

Java Básico

Clases y Objetos

Copyright

- Copyright (c) 2004
José M. Ordax
- Este documento puede ser distribuido solo bajo los términos y condiciones de la Licencia de Documentación de javaHispano v1.0 o posterior.
- La última versión se encuentra en
<http://www.javahispano.org/licencias/>

Clases

- La implementación de una clase Java debe ir en un fichero en formato texto con la extensión *.java y nombre idéntico a la clase implementada.
- La clase MiClase debe ir en un fichero: MiClase.java
- La declaración de una clase Java se realiza mediante la keyword: class seguida de su nombre.
- La keyword siempre va precedida por un modificador de acceso: public, protected, private o default (nada).

Clases

- La implementación de la clase irá contenida en un bloque {} justo después de la declaración.
- Declaración de una clase:
*modificador_acceso class nombre_clase
{
}*
- Ejemplo:
public class MiClase
{
}

Atributos y métodos

- La implementación de una clase consiste en una serie de:
 - Atributos.
 - Métodos.
- Declaración de un atributo:
 - *modificador_acceso tipo nombre [= valor_inicial];*
- Ejemplo:
 - **private boolean sw = true;**
 - **private int i;**

Atributos y métodos

- Declaración de un método:
 - *modificador_acceso tipo_retorno nombre([tipo parametro,...])*
{}
{}
- La implementación del método irá contenida en un bloque {} justo después de la declaración.
- Ejemplo:
 - **public int suma(int param1, int param2)**
{
 return param1 + param2;
}

Atributos y métodos

5.0

- Java SE 5.0 añade una novedad a la definición de un método mediante la característica: varargs
- Se permite definir un número indefinido de parámetros del mismo tipo mediante: ...
- Lo que recibimos es un array del tipo definido.
- Ejemplo:

```
public int suma(int... params)
{
 int acum = 0;
 for(int num: params) // He usado también el nuevo for/in
 acum = acum + num;
 return acum;
}
```

Atributos y métodos

5.0

- Hay que tener en cuenta que podemos recibir, cero, uno o varios valores en dicho parámetro.
- Tiene algunas restricciones:
 - Solo puede usarse una vez por método.
 - Siempre debe ser el último de todos en la definición.
- Ejemplo:

```
public int metodo(String param1, int param2, int... params)
{ }
```
- Veremos como trabajar con esta característica en el capítulo dedicado a Java SE 5.0

Constructores

- Existe un tipo de método especial en Java llamado constructor.
- Sirve para la construcción (instanciación) de objetos (instancias) a partir de esa clase.
- En su implementación se suele dar valores a los atributos para ese objeto.
- Su declaración es idéntica a la de los métodos convencionales con dos salvedades:
 - No tienen tipo de retorno.
 - Se tiene que llamar igual que la clase.

Constructores

- Declaración de un constructor:

```
modificador_acceso nombre([tipo parametro,...])  
{  
}
```
- Ejemplo:

```
public MiClase(int param1, boolean param2)  
{  
}
```
- Si nuestra clase no tiene constructores, el compilador añade por defecto uno sin parámetros.

Sobrecarga de métodos

- Se dice que un método está sobrecargado cuando existen dos métodos con el mismo nombre y tipo de retorno pero con parámetros distintos.
- De esta manera podemos tener en una clase varios constructores.
- Ejemplo:

```
public MiClase()  
{  
}  
public MiClase(int param1, boolean param2)  
{  
}
```


Sobrecarga de métodos

- Java SE 5.0 añade una novedad al respecto.
- Se permite la sobrecarga de métodos cambiando también el tipo de retorno, pero siempre que:
 - El método que se está sobrecargando sea de una clase padre (de la que heredamos directa o indirectamente).
 - El nuevo tipo de retorno sea hijo del tipo de retorno del método original (es decir, que herede de él directa o indirectamente).
- Por tanto, no es válido para tipos primitivos.
- Veremos con mas detalle esta nueva característica en el capítulo dedicado a Java SE 5.0

Convenciones en Java

- El nombre de las clases comenzará con mayúsculas:
MiClase, String, Circulo, Cuenta, CuentaCorriente,.....
- El nombre de los atributos comenzará con minúsculas:
contador, sw, i, segundoContador,.....
- El nombre de los métodos comenzará con minúsculas (a excepción de los constructores):
ingresar, miMetodo, sumar,.....

Ejemplo


```

public class Cuenta
{
 // Atributos
 private double saldo;

 // Constructores
 public Cuenta()
 {
 saldo = 0.0;
 }

 public Cuenta(double param)
 {
 saldo = param;
 }

 // Métodos
 public void reintegro(double param)
 {
 saldo = saldo - param;
 }
}

```

Ejemplo

```

public void ingreso(double param)
{
 saldo = saldo + param;
}

public double getSaldo()
{
 return saldo;
}

public void setSaldo(double param)
{
 saldo = param;
}

```

Objetos

- Los objetos en Java no son mas que variables de tipo complejo, frente a las de tipo primitivo.
- El tipo de un objeto es la clase de la que se ha instanciado.
- La declaración de un objeto es idéntica a la declaración de una variable de tipo primitivo:
tipo identificador;
Cuenta miCuenta;

Objetos

- El valor por defecto de un objeto sin inicializar es:
null
- La inicialización de un objeto si que es algo distinta a la inicialización de las variables de tipo primitivo:
 - Se utiliza el operador *new*.
 - Se llama a un constructor de la clase de la que queremos instanciar.
- Es decir:
 - *tipo identificador = new tipo([parametro,...]);*
 - Cuenta miCuenta = **new** Cuenta(1200.75);

Variables primitivas vs. complejas

- Una variable de tipo primitivo contiene el dato directamente:

byte a = 10;

A cylinder labeled 'a' contains the binary digits '00001010'.
- Una variable de tipo complejo contiene una referencia (puntero) a la zona de memoria donde está el objeto:

String s = new String("Hola");

A cylinder labeled 's' has an arrow labeled 'referencia' pointing to a circular object. Inside the circle, the word 'Hola' is written.

```

public class Punto
{
 private int x = 0;
 private int y = 0;

 public Punto(int param1, int param2)
 {
 x = param1;
 y = param2;
 }
}


public class Circulo
{
 private Punto centro = null;
 private int radio = 0;

 public Circulo(Punto param1, int param2)
 {
 centro = param1;
 radio = param2;
 }
}

public class Test
{
 public static void main(String[] args)
 {
 Punto pun = new Punto(2,2);
 Circulo cir = new Circulo(pun,3);
 }
}

```

Ejemplo

Manejo de objetos

- El trabajo con un objeto consiste en acceder:
 - A sus atributos.
 - A sus métodos.
- En ambos casos utilizaremos el operador . (punto).
- Acceso a un atributo:
 - *objeto.atributo*
 - `miCuenta.saldo = 0;`

Manejo de objetos

- Acceso a un método (lo que en Orientación a Objetos se denominaba mensaje):
objeto.metodo([parametro,...])
miCuenta.reintegro(13.7);
- La posibilidad de acceso a un atributo o a un método de un objeto dependerá del modificador de acceso que exista en su definición.

```
public class Cuenta
```

```
{  
 // Atributos  
 private double saldo;
```

```
 // Constructores
```

```
 public Cuenta()  
 {  
 saldo = 0.0;  
 }
```

```
 public Cuenta(double param)  
 {  
 saldo = param;  
 }
```

```
 // Métodos
```

```
 public void reintegro(double param)  
 {  
 saldo = saldo - param;  
 }
```

Ejemplo

```
 public void ingreso(double param)  
 {  
 saldo = saldo + param;  
 }
```

```
 public double getSaldo()  
 {  
 return saldo;  
 }
```

```
 public void setSaldo(double param)  
 {  
 saldo = param;  
 }
```

```

public class Test
{
 public static void main(String[] args)
 {
 double aux = 0;
 Cuenta a = new Cuenta();
 Cuenta b = new Cuenta(10.5);


 aux = a.getSaldo();
 System.out.println("El saldo de a es: " + aux);
 aux = b.getSaldo();
 System.out.println("El saldo de b es: " + b.getSaldo());

 a.ingreso(2.3);
 b.reintegro(3.5);

 System.out.println("El saldo de a es: " + a.getSaldo());
 System.out.println("El saldo de b es: " + b.getSaldo());
 }
}

```

Ejemplo

Manejo de objetos

○ Las llamadas a métodos se pueden encadenar:

○ String s1 = new String("abc");
char c = s1.toUpperCase().charAt(0);

○ Equivaldría a:

String s1 = new String("abc");
String s2 = s1.toUpperCase();
char c = s2.charAt(0);

El método main y la clase “truco”

- Existe un método especial en Java llamado main:
public static void main(String[] args)
- Es el método donde comienza la ejecución de un programa Java.
- Las clases representaban entidades que participaban en la resolución de un problema. ¿En qué entidad tiene sentido incluir el método main?
- En ninguna. Por eso crearemos siempre una clase a parte, que solo tenga el método main.

Destructores

- Los destructores son unos métodos encargados de eliminar los objetos de memoria.
- En Java no existe este tipo de métodos.
- En Java lo que existe es un proceso que se ejecuta en la JVM a la vez que nuestra aplicación y que se encarga de buscar todos aquellos objetos en memoria no utilizados y limpiarlos.
- Este proceso se llama Garbage Collector.

Garbage Collector

- ¿Cómo sabe el Garbage Collector que un objeto ya no está siendo utilizado por la aplicación y que por tanto puede ser eliminado?
- Porque no está referenciado por ninguna variable.
- Existen tres motivos por los que una variable deja de referenciar a un objeto:
 - Se iguala a null.
 - Se iguala a otro objeto.
 - Se termina su ámbito.

```
public class Punto
{
 private int x = 0;
 private int y = 0;


 public Punto(int param1, int param2)
 {
 x = param1;
 y = param2;
 }
}

public class Circulo
{
 private Punto centro = null;
 private int radio = 0;

 public Circulo(Punto param1, int param2)
 {
 centro = param1;
 radio = param2;
 }
}


public class Test
{
 public static void main(String[] args)
 {
 Punto pun = new Punto(2,2);
 Circulo cir = new Circulo(pun,3);
 pun = null;
 }
}
```

Ejemplo

Ejemplo

Pero ¡ojito!, el objeto referenciado por *pun* no se puede limpiar porque sigue referenciado por *centro* desde el objeto referenciado por *cir*.

Ejercicio

- Identificar si hay algo mal en este código:

```
public class RadioCasette
{
 boolean puedeGrabar = false;
 void escucharCinta()
 {
 System.out.println("Escuchándose cinta");
 }
 void grabarCinta()
 {
 System.out.println("Grabándose cinta");
 }
}

public class Test
{
 public static void main(String[] args)
 {
 r.escucharCinta();
 if(r.puedeGrabar)
 r.grabarCinta();
 }
}
```

Ejercicio (solución)

- Estaba mal. No habíamos creado el objeto r.

```
public class RadioCasette
{
 boolean puedeGrabar = false;
 void escucharCinta()
 {
 System.out.println("Escuchándose cinta");
 }
 void grabarCinta()
 {
 System.out.println("Grabándose cinta");
 }
}

public class Test
{
 public static void main(String[] args)
 {
 RadioCasette r = new RadioCasette();
 r.escucharCinta();
 if(r.puedeGrabar)
 r.grabarCinta();
 }
}
```

Ejercicio

- Identificar si hay algo mal en este código:

```
public class ReproductorDVD
{
 boolean puedeGrabar = false;
 void grabarDVD()
 {
 System.out.println("Grabándose");
 }
}

public class Test
{
 public static void main(String[] args)
 {
 ReproductorDVD r = new ReproductorDVD();
 r.verDVD();
 if(r.puedeGrabar)
 r.grabarDVD();
 }
}
```

Ejercicio

- Estaba mal. Se estaba llamando a un método inexistente.

```
public class ReproductorDVD
{
 boolean puedeGrabar = false;
 void verDVD()
 {
 System.out.println("Viéndose");
 }
 void grabarDVD()
 {
 System.out.println("Grabándose");
 }
}

public class Test
{
 public static void main(String[] args)
 {
 ReproductorDVD r = new ReproductorDVD();
 r.verDVD();
 if(r.puedeGrabar)
 r.grabarDVD();
 }
}
```

Ejercicio

- Identificar si hay algo mal en este código, suponiendo que la clase Rectangulo existe.

```
public class Temp
{
 public static void main(String[] args)
 {
 Rectangulo miRect;
 miRect.ancho = 40;
 miRect.alto = 50;
 System.out.println("El área del rectángulo es " + miRect.area());
 }
}
```

Ejercicio (solución)

- Estaba mal. El objeto miRect no está inicializado, por tanto vale null. Con null no podemos hablarnos.

```
public class Temp
{
 public static void main(String[] args)
 {
 Rectangulo miRect = new Rectangulo();
 miRect.ancho = 40;
 miRect.alto = 50;
 System.out.println("El área del rectángulo es" + miRect.area());
 }
}
```

Bibliografía

- Head First Java (2nd edition)

Kathy Sierra y Bert Bates.
O'Reilly

- Learning Java (2nd edition)

Patrick Niemeyer y Jonathan Knudsen.
O'Reilly

- Thinking in Java (4th edition)

Bruce Eckel.
Prentice Hall.

- The Java tutorial

<http://java.sun.com/docs/books/tutorial/>