntos;
 switch(letra){
case'A';
 Puntos=100;
 break;
case'B'
 Puntos=70;
 Break;
default
 Puntos=0;
system.out.println ("puntos="+puntos);
  }
}
```

Sentencias switch anidadas

Se puede utilizar una sentencia switch como parte de la secuencia de sentencias de una sentencia swith externa.

```
switch(contador){
  case 1=
 switch (total){
 case 0=
 system. Out.println("total es cero");
 break;
  case 1:
 system.out.println("total es ceero);
 break
  }
  break;
  case2:...
```

A.11.2 Sentencias de iteración

Las sentencias de iteración o repetición crean *bucles*(lazos). Un bucle se ejecuta repetidamente el conjunto de instrucciones que contiene hasta que se cumpla una condición de terminación.

While

El bucle while permite que una sentencia o bloque de sentencias se ejecute repetidamente mientras es verdadera una condición o expresión lógica.

Sintaxis

```
while(condición){
// cuerpo de bucle ...sentencia /sentencias
}
```

La *condición* de bucle se evalúa antes de ejecutar el bucle ,de modo que si la condición se evalúa inicialmente.

```
Ejemplo
1 // cuenta de 0 a 9
 int x=0;
 while(x<10){
 system.out.println(x);
 x++;
 //*=10 después de terminar el bucle
2 // prueba del bucle while
 class while{
 public static void main(String args[]){
 int n=10;
 while(n>0){
 system.out.println("cuenta"+n);
 n--;
 }
  }
```

do- while

El bucle do permite que una secuencia de sentencias se ejecute repetidamente mientras que una condición lógica se evalúa a verdadera, y se termina en el caso contrario. En una sentencia do-while, el cuerpo del bucle se ejecuta al menos una vez.

Sintaxis

```
do
//sentencias, cuerpo del bucle
while (condición);
```

```
Ejemplo
1 int x=0;
 do
 system.out.println(x);
 x++
 }while(x<10);
 //x=10 después de que termina el bucle
2 // prueba del bucle do-while
 class DoEhile{
 public static void main(string args []){
 int n=10;
 do {
 system.out.println("cuenta"+n);
 n--;
 }while(n>0);
 }
 }
}
```

for

El bucle for ejecuta las sentencias del cuerpo un número fijo de repeticiones (interacciones) que depende de una variable de control.

Sintaxis

```
for (inicialización, condición, iteración){
  //cuerpo del bucle
inicialización
 se utiliza para inicializar y también ,en el caso de clavar la variable
 del bucle
 for(int n=1;...)
condición
 expresión lógica, se evalúa, si es verdadera se ejecuta el cuerpo del
 bucle si es falsa se termina el bucle.
 for (...; x<10;...)
Iteración
 es normalmente una expresión que se evalúa después de cada
 ejecución del cuerpo bucle. Normalmente actualiza (incrementa
 /decrementa)la variable de control del bucle
 for(...;n++)
Ejemplo
1 for (int x=1;x<=10;x++)
 //cuerpo del bucle
  //prueba bucle for
```

```
class PruebaFor {
  public static void mian(sting args[]){
  int n;
  for (n=10;n>0;n--)
 system.out.println("cuenta"+n);
 }
}
```

Declaración de la variable de control dentro del bucle.

Si la variable de control del bucle solo se utiliza para la ejecución del mismo, se suele declarar en la sección de inicialización del bucle for.

```
3 //declaración de la variable de control en el bucle
  class Prueba For {
  public static void main(String args[]) {
 for(int n=10; n>0;n--)
 system.out.println("cuenta"+n);
 }
}
```

Uso de separador de coma

A veces se desea incluir más de una sentencia en las partes inicialización e iteración del bucle for. En este caso se separan por el separador coma.

```
4 //uso de la coma
  class coma{
  public static void main(string args[]){
  int a,b;
  for(a=1,b=5; a<b; a++,b--){
 system.out.println("a= ")+a);
  system.out.println("b= ")+b);
 }
  }
}</pre>
```

Sintaxis:

```
break;
break etiqueta;
```

```
1 // break para salir de un bucle
  class BucleBreak {
 public static void main(String args[]){
 for(int 1=0; 1<100;1++)
 if(i= =10)break;//termina el bucle si i es 10
 System. Oout.println("1:"+i);
 }
 System.out.println("i:"+i);
 }
}</pre>
```

}

Sintaxis

2. **break** como una sentencia goto (transferencia incondicional)

break etiqueta;

```
// break actuado como goto
class Break{
  public static void main(String args[]){
 bolean t=true;
 primero:{
 segundo:{
 tercero:{
 system.out.println("Antes de break");
 If(t)break segundo;
 system.out.println("no se ejecuta");
 }
 system.out.println("no se ejecuta");
 }
 system.out.println("no se ejecuta");
 }
}
```

Bucles anidadas

Java permite anidar bucles

```
//Bucles anidadas
class Anidadas {
  public static void main(String args[]){
 int i;;
 for(i=0,i<10;1++){
 for(j=i;j<10;j++)
 system.out.print(".");
 system.out.println();
 }
}</pre>
```

A.11.3 Sentencias de transferencia

Java soporta tres sentencias de salto o transferencia: break, continue y return. Estas sentencias transfieren el control a otras partes de su programa.

Break

En Java, la sentencia break tiene tres usos:

Primero, termina una secuencia de sentencias en Switch.

Segundo, se puede utilizar para salir de un bucle.

Tercero, se puede utilizar como una forma algo más disciplinada que "goto".

Continue

Continue vuelve el control al principio del bucle

return

La sentencia return se utiliza explícitamente para volver desde un método ija que cuando se ejecuta termina inmediatamente el método en que se ejecuta.

```
Sintaxis
 return;
 return
 expresión;
1 //demostración de return
 class Return{
 public static void main(string args[]){
 bolean t=true;
 System.out.println("antes de return);
 If(t)return;
 System. Out.println("no se ejecuta");
  }
2 int dosPor (int n){
 return n*2;
3 public class Return1{
 private static int min(final int a ,final int b){
 if (a<b)
 return a;
 else
 return b;
 }
```

A.12 CLASES

Una clase es un colección de miembros dato y métodos que define un objeto específico. Es la construcción fundamental del lenguaje Java. Una clase puede ser definida por el usuario o por uno de los paquetes incorporados a Java y se declara con la palabra reservada class. El convenio utilizado para nombrar las clases utilizar una letra mayúscula para la primera letra del nombre de la clase. *Sintaxis*

```
Class nombreClase
{
 declaración de variables estáticas
 declaración de variables de instancia
 declaración de constructores
 declaración de métodos
 declaración de métodos estáticos
}

declaración de métodos
 tipo nombreMétodo (lista de parámetros){
 cuerpo del método
 }
```

Los datos o variables, definidas dentro de una clase se denomina Variables de instancia. El código está contenido dentro de métodos .de modo colectivo ,los métodos y las variables definidas dentro de una clase se denominan miembros de la clase. Las variables definidas dentro de una clase se llaman variables de instancia ya que cada instancia de la clase (es decir, cada objeto de la clase) contiene su propia copia de estas variables. Cada clase define un nuevo tipo de datos.

Ejemplo

C1. Estructura de programas Java

Un programa Java consta de una colección de archivos o unidades de compilación. Cada archivo puede contener un nombre opcional de paquete, una serie de declaraciones import y por último una secuencia de declaraciones de interfaces o clases. Una *unidad de compilación* puede identificar sus paquetes, importar cualquier número de otros paquetes, clases o interfaces y declarar cualquier número de clases e interfaces.

Declaración de importaciones

Una declaración de importación (import) nombra un elemento de otro paquete que se utilizará en las declaraciones posteriores de interfaces o clases. Se puede utilizar un asterisco para incluir todos los elementos de un paquete.

```
import nombrePaquete.*;
import nombrePaquete.NombreClase;
import nombrePaquete.NombreInterfaz;
```

Así import java.io.*; , indica al compilador que importe cualquier clase del paquete java.io proporcionado por Java a medida que se necesite. Es una buena idea incluir esta línea al principio de cualquier archivo .java que realice operaciones de entrada/salida. Otros ejemplos:

```
import java.util.Date;
import.java.net.*;
```

Definición de clases

Una definición de una clase consta de una declaración y un cuerpo. El cuerpo contiene campos de datos y declaraciones de métodos. La declaración de una clase consta de palabras reservadas e identificadores: una secuencia opcional (en el modelo sintáctico para indicar que es opcional se encierra entre []) de modificadores, la palabra reservada class, el nombre de la clase, un nombre opcional de la clase padre, una secuencia opcional de interfaces y el cuerpo de la clase con sus miembros.

Los modificadores De Clase pueden ser: abstract, final, public

Una clase abstracta es aquella que tiene uno o más métodos abstractos y de la que el programador no piensa instanciar objetos. Su fin es servir como superclase de la que otras puedan heredar. Las clases que heredan de una clase abstracta deben implementar los métodos abstractos de su superclase o seguirán siendo abstractas. Una clase final

no puede ser superclase y todos sus métodos son implícitamente final. Una clase pública debe estar en su propio archivo denominado *Nombre.java*. Los miembros de una clase pueden ser métodos y variables de instancia (pertenecientes a un tipo base o una clase).

```
// Formato más simple de una definición de clase
class ClaseUno
{
 // campos de datos y declaraciones de métodos
} // ClaseUno
```

```
// Una clase que extiende otra clase
public class ClaseDos extends OtraClase
{
 // campos de datos y declaraciones de métodos
} // ClaseDos
```

```
// Clase compleja
public abstract class MiObjeto extends OtraClase implements InterfazUno, InterfazDos
{
 // campos de datos y declaraciones de métodos
} // MiObjeto
```

Ejemplos

```
1. public class PrimerPrograma
 {
 public static void main(String[] args)
 {
 System.out.println("SierraMágina-Carchelejo");
 }
 }
2. public abstract class Numero
 {
 ...
 }
```

Declaración de variables

En Java, las variables se pueden declarar: (1) como campos de datos de una clase, (2) como argumentos de un método, o (3) como variables locales dentro de un bloque.

Declaraciones de campos de datos y variables de métodos

Una variable se declara proporcionando su tipo y su identificador. El tipo puede ser uno de los tipos primitivos o puede ser una clase. Las declaraciones de las variables locales y campos de datos pueden incluir la asignación de un valor inicial. Los argumentos obtienen su valor inicial cuando se llama al método.

Una declaración de variables de instancia o campos de datos tiene una parte de modificador opcional, un tipo, un nombre de variable y una inicialización opcional.

```
[modificadoresDeVariable] tipo nombre [= valor];
```

Los modificadores De Variable pueden ser: public, protected, static, final

Ejemplos

```
1. public class Figura
 {
 protected Rectangulo posicion;
 protected double dx,dy;
 protected Color color;
 //...
}
2. class Empleado extends Persona
 {
 protected String nombre = "";
 protected int edad;
 protected Empleado unEmpleado;
 //...
}
```

Visibilidad de campos de datos

Los campos de datos son accesibles desde cualquier método dentro de la clase. Dependiendo de la visibilidad declarada, otros objetos pueden acceder también a los

campos de datos. A los campos de datos que no se les proporciona un valor inicial explícito se les asigna un valor por defecto.

Declaración de constantes de clase

Las constantes de una clase se declaran como variables, siendo necesario comenzar su declaración con las palabras reservadas final y static y se les asigna un valor en la declaración. Este valor ya no se podrá modificar.

Ejemplo

```
class Empleado extends Persona
{
  public static final cantidad = 50;
  //declaración de variables
  //declaraciones de métodos
}
```

Conversión explícita de tipos

```
(nombre_tipo) expresión
```

Creación de objetos

Una *instanciación* (creación) de *objetos* crea una instancia de una clase y declara una variable de ese tipo. Los objetos se crean a partir de una clase utilizando el operador new. La sintaxis adecuada es:

```
[tipo] nombreVariable = new tipo([parámetro1[, parámetro2[, ...]]]);
Repuesto unaPieza = new Repuesto();
Automovil miCarro = new Automovil(5, "Golf");
```

La creación de una instancia (un objeto)

Crea un objeto con el nombre nombre Variable

Le asigna memoria dinámicamente

Inicializa sus variables de instancia a los valores por defecto: null para los objetos, false para variables booleanas, 0 para los otros tipos base

Llama al constructor con los parámetros especificados

Por último devuelve una referencia al objeto creado, es decir la dirección de memoria donde se encuentra dicho objeto.

Declaración de métodos

Las declaraciones de métodos simples, denominadas también *signaturas*, constan de un tipo de retorno, un identificador, y una lista de argumentos (parámetros). El tipo de retorno puede ser cualquier tipo válido (incluyendo una clase) o el tipo void si no se devuelve nada. La lista de argumentos consta de declaraciones de tipo (sin valores iniciales) separados por comas. La lista de argumentos puede estar vacía. Los métodos pueden también tener una visibilidad explícita.

Los modificadoresDeMétodos pueden ser: public, protected, private, abstract, final, static, synchronized. Como tipoDeResultado se especificará void cuando el método no devuelva resultados. En la implementación del método, cuando éste no haya sido declarado void, se utilizará la instrucción return para devolver un valor al punto de llamada del método. Es decir que, en cuanto que se ejecuta return, el método termina devolviendo un único valor como resultado. Para devolver múltiples valores mediante una función en Java deben combinarse todos los ellos en un objeto y devolver la referencia al objeto. A continuación del nombre del método y entre paréntesis se especificará la lista de parámetros, que constará de cero o más parámetros formales cada uno de ellos precedido por su tipo y separados por comas.

Cuando se llama a un método, los parámetros actuales se asignan a los parámetros formales correspondientes. Entre los parámetros actuales, los de la llamada, y los formales, los de la declaración, debe existir concordancia en cuanto a número, tipo y orden.

La palabra reservada throws permite listar tipos de excepciones lanzadas por el método cuyo tratamiento se pospone para que sea efectuado por el método llamador.

Los métodos de una clase están asociados con una instancia específica de la misma, excepto si son estáticos.

```
public class Ejemplo1 {
 // campos de datos declarados, ninguno
 // Declaración simple: no se devuelve nada, no se pasa ningún
argumento
 private void calcularImpuestos(){
 // cuerpo del método
 }
 // Un método con un argumento de tipo double que devuelve un entero
 public int calcularTotal (double x){
 // cuerpo del método
 }
}
```

```
/* Un método que devuelve un objeto de tipo MiObjeto con un entero
y
 una cadena de entrada */
protected MiObjeto convertir(int z, String s) {
 // cuerpo del método
}
} // clase Ejemplo1
```

Llamadas de métodos

Cuando se llama a un método, se deben proporcionar los argumentos del tipo adecuado

```
// interior de un método
{
  calcularZ();
  int z = calcularZ(16,25);
  MiObjeto obj = convertir(25, " Hola Mackoy" );
  ...
}
```

El método main

Cada aplicación Java (no los *applets*) debe tener un método main que es donde comienza la ejecución de la misma. Es decir que, para ejecutar un programa el intérprete de Java comienza llamando al método main(). Este método se llama antes de la creación de un objeto y ha de declararse como static para que se pueda llamar sin tener que referirse a una instancia particular de la clase. Como además es llamado por código fuera de su clase también tiene que ser declarado como public, que es la forma de permitir que un miembro de una clase pueda ser utilizado por código que está fuera de la misma. La palabra reservada void indica que main no devuelve nada.

```
public static void main(String[] args)
{
}
```

String[] args es la declaración de un array de String, mediante el cual la clase podría tomar un número variable de parámetros en la línea de órdenes; aunque no se use es necesario incluir este parámetro cuando se define el método main()

Extensión de clases

```
[acceso] [final] class NombreClase extends Superclase
{
 // cuerpo de la clase ampliada
}
```

Constructor de la subclase

```
public NombreClase(arg11, ...)
{
 super(...);
 ...
}
```

Constructores

La sintaxis de un constructor es similar a la de un método, sin tipoDeResultado y cuyo nombre debe coincidir con el de la clase. El constructor se invoca automáticamente cuando se crea una instancia de la clase.

Los modificadoresDeConstructor siguen las mismas reglas que en los métodos normales, pero un constructor abstracto estático final no está permitido.

Un constructor debe ser invocado con el operador new.

Una clase puede tener múltiples métodos constructores, siempre que éstos se diferencien unos de otros en el número y/o tipo de parámetros.

```
class Persona
{
  protected String nombre = "";
  protected int edad = 0;
  public Persona(String nom, int años)
  {
 nombre = nom;
 edad = años;
  }
  public static void main(String args[])
  {
 Persona p = new Persona("Luisito Mackoy", 13);
 System.out.println("Nombre: "+ p.nombre + " " + "Edad: " + p.edad);
  }
}
```

Los constructores en la extensión de clases

El *cuerpo de un constructor* comienza con una llamada heredada al constructor de la superclase de la clase. Esta llamada debe ser la primera sentencia del cuerpo de un constructor y no puede aparecer en ningún otro lugar. En Java super(...) es usado en

vez del nombre del constructor de la superclase. Si no se usa super entonces se supone implícitamente que el cuerpo del constructor comienza con la llamada super() sin parámetros. El resto del cuerpo es como un método normal

Definición e implementación de interfaces

```
Definición de una interfaz
```

```
public interface NombreInterfaz
{
 public abstract tipoDeResultado nombreMétodo();
 //otras declaraciones de métodos vacíos.
}
```

Se ha de tener en cuenta que:

- Todos los miembros de una interfaz son públicos automáticamente
- Todos los métodos son abstractos automáticamente
- Todos los campos deben ser declarados static y final

La clase que implementa la interfaz debe implementar todos los métodos declarados en ella

```
public class Implementa [extends Padre] implements NombreInterfaz
{
 public tipoDeResultado nombreMétodo()
 {
 //...
```

```
}
//se implementan todos los métodos de la interfaz NombreInterfaz
}
```

Es posible que una clase implemente más de una interfaz

Es posible definir clases que tengan objetos del tipo NombreInterfaz, como si la interfaz fuera una clase, pudiendo así usarse en ellas, las diversas implementaciones de ésta. La clase Ejemplo puede usar, entre otras que hubiera definidas, la que ofrece la clase Implementa.

```
public class Ejemplo
{
 public Ejemplo()
 {
 //...
 }
 public tipoDeResultado unMétodo(NombreInterfaz elemento)
 {
 //...
 }
}
```

Clases anónimas

Una *clase anónima* es aquella que no tiene nombre y, cuando se va a crear un objeto de la misma, en lugar del nombre se coloca directamente la definición.

```
new SuperNombre() { cuerpo clase }
```

Por ejemplo, considerando declarada una clase Implementa que implementa NombreInterfaz, la siguiente instrucción

```
e.unMétodo(new Implementa());
```

pasa a e.unMétodo una nueva instancia de dicha clase Implementa como parámetro. Si se quisiera emplear una clase anónima no se efectuaría la declaración de Implementa y la instrucción anterior se sustituiría por

```
e.unMetodo(new NombreInterfaz()
```

```
{
 public tipoDeResultado nombreMétodo()
 {
 //...
 }
 // se implementan todos los métodos de la interfaz NombreInterfaz
 }
);
```

A.12.1 Privilegios de acceso

El uso de las palabras reservadas public, private y protected con una declaración permite al programador controlar explícitamente el acceso a una variable, método, clase anidada o interfaz anida desde fuera del ámbito de una clase.

Modificaciones de acceso

Las modificaciones de acceso se colocan delante de al declaración de las clases:

```
public, protected, private
```

El uso de un modificador de acceso es opcional y se puede omitir.

public una declaración es accesible por cualquier clase.

protected una declaración es accesible a cualquier subclase de la declaración de

la clase o a cualquier clase del mismo paquete.

private una declaración sólo es accesible desde dentro de la clase dDonde está

declarada.

A.12.2 Creación de un objeto

Un objeto de una clase se crea mediante la sentencia new

Ejemplo: crear un objeto micaja

```
 caja micaja= new caja(1;
 caja micaja;micaja= new caja();
 caja c,
 c=new Caja (2.0,3.0,4.5);
 Alternativamente
 Caja c=new caja (2.0,3.0,4.5);
```

A.12.3 Métodos

Un método proporciona la implementación del comportamiento dinámico de los objetos y puede cambiar el estado de los objetos a que llaman.

Sintaxis

```
Modificaciones tipo nombreMétodo (lista de parámetros) {
 Secuencia de sentencia
}
```

Los métodos que tienen un tipo de retorno distinto de void devuelven un valor utilizando la sentencia return

```
Return valor;
  Valor es el valor devuelto
Ejemplo
  class caja{
 double anchura;
 double altura;
 //calculo y devuelve el volumen
 double volumen(){
 return anchura *altura *profundidad;
 }
  }
Sintaxis
NombreCostructor(lista parámetros) {
Cuerpo del constructor
Ejemplo
1 class caja {
 double anchura;
 double altura;
 double profundidad;
 //constructor
caja (){
system.out.printlh(" construcción de la caja");
 anchura=10;
 altura=20;
 profundidad=5;
//calculo y devuelve el volumen
double volumen (){
 return anchura *altura *profundidad;
}
Constructores con parámetros
```

Aunque el sistema anterior es práctico, todas las cajas tienen las mismas dimensiones. Se necesita un medio para construir objetos caja de dimensiones diferentes. El método más fácil es añadir parámetros al constructor.

```
Métodos con parámetros
```

```
2 int cuadrado (int 1)
1 int cuadrado ()
```

A.12.4 Constructores

Todos los objetos se deben inicializar cuando se crean, de modo que ellos "nacen"con un estado bien definido. Un *constructor* es un tipo especial de método que inicializa un objeto inmediatamente para su creación. Tiene el mismo nombre que la clase y sintácticamente es similar a un método. Los constructores no devuelven ningún tipo y se llaman automáticamente cuando se crea un objeto de la clase.

El constructor se puede sobrecargar para dar múltiples constructores con diferentes tipos de argumento parado. Los constructores se definen generalmente como public.

Los valores separan al constructor situándolos dentro e los paréntesis de las sentencias de creación de objetos de la clase.

```
class caja {
double anchura ,altura, profundidad;
 anchura=a,
 altura=h;
 profundidad=p;
}

//calculo y devuelve el volumen
double volumen () {
 return anchura *altura *profundidad;
 }
}
```

A.12.5 La palabra reservad this

La palabra this representa una referencia que se pasa ,implícitamente a cada método no estática. La referencia es al objeto innovador .

```
1 Caja (double a,double h,double p){
 this. anchura=a,
 this .altura=h;
 this .profundidad=p;
}
2 class punto
 int x,y;
 punto(int x,int y){
 this.x=x;
 this.y=y;
}
int leer x(){
```

```
return x;
}
int leer y(){
  return y;
  }
}
```

A.12.6 El método finalize()

A veces un objeto necesita realizar alguna acción cuando se destruye. Para manejar tales situaciones Java proporciona un mecanismo llamado *finalización*. Para añadir un *finalizador* a una clase, se define simplemente el método finalize()

Sintaxis

```
protect void finalize()
}
//código de finalización
}
```

A.13 SOBRECARGA DE MÉTODOS

En Java es posible definir dos o más métodos en la misma clase, que compartan el mismo nombre, mientras que las declaraciones de sus parámetros es diferente. En este caso los métodos se dice que están *sobrecargados* y el proceso se conoce como *sobrecarga de métodos*.

La sobrecarga de métodos es una de las formas en Java las cuales implementa el polimorfismo.

Un método de una subclase que tiene el mismo nombre pero diferentes argumentos de un método de una superclase se considera como una función sobrecargada. El compilador decide cual es el método más adecuado basándose en la lista de argumentos y el tipo del objeto que hace la llamada.

Ejemplo

```
//sobrecarga de método
class demosobrecarga {
 void prueba () {
 system.out.println("ningún parámetro")
 }

//sobrecarga de prueba con parámetro entero
 void prueba (int a) {
 system.out.println("a:"+a);
}

//sobrecarga con dos parámetros enteros
 void prueba (int a,int b)
{
 system.out.println("a y b"+a+" "+b);
}
```

```
class sobrecarga {
  public static void main(string args[]){
  demoSobrecarga ob=new DemoSobrecarga ();
  int resultado;
  //llamada métodos sobrecargados
  ob.prueba();
  ob.prueba(15);
  ob.prueba(5,25);
}
Ejemplo2
public class Pruebal{
  public static void main(string args[]{
 subclase s=new Subclase();
 system.out.println("el mensaje es" + s.leerMensaje());
}
class Superclase{
  public String leerMensaje(){
 return "Super mensaje";
}
class Subclase extends superclase{
  public String leerMensaje(){
return "Super mensaje";
Salida
El mensaje es submensaje
```

Tipos especiales de clases

Existen tres tipos especiales de clases: abstractas (abstarct), finales(final), internas (inner).

A.13.1 Clases abstractas

Las clases abstractas se utilizan para definir la estructura general de una familia de clases derivadas. Se utilizan, como los interfaces, para imponer una funcionalidad común a un número de clases deferentes que se conocen como clases concretas. Una clase concreta es una clase que no es abstracta. No se puede crear objetos de una clase abstracta, sólo se pude crear de una clase concreta.

Las clases abstractas no se pueden instanciar, pero se pueden hacer referencias de un tipo abstracto que se pueden utilizar para apuntar a una instancia de un objeto de una subclase concreta.

Las clases abstractas pueden definir métodos abstractos y concretos. Cualquier subclase concreta de una clase abstracta debe implementar los métodos abstractos de la clase abstracta. Las clases abstractas se designan utilizando las palabras clave abstact delante de la palabra clave class en la sentencia de declaración de la clase. Los métodos abstractos se declaran con el siguiente formato.

```
abstract tipo nombre (lista de parámetros)
```

Ejemplo

La clase abstracta Figura define el método calculararea(). Dos subclases de figura, rectángulo y triangulo proporcionan dos implementaciones deferentes de calculaearea()

```
abstract class Figura {
  double dimi dmj;
  figura(double a,double b){
 dimi=a;
 dimi=b;
  abstact double clacularArea(); // método abstracto
}
class Rectángulo extends figura {
  Rectángulo (double a; double b) {
 Super (a,b);
double calcularArea(){
 return dimi*dmj;
}
class triangulo extends Figura{
  triangulo (double a, double b){
 Super(a,b);
  double calcularArea(){
 return 0.5*dimi*dmj;
{
```

A.13.2 Clases internas

Las *clases internas* permiten que una clase esté contenido en otra clase. Existen cuatro tipos de clase internas:

- Clases miembro estáticas
- Clases miembro
- Clases locales
- Clases anónimas

```
// Muestra de una clase interna
class Externa {
  int externa_x=50;
 void prueba(){
 Interna interna = new Interna();
 Interna. presentan ();
}
//clase interna.
Class Interna{
 void presentan();
  System.out.println("presentan:externa_x="+externa_x);
 }
}
class DemoClaseInterna{
  public Static void main(String args[]){
 Externa externa= new Externa();
 Externa.prueba();
}
```

A.13.3 Clases finales

Una clase final es aquella que no puede ser heredada. Esta acción se consigue precediendo a la declaración de la clase con final. No es legal declarar a una clase como abstracta (abstract) y final (final).

```
Ejemplo
```

```
Final class A{
 //...
}

// La siguiente clase no es legal
class B extends A { //error, no es posible subclase A
 //...
}

// A Se declara final y por tanto B no puede heredar de A
```

A.14 HERENCIA

La herencia permite crear una clase conocida como *subclase o clase hija a* partir de otra clase conocida como *superclase o clase padre*. Por consiguiente, una subclase es un versión especializada (una extensión) de una superclase. Se heredan todas las variables de instancia y los métodos definidos en la superclase y se añaden elementos propios.

Sintaxis

```
class nombresubclase extends nombreSuperClase {
  Declaraciones de variables y métodos
```

Solo se puede especificar una superclase par cualquier subclase que se crea. Este tipo de herencia se denomina *herencia simple*. Java no soporta la herencia de múltiples superclases. Es decir no soporta *herencia múltiple*. Solo puede existir una superclase después de la palabra clave extends.

REGLA

Un objeto de la subclase tiene acceso a los métodos públicos y miembros dato y protegidos y definidos en al superclase; no se puede acceder a los miembros de la superclase que hayan sido declarados parados.

A.15 PAQUETES

Un *paquete* es un contenedor de clase que se utiliza para dividir o compartimentar el espacio del nombre de la clase. Los paquetes se almacenan de modo jerárquico y se importan explícitamente en nuevas definiciones de clase.

A.15.1 Definir un paquete

Crear un paquete es muy fácil: basta incluir una orden package como primera sentencia en el archivo fuente de Java. Cualquier clase declarada dentro de un archivo pertenece al paquete especificado. La sentencia package define un espacio de nombres en el que se almacenan las clases. Si se omite la sentencia package, los nombres de la clase se ponen en el paquete por defecto que no tiene nombre.

```
Sintaxis
```

```
Package nombrepaquete;
Package Mipaquete ;// crea un paquete Mipaquete
```

Se puede crear una jerarquía de paquetes

Sintaxis

```
Package paq1[.paq2][.paq3];
Package java.awt.image;
```

Java utiliza los directorios de los sistemas de archivo para almacenar paquetes. por ejemplo, los archivos. Class de que se crean como parte de un porque se deben almacenar en un directorio que tenga el nombre que el paquete.

Ejemplo

Los archivos .class de las clases del paquete demo.upsa se deben almacenar en un directorio denominado upsa dentro de un directorio denominado demo.

A.15.2 Acceso a paquetes (importación)

A los paquetes y clase de las bibliotecas se accede utilizando la palabra reservada import

Sintaxis

Todas las clases estándar Java incluidas con Java se almacenan en un paquete denominado Java. Las funciones básicas del lenguaje se almacenan en un paquete dentro del paquete Java llamado java.lang

```
Import java.lang.*
```

A.16 INTERFACES

Los interfaces se utilizan para imponer una cierta funcionalidad en las clases que las implementan. Es decir, se utilizan para abstraer el interfaz de una clase de su implementación. Utilizando interface se puede especificar lo que hace una clase pero no como lo hace. Los interfaces son muy similares sintácticamente a las clases pero no tienen implementación de métodos.

Sintaxis

```
TipoACero interface nombre {
 Tipo_retorno nombreMétodo 1(lista de parámetros);
 Tipo_retorno nombreMétodo 2 (lista de parámetros);
 // otros métodos.
 Tipo nombreVar 1= valor;
 Tipo nombreVar 2= valor;
 // otras variables
```

```
}
Ejemplo

interface rellamada {
  void rellamada (int param);
}

interface Area {
  double leerArea();
}
```

A.16.1 Implementación de interfaces

Una vez que se ha definido una interfaz (interface), se puede implementar una o más clase de una interfaz. Para implementar una interfaz, se incluye la clausula implements en la definición dela clase y a continuación se crean los métodos definidos por la interfaz

Sintaxis

```
Acceso class nombreclase [extends superclase]
 [implements interfaz [,interfaz...]]{
 // cuerpo de la clase
}

Ejemplo

// La clase Cliente implementa la interfaz rellamada class Cliente implements de Rellamada
 // implemento la interfaz de rellamada public void rellamada (int p){
 system.out.println("la rellamada con "+p);
 }
}
```

A.17 EXCEPCIONES

Sentencia try-catch

La captura de excepciones se realiza mediante bloques try-catch. La/s sentencia/s de un bloque se colocarán siempre entre llaves

```
try
  bloqueAIntentar //aunque sea una única sentencia ésta irá entre {}
catch (tipoExcepcion1 identificador1)
  boqueSentencias1
[catch (tipoExcepcion2 identificador2)
  boqueSentencias2]
```

```
[finally
  boqueSentenciasN]
o bien
try
  bloque A Intentar
finally
  boqueSentenciasN
ya que el bloque try no puede aparecer sólo
Ejemplo
import java.io.*;
public class ReturnTryEj
  public static int leer()
 InputStreamReader isr = new InputStreamReader(System.in);
 BufferedReader br = new BufferedReader(isr);
 String cadena = "";
 try
 cadena = br.readLine();
 return Integer.parseInt(cadena);
 catch(Exception e)
 if (e instanceof IOException)
 System.out.println("Error de entrada/salida");
 else if (e instanceof NumberFormatException)
 System.out.println("No tecleó un número entero");
 // Instrucción siguiente a catch
 System.out.println("Se devuelve 0");
 return 0;
  }
  public static void main (String args[])
 int n;
 do
 System.out.print("Deme un número entero entre 1 y 20 ");
 n = leer();
 while ((n <= 0) | (n > 20));
 System.out.println("2^" + n + " = " + Math.pow(2,n));
```

```
}
```

Sentencia throw

Una sentencia throw lanza una excepción, que puede ser una excepción recibida o bien una nueva excepción. Una claúsula catch puede recibir una excepción y, en lugar de tratarla o después de hacerlo, volver a lanzarla mediante una instrucción throw

```
try
bloqueAIntentar
catch(NumberFormatException identificador)
{
 //...
 throw (identificador);
}
```

Para lanzar una nueva excepción se crea un objeto de una subclase de Exception que implemente un constructor y se lanza con throw cuando ocurra el hecho que debe provocar la excepción

Sentencia throws

Lista las excepciones no tratadas y pertenecientes a clases distintas de RuntimeException. Así su tratamiento será pospuesto y deberá ser efectuado por el método llamador o tendrán que volver a ser listadas en la cabecera de éste con otra cláusula throws

Sentencia package

Cada clase pública definida en Java debe ser almacenada en un archivo separado y si hay varias relacionadas todas ellas se almacenan en el mismo subdirectorio. Un conjunto de clases relacionadas definidas en un subdirectorio común puede constituir un paquete Java. Los archivos del paquete deben comenzar con la siguiente sentencia

```
package nombrePaquete;
```

donde el nombre del paquete refleja el subdirectorio que contiene dichas clases. Se utiliza el carácter punto (.) como separador entre nombres de directorios, cuando es necesario especificar varios para referenciar al que contiene las clases .

Ejemplo

```
package libro.Tema03;
```

Se puede usar una clase definida en otro paquete especificando, para referirse a ella, la estructura de directorios del otro paquete seguida por el nombre de la clase que se desea usar y empleando el carácter punto como separador. Referenciar clases de esta forma puede resultar molesto y la solución consiste en utilizar import, que permite incluir clases externas o paquetes enteros en el archivo actual

C3. Miscelánea

Referencia a miembros de una clase

```
nombreObjeto.nombreComponente
```

Si es static no es necesario referirse a una instancia en particular de la clase y puede referenciarse como

```
nombreClase.nombreComponente
```

Los miembros de una clase están asociados con una instancia específica de la misma, excepto si son estáticos.

Conversión explícita de tipos

Sintaxis bloque try-catch

try {

Existen dos tipos fundamentales de conversiones de tipos que pueden ser realizados en Java, con respecto a tipos numéricos y con respecto a objetos. El formato a aplicar para efectuar una conversión explícita de tipos es:

Una excepción es una condición anormal que se produce en una sentencia de código a tiempo de ejecución. En otras palabras, una excepción es un error en tiempo de ejecución. Una excepción Java es un objeto que se describe una condición excepcional (esto, es error) que ha ocurrido a un segmento de código. Cuando surge una condición excepcional , se crea un objeto que representa una excepción y se lanza (throw) en el método que produce el error.

El manejo de excepciones se gestiona mediante cinco palabras reservadas: try, catch, throw, throws y finally

```
Sintaxis de bloque de manejo de excepciones
  try {
 // bloque de código par monitorizar errores
}

catch (tipo Excepción 1 exob) {
 // manejador de excepciones para tipoExcepción 1
}

catch (tipo Excepción 2 exob) {
 // manejador de excepciones para tipoExcepción 2
}

//...
finally {
 // bloque de código que se ejecuta antes de terminar bloque try
}
tipoExcepción tipo de excepción que ha ocurrido
```

```
código
  } catch (excepción e){
 código ;
sintaxis finally
  finally{
 código;
Sintaxis throw
  Throw objetolanzable;
Sintaxis throws
nombreMétodo throws Excepción 1, Excepción 2,...
Ejemplo
  public class PruebaExcepción {
 public static void main(String
 int [] a =
 0,1,2,3,4,5
 };
 try {
 for (int I=0; I<6; ++I){
 System.out. println("a["+I+"]es"+a[I]);
 } catch (excepción e){
 System.out.println("Excepción :"+e);
 System.out.println("codigo que se puede ejecutar");
}
```