

Tecnologías para el Desarrollo de Aplicaciones para Dispositivos Móviles

Introducción a Java y Android Studio

Máster Universitario en Desarrollo de Software para Dispositivos Móviles

Diego Viejo Hernando Miguel Ángel Lozano Ortega

Departamento de Ciencia de la Computación e I.A.

Tabla de contenido

Guía de Laboratorio	1.1
Introducción al lenguaje Java	1.2
Colecciones de datos	1.3
Tratamiento de Errores	1.4
Hilos	1.5
Serialización de datos	1.6

Guía de laboratorio

Inicio del sistema desde un disco externo en Mac

Con el máster se proporciona un disco externo con el sistema MacOS Yosemite con todo el software que utilizaremos durante el curso preinstalado.

Se trata de discos de arranque externos, que **sólo podrán ser utilizados desde ordenadores Mac**. Para iniciar el sistema desde estos discos deberemos seguir los siguientes pasos:

- 1. Conectar el disco externo a un puerto USB
- 2. Encender el ordenador y mantener pulsada la tecla alt
- 3. Cuando aparezca la pantalla de selección de disco de arranque, seleccionar el disco Master Móviles

Es importante destacar que los discos están preparados para funcionar en los ordenadores iMac del laboratorio. Puede que no funcionen en todos los ordenadores Mac.

Estos discos permitirán mantener el software actualizado y configurado, sin necesidad de depender de la instalación local del laboratorio ni de tener que introducir la configuración personal al comienzo de cada clase.

Guía básica de MacOS

Dado que durante todo el máster trabajaremos sobre el sistema MacOS, vamos a repasar los fundamentos básicos del uso de este sistema operativo.

Barra de menú

En MacOS la barra de menú siempre está fija en la parte superior de la pantalla, a diferencia de *Windows* que incorpora dicha barra en cada ventana.

El primer elemento de la barra es el icono de la "manzana", pulsando sobre el cual desplegaremos un menú con opciones importantes como las siguientes:

- Preferencias del Sistema ...
- Forzar salida ...

- Reiniciar ...
- Apagar equipo ...

Con *Preferencias del Sistema* ... abriremos el panel que nos da acceso a todos los elementos de configuración del sistema.

Si en algún momento alguna aplicación queda bloqueada, podemos *matarla* con *Forzar salida*

Uso del ratón

En MacOS es habitual tener un único botón del ratón, teniéndose que pulsar la combinación ctrl+click para obtener el efecto del *click* secundario.

Si estamos acostumbrados al funcionamiento del ratón en *Windows* o *Linux* podemos configurar el sistema de forma similar. Para hacer esto entraremos en *Preferencias del sistema ...*, y dentro de este panel en *Ratón*. Aquí podremos especificar que pulsando sobre el lado derecho del ratón se produzca el efecto de *click secundario*.

Acceso a ficheros

Podemos navegar por el sistema de ficheros mediante la aplicación *Finder*.

Dentro de esta aplicación tenemos un panel a la izquierda con la ubicaciones favoritas. Podemos modificar este lista entrando en el menú *Finder > Preferencias*

Hay que remarcar que la barra de menús cambia según la aplicación que tenga el foco en un momento dado. La opción *Finder* aparecerá junto a la *"manzana"* cuando la aplicación *Finder* esté en primer plano.

Mientras navegamos por los ficheros podemos ver una vista previa rápida pulsando la tecla espacio .

Compresión de ficheros

Para **comprimir** ficheros simplemente seleccionaremos los ficheros en el escritorio o en el *Finder*, haremos *click secundario*, y seleccionaremos la opción *Comprimir*. Esto comprimirá los ficheros seleccionados en zip con el compresor integrado en el sistema.

Podremos **descomprimir** ficheros zip simplemente haciendo doble *click* sobre ellos.

Para descomprimir otros tipos de ficheros (+7z+, +rar+, etc) se incluye la herramienta gratuita *Stuffit Expander*.

Abrir aplicaciones con spotlight

La forma más sencilla de abrir aplicaciones en MacOS es mediante el *Spotlight* (el icono de la lupa de la esquina superior derecha de la pantalla).

Deberemos pulsar sobre este icono y empezar a escribir el nombre de la aplicación. La aplicación buscada aparecerá de forma rápida en la lista y podremos abrirla.

Aplicaciones en el Dock

El *Dock* es la barra que vemos en la parte inferior de la pantalla. Tenemos ahí los iconos de algunas de las aplicaciones instaladas, y de todas las aplicaciones abiertas actualmente.

Será recomendable dejar en el *Dock* de forma fija los iconos de las aplicaciones que más utilicemos. Para hacer esto abriremos la aplicación, y una vez aparece su icono en el *Dock*, mantendremos el botón de ratón pulsado sobré él y seleccionaremos *Opciones > Mantener en el Dock*. Con esto, aunque cerremos la aplicación, su icono seguirá ahí, permitiéndonos abrirla de forma rápida.

Aplicaciones a pantalla completa

Casi todas las aplicaciones pueden ponerse a pantalla completa mediante el botón verde que tienen en la esquina superior izquierda. Cuando tengamos varias aplicaciones a pantalla completa podemos cambiar de una a otra mediante la combinación de teclas ctrl + cursor izq./der.

Cuando una aplicación está a pantalla completa podemos cerrar la ventana pulsando la combinación ctrl + w . Esto es equivalente a cerrar la ventaa con el botón rojo de su esquina superior izquierda cuando estamos en modo ventana.

Es importante destacar que en MacOS las aplicaciones no se cierran al cerrar la ventana. Para cerrarlas tendremos que entrar en el menú con el nombre de la aplicación (el que aparece junto a la "manzana") y pulsar sobre Salir.

Veremos las aplicaciones que están abiertas marcadas con una luz en la parte inferior del *Dock*.

Montar discos externos

Al conectar un disco externo el sistema normalmente lo reconocerá automáticamente y podremos verlo en el escritorio y en el panel izquierdo del *Finder*.

Podremos utilizar discos con formato *MacOS* y con formato *FAT32*. También podremos conectar discos *NTFS*, pero éstos serán de sólo lectura. Existen aplicaciones y formas de configurar el sistema para tener también la posibilidad de escribir en este tipo de sistemas de ficheros.

Para desmontar un disco podemos pulsar sobre el icono de expulsión en el *Finder*, o bien arrastrar el icono del disco a la papelera. Cuando hagamos esto veremos que la papelera cambia de aspecto y pasa a ser un icono de expulsión.

Cuentas de usuario

Podemos configurar nuestras cuentas de usuario en *Preferencias del Sistema ... > Cuentas de Internet*.

Por ejemplo podríamos configurar aquí nuestra cuenta de Google. Una vez configurada la cuenta, podremos ver nuestro correo de Gmail en la aplicación *Mail*, nuestros calendarios de Google Calendar en la aplicación *Calendario*, nuestros contactos de Google en la aplicación *Contactos*, etc.

Instalación de aplicaciones

Podemos instalar aplicaciones desde la *Mac App Store*. Necesitaremos configurar una cuenta de Apple para poder hacer esto.

También podemos instalar aplicaciones descargadas desde la web. Normalmente las aplicaciones de Mac vienen empaquetadas en ficheros de disco que podemos montar en el sistema.

La *instalación* suele consistir únicamente en arrastrar un fichero al directorio /Applications .

De la misma forma, para *desinstalar* estas aplicaciones simplemente tendríamos que arrastrar dicho fichero a la papelera.

Otras aplicaciones que requieren una instalación más compleja proporcionan un instalador.

Copiar, cortar y pegar

En MacOS podemos cortar, copiar y pegar como en otros Sistemas Operativos, pero es importante tener en cuenta que en lugar de usar la tecla ctrl se utiliza cmd. Es decir, copiaremos con cmd + c, cortaremos con cmd + x, y pegaremos con cmd + v.

Esto será así para prácticamente todos los atajos de teclado. Aquellos que en Windows y Linux utilizan en la combinación la tecla ctrl en MacOS normalmente utilizan cmd .

Repositorios git

El sistema de contron de versiones **git** realiza una gestión distribuida del código de nuestros proyectos. Tendremos un **repositorio remoto** donde se almacenarán las versiones de los artefactos de nuestros proyecto, y este repositorio remoto estará replicado en un **repositorio local** en nuestra máquina. De esta forma podremos realizar *commits* con frecuencia en nuestra máquina sin que estos cambios afecten a otros usuarios del repositorio remoto. Cuando tras realizar una serie de cambios hayamos llegado a un estado estable de nuestro proyecto, podremos hacer *push* para subir todos los *commits* pendientes al repositorio remoto.

Para la creación de los repositorios remotos utilizaremos **bitbucket**. Vamos a ver en primer lugar cómo crear este repositorio remoto, y posteriormente veremos cómo crear una replica local.

Creación de un repositorio remoto en bitbucket

Vamos a ver cómo crear un repositorio privado en bitbucket (bitbucket.org) que vincularemos con nuestro repositorio local.

 En primer lugar, deberemos crearnos una cuenta en bitbucket, si no disponemos ya de una: https://bitbucket.org

Es conveniente darse de alta con una cuenta de tipo <code>@alu.ua.es</code> , ya que de este modo obtendremos una cuenta académica ilimitada.

- 2. Creamos desde nuestra cuenta de bitbucket un repositorio (*Repositories > Create repository*).
- 3. Deberemos darle un nombre al repositorio. Será de tipo Git y como lenguaje especificaremos *Objective-C* o *Android* según la plataforma para la que vayamos a desarrollar.

Create a new repository

4. Una vez hecho esto, veremos el repositorio ya creado, en cuya ficha podremos encontrar la ruta que nos dará acceso a él.

Será útil copiar la dirección anterior para vincular con ella nuestro repositorio local al remoto. Veremos como hacer esto en el siguiente apartado.

Creación del repositorio git local

Vamos a ver dos alternativas para crear una replica local del repositorio remoto:

- Clonar el repositorio remoto, lo cual inicializa un repositorio local en el que ya está configurado el vínculo con el remoto.
- Crear un repositorio local independiente, y vincularlo posteriormente con un repositorio remoto.

Si utilizamos un IDE como Android Studio o Xcode estos pasos los realiza automáticamente el entorno.

Creación a partir del repositorio remoto

La forma más sencilla de crear un repositorio Git local es hacerlo directamente a partir del repositorio remoto. Si ya tenemos un repositorio remoto (vacío o con contenido) podemos clonarlo en nuestra máquina local con:

```
git clone https://[usr]:bitbucket.org/[usr]/miproyecto-mastermoviles
```

Este comando podemos copiarlo directamente desde bitbucket, tal como hemos visto en el último paso del apartado anterior (opción *Clone* de la interfaz del repositorio).

De esta forma se crea en nuestro ordenador el directorio miproyecto-mastermoviles y se descarga en él el contenido del proyecto, en caso de no estar vacío el repositorio remoto. Además, quedará configurado como repositorio Git local y conectado de forma automática con el repositorio git remoto del que lo hemos clonado.

Creación de un repositorio local y vinculación con el remoto

Esta forma es algo más compleja que la anterior, pero será útil si tenemos ya creado un repositorio Git local de antemano, o si queremos vincularlo con varios repositorios remotos.

Para la creación de un repositorio Git local seguiremos los siguientes pasos.

- 1. Crear un directorio local para el repositorio del módulo.
- Inicializar el directorio anterior como un repositorio Git. Para ello, ejecuta en dicho directorio el comando.

```
$ git init
```

- 3. En bitbucket veremos la URL que identifica el repositorio, que será del tipo: https://[usr]@bitbucket.org/[usr]/miproyecto-mastermoviles.git
- 4. Configurar el repositorio remoto. El repositorio remoto por defecto suele tomar como nombre origin. Desde el directorio raíz del proyecto ejecutamos:

```
\ git remote add origin https://[usr]@bitbucket.org/[usr]/miproyecto-mastermoviles .git
```

Con esto habremos inicializado nuestro directorio como repositorio local Git y lo habremos conectado con el repositorio remoto de bitbucket.

Registrar cambios en el repositorio

Independientemente de cuál de los métodos anteriores hayamos utilizado para inicializar nuestro repositorio Git local conectado con el repositorio remoto de bitbucket, vamos a ver ahora cómo trabajar con este repositorio.

En primer lugar será recomendable añadir un fichero gitignore al directorio del proyecto, que dependerá del tipo de proyecto y que se encargará de excluir del control de versiones todos aquellos artefactos que sean generados automáticamente (por ejemplo las clases compiladas o el paquete de la aplicación). Podemos encontrar diferentes modelos de

```
.gitignore en: https://github.com/github/gitignore
```

Tras añadir el .gitignore correcto para nuestro tipo de proyecto podremos añadir nuevos artefactos y registrarlos en el sistema de control de versiones. Cada vez que queramos registrar cambios en el repositorio local deberemos:

1. Si hemos añadido nuevos artefactos al proyecto, deberemos añadirlos al sistema de control de versiones con:

```
git add .
```

2. Hacer el primer *commit* desde el terminal o desde el IDE.

```
git commit -m "Versión inicial"
```

3. Ahora podemos hacer *commit* cada vez que se haga algún otro cambio para registrarlo en el repositorio local:

```
$ git add .
$ git commit -a -m "Mensaje del commit"
$ git push origin master
```

4. Cada vez que el proyecto alcance un estado estable podremos hacer *push* para subir los cambios a bitbucket, indicando el nombre del repositorio remoto (origin) y la rama a la que se subirá (master por defecto)

```
$ git push origin master
```

Con esto se subirán a bitbucket todos los *commits* que estuviesen pendientes de enviar el repositorio remoto.

Compartir el repositorio con grupos

Todos los alumnos y profesores del máster pertenecen al equipo *Master Moviles* de bitbucket. Podremos crear y acceder a repositorios pertenecientes a nuestra cuenta personal o al equipo. Utilizaremos el equipo para las siguientes tareas:

- Los profesores publicaremos ejemplos y plantillas en el equipo Master Moviles, de forma que todos los alumnos podáis acceder a ellos y replicarlos en vuestras máquinas.
- Los alumnos podéis compartir los proyectos que realicéis en vuestras cuentas con el usuario entregas-mastermoviles, para que así los profesores tengamos acceso a ellos y podamos hacer un seguimiento del trabajo.

Vamos ahora a ver cómo hacer estas tareas.

Compartir un repositorio con usuarios de bitbucket

Podemos compartir un repositorio bitbucket con un usuario o grupo dentro del equipo, de forma que dicho usuario o todos los usuarios que pertenezcan al grupo puedan tener acceso al repositorio. Esto lo hacemos desde *Settings > Access management*:

Los proyectos que realicéis en cada asignatura deberéis compartirlos con el/los profesor/es de la asignatura, dando permisos de lectura. Los profesores os aparecerán en la lista de usuarios como *TEAMMATES*.

Decarga de ejemplos y plantillas

Los ejemplos y plantillas se dejan como repositorios de sólo lectura en el grupo *Master Moviles*. Para que cada uno pueda tener una copia propia de lectura/escritura deberá hacer un *Fork* en su cuenta personal de bitbucket.

Para ello se deberá entrar en el repositorio compartido de bitbucket y usar la opción *Fork*:

Actualización del repositorio local

En caso de que estemos trabajando con un mismo repositorio remoto desde diferentes máquinas (bien por estar trabajando diferentes personas, o bien por estar la misma persona desde distintas máquinas) cuando enviemos cambios al repositorio remoto desde una, deberemos ser capaces de actualizar estos cambios en el resto.

Para actualizar en la máquina local los cambios que se hayan subido el repositorio remoto deberemos hacer un *pull*:

```
$ git pull origin master
```

Esto será especialmente útil si se trabaja en el proyecto o en los ejercicios desde los ordenadores del laboratorio y desde el ordenador personal. Cuando hayamos hecho cambios, antes de cerrar la sesión haremos *commit* y *push*, y cuando vayamos a empezar a trabajar en otra máquina haremos un *pull*. De esta forma nos aseguramos de trabajar siempre con la versión actualizada de nuestros proyectos.

Ejercicios

Creación de una cuenta bitbucket

Crea un cuenta personal de bitbucket para utilizar en el máster (si no dispones ya de una). Utiliza como nombre de usuario el **nombre de usuario de Campus Virtual** o uno similar, para poder identificar correctamente los ejercicios que entregues.

Creación de un repositorio Git

Vamos a crear un primer repositorio de prueba en bitbucket.

- a) Crea un repositorio en tu cuenta personal con el nombre presentacion-mastermoviles.
- b) Obten desde la web de bitbucket el comando necesario para clonar el repositorio en tu máquina local.
- c) Copia y pega el comando anterior en el terminal (aplicación *Terminal* de MacOS) para clonar el repositorio en tu carpeta \$HOME.
- d) Crea un fichero de texto en el directorio del proyecto al que llamaremos README.md con el siguiente texto.

```
# Primera version del proyecto
```

- *e)* Añade el fichero anterior al sistema de control de versiones y haz el primer *commit* con mensaie *Initial commit*.
- f) Añade una segunda linea al fichero anterior, para que quede como se muestra a continuación:

```
# Primera version del proyecto
# Actualizado a la segunda version
```

- g) Haz otro commit con el mensaje Texto modificado y posteriormente haz un push al servidor.
- h) Comprueba en bitbucket que el proyecto se ha subido. Explora desde la web los ficheros de fuentes y los diferentes *commits* que se han realizado, viendo para cada uno la versión correspondiente del fichero de fuentes.

Descarga de un repositorio existente

En el equipo *Master Moviles* de bitbucket se ha dejado un proyecto llamado presentacionteam-mastermoviles que podéis copiar a vuestras cuentas y descargar. Dado que sólo tenemos permisos de lectura para dicho proyecto haremos lo siguiente:

- a) Hacemos un *fork* del proyecto a nuestra cuenta personal. De esta forma seramos propietarios de la copia y por lo tanto tendremos permiso de escritura.
- b) Hacemos un *clone* del proyecto en nuestra máquina aprovechando el comando que nos proporciona bitbucket.
- c) Nos habrá descargado un fichero. Vamos a modificar este fichero, hacer *commit*, y tras eso hacer *push* para subirlo al servidor.
- d) Comparte este proyecto y el realizado en el ejercicio anterior con el usuario entregas-mastermoviles de bitbucket con permiso de lectura para que pueda ver tu solución.

Introducción al lenguaje Java

Java

Java es un lenguaje de programación creado por *Sun Microsystems*, (empresa que posteriormente fue comprada por *Oracle*) para poder funcionar en distintos tipos de procesadores. Su sintaxis es muy parecida a la de C o C++, e incorpora como propias algunas características que en otros lenguajes son extensiones: gestión de hilos, ejecución remota, etc.

El código Java, una vez compilado, puede llevarse sin modificación alguna sobre cualquier máquina, y ejecutarlo. Esto se debe a que el código se ejecuta sobre una máquina hipotética o virtual, la **Java Virtual Machine**, que se encarga de interpretar el código (ficheros compilados .class) y convertirlo a código particular de la CPU que se esté utilizando (siempre que se soporte dicha máguina virtual).

Conceptos previos de POO

Java es un lenguaje orientado a objetos (OO), por lo que, antes de empezar a ver qué elementos componen los programas Java, conviene tener claros algunos conceptos de la programación orientada a objetos (POO).

Concepto de clase y objeto

El elemento fundamental a la hora de hablar de programación orientada a objetos es el concepto de objeto en sí, así como el concepto abstracto de clase. Un **objeto** es un conjunto de variables junto con los métodos relacionados con éstas. Contiene la información (las variables) y la forma de manipular la información (los métodos). Una **clase** es el prototipo que define las variables y métodos que va a emplear un determinado tipo de objeto, es la definición abstracta de lo que luego supone un objeto en memoria. Poniendo un símil fuera del mundo de la informática, la clase podría ser el concepto de *coche*, donde nos vienen a la memoria los parámetros que definen un coche (dimensiones, cilindrada, maletero, etc), y las operaciones que podemos hacer con un coche (acelerar, frenar, adelantar, estacionar). La idea abstracta de coche que tenemos es lo que equivaldría a la clase, y la representación concreta de coches concretos (por ejemplo, Peugeot 307, Renault Megane, Volkswagen Polo...) serían los objetos de tipo coche.

Concepto de campo, método y constructor

Toda clase u objeto se compone internamente de constructores, campos y/o métodos. Veamos qué representa cada uno de estos conceptos: un **campo** es un elemento que contiene información relativa a la clase, y un **método** es un elemento que permite manipular la información de los campos. Por otra parte, un **constructor** es un elemento que permite reservar memoria para almacenar los campos y métodos de la clase, a la hora de crear un objeto de la misma.

Concepto de herencia y polimorfismo

Con la **herencia** podemos definir una clase a partir de otra que ya exista, de forma que la nueva clase tendrá todas las variables y métodos de la clase a partir de la que se crea, más las variables y métodos nuevos que necesite. A la clase base a partir de la cual se crea la nueva clase se le llama superclase. Por ejemplo, podríamos tener una clase genérica *Animal*, y heredamos de ella para formar clases más específicas, como *Pato*, *Elefante*, o *León*. Estas clases tendrían todo lo de la clase padre *Animal*, y además cada una podría tener sus propios elementos adicionales. Una característica derivada de la herencia es que, por ejemplo, si tenemos un método dibuja(Animal a), que se encarga de hacer un dibujo del animal que se le pasa como parámetro, podremos pasarle a este método como parámetro tanto un *Animal* como un *Pato*, *Elefante*, o cualquier otro subtipo directo o indirecto de *Animal*. Esto se conoce como **polimorfismo**.

Modificadores de acceso

Tanto las clases como sus elementos (constructores, campos y métodos) pueden verse modificados por lo que se suelen llamar modificadores de acceso, que indican hasta dónde es accesible el elemento que modifican. Tenemos tres tipos de modificadores:

- privado: el elemento es accesible únicamente dentro de la clase en la que se encuentra.
- **protegido**: el elemento es accesible desde la clase en la que se encuentra, y además desde las subclases que hereden de dicha clase.
- público: el elemento es accesible desde cualquier clase.

Clases abstractas e interfaces

Mediante las **clases abstractas** y los **interfaces** podemos definir el esqueleto de una familia de clases, de forma que los subtipos de la clase abstracta o la interfaz implementen ese esqueleto para dicho subtipo concreto. Por ejemplo, volviendo con el ejemplo anterior,

podemos definir en la clase *Animal* el método *dibuja()* y el método *imprime()*, y que *Animal* sea una clase abstracta o un interfaz.

Vemos la diferencia entre clase, clase abstracta e interfaz con este supuesto:

- En una clase, al definir Animal tendríamos que implementar el código de los métodos dibuja() e imprime(). Las subclases que hereden de Animal no tendrían por qué implementar los métodos, a no ser que quieran redefinirlos para adaptarlos a sus propias necesidades.
- En una clase abstracta podríamos implementar los métodos que nos interese, dejando sin implementar los demás (dejándolos como métodos abstractos). Dichos métodos tendrían que implementarse en las clases hijas.
- En un **interfaz** no podemos implementar ningún método en la clase padre, y cada clase hija tiene que hacer sus propias implementaciones de los métodos. Además, las clases hijas podrían implementar otros interfaces.

Componentes de un programa Java

En un programa Java podemos distinguir varios elementos:

Clases

Para definir una clase se utiliza la palabra reservada class , seguida del nombre de la clase:

```
class MiClase
{
 ...
}
```

Es recomendable que los nombres de las clases sean sustantivos (ya que suelen representar entidades), pudiendo estar formados por varias palabras. La primera letra de cada palabra estará en mayúscula y el resto de letras en minúscula. Por ejemplo,

```
DatosUsuario , Cliente , GestorMensajes .
```

Cuando se trate de una clase encargada únicamente de agrupar un conjunto de recursos o de constantes, su nombre se escribirá en plural. Por ejemplo, Recursos, Mensajeserror.

Campos y variables

Dentro de una clase, o de un método, podemos definir campos o variables, respectivamente, que pueden ser de tipos simples, o clases complejas, bien de la API de Java, bien que hayamos definido nosotros mismos, o bien que hayamos copiado de otro lugar.

Al igual que los nombres de las clases, suele ser conveniente utilizar sustantivos que describan el significado del campo, pudiendo estar formados también por varias palabras. En este caso, la primera palabra comenzará por minúscula, y el resto por mayúscula. Por ejemplo, apellidos, fechanacimiento, numiteraciones.

De forma excepcional, cuando se trate de variables auxiliares de corto alcance se puede poner como nombre las iniciales del tipo de datos correspondiente:

```
int i;
Vector v;
MiOtraClase moc;
```

Por otro lado, las constantes se declaran como final static , y sus nombres es escribirán totalmente en mayúsculas, separando las distintas palabras que los formen por caracteres de subrayado (_). Por ejemplo, ANCHO_VENTANA , MSG_ERROR_FICHERO .

Métodos

Los métodos o funciones se definen de forma similar a como se hacen en C: indicando el tipo de datos que devuelven, el nombre del método, y luego los argumentos entre paréntesis:

Al igual que los campos, se escriben con la primera palabra en minúsculas y el resto comenzando por mayúsculas. En este caso normalmente utilizaremos verbos.

Una vez hayamos creado cualquier clase, campo o método, podremos modificarlo pulsando con el botón derecho sobre él en el explorador de Eclipse y seleccionando la opción *Refactor > Rename...* del menú emergente. Al cambiar el nombre de cualquiera de estos elementos, Eclipse actualizará automáticamente todas las referencias que hubiese en otros lugares del código. Además de esta opción para renombrar, el menú *Refactor* contiene bastantes más opciones que nos permitirán reorganizar automáticamente el código de la aplicación de diferentes formas.

Constructores

Podemos interpretar los constructores como métodos que se llaman igual que la clase, y que se ejecutan con el operador new para reservar memoria para los objetos que se creen de dicha clase:

```
MiClase()
{
 ... // Código del constructor
}

MiClase(int valorA, Vector valorV)
{
 ... // Código de otro constructor
}
```

No tenemos que preocuparnos de liberar la memoria del objeto al dejar de utilizarlo. Esto lo hace automáticamente el **garbage collector**. Aún así, podemos usar el método para forzar la liberación manualmente.

Si estamos utilizando una clase que hereda de otra, y dentro del constructor de la subclase queremos llamar a un determinado constructor de la superclase, utilizaremos super. Si no se hace la llamada a super , por defecto la superclase se construirá con su constructor vacío. Si esta superclase no tuviese definido ningún constructor vacío, o bien quisiesemos utilizar otro constructor, podremos llamar a super proporcionando los parámetros correspondientes al constructor al que queramos llamar. Por ejemplo, si heredamos de miclase y desde la subclase queremos utilizar el segundo constructor de la superclase, al comienzo del constructor haremos la siguiente llamada a super :

```
SubMiClase()
{
 super(0, new Vector());
 ... // Código de constructor subclase
}
```

Podemos generar el constructor de una clase automáticamente con Eclipse, pulsando con el botón derecho sobre el código y seleccionando *Source > Generate Constructor Using Fields...* o *Source > Generate Constructors From Superclass...*

Paquetes

Las clases en Java se organizan (o pueden organizarse) en paquetes, de forma que cada paquete contenga un conjunto de clases. También puede haber subpaquetes especializados dentro de un paquete o subpaquete, formando así una jerarquía de paquetes, que después se plasma en el disco duro en una estructura de directorios y subdirectorios igual a la de paquetes y subpaquetes (cada clase irá en el directorio/subdirectorio correspondiente a su paquete/subpaquete). Cuando queremos indicar que una clase pertenece a un determinado paquete o subpaquete, se coloca al principio del fichero la palabra reservada package seguida por los paquetes/subpaquetes, separados por . :

```
package paq1.subpaq1;
...
class MiClase {
...
```

Si queremos desde otra clase utilizar una clase de un paquete o subpaquete determinado (diferente al de la clase en la que estamos), incluimos una sentencia import antes de la clase (y después de la línea package que pueda tener la clase, si la tiene), indicando qué paquete o subpaquete queremos importar:

```
import paq1.subpaq1.*;
import paq1.subpaq1.MiClase;
```

La primera opción (*) se utiliza para importar todas las clases del paquete (se utiliza cuando queremos utilizar muchas clases del paquete, para no ir importando una a una). La segunda opción se utiliza para importar una clase en concreto.

Es recomendable indicar siempre las clases concretas que se están importando y no utilizar el *. De esta forma quedará más claro cuales son las clases que se utilizan realmente en nuestro código. Hay diferentes paquetes que contienen clases con el mismo nombre, y si se importasen usando * podríamos tener un problema de ambigüedad.

Al importar, ya podemos utilizar el nombre de la clase importada directamente en la clase que estamos construyendo. Si no colocásemos el import podríamos utilizar la clase igual, pero al referenciar su nombre tendríamos que ponerlo completo, con paquetes y subpaquetes:

```
MiClase mc; // Si hemos hecho el `import` antes

paq1.subpaq1.MiClase mc; // Si NO hemos hecho el `import` antes
```

Existe un paquete en la API de Java, llamado java.lang, que no es necesario importar. Todas las clases que contiene dicho paquete son directamente utilizables. Para el resto de paquetes (bien sean de la API o nuestros propios), será necesario importarlos cuando estemos creando una clase fuera de dichos paquetes.

Los paquetes normalmente se escribirán totalmente en minúsculas. Es recomendable utilizar nombres de paquetes similares a la URL de nuestra organización pero a la inversa, es decir, de más general a más concreto. Por ejemplo, si nuestra URL es http://www.jtech.ua.es los paquetes de nuestra aplicación podrían recibir nombres como es.ua.jtech.proyecto.interfaz , es.ua.jtech.proyecto.datos , etc.

Nunca se debe crear una clase sin asignarle nombre de paquete. En este caso la clase se encontraría en el paquete sin nombre, y no podría ser referenciada por las clases del resto de paquetes de la aplicación.

Con Eclipse podemos importar de forma automática los paquetes necesarios. Para ello podemos pulsar sobre el código con el botón derecho y seleccionar *Source > Organize imports*. Esto añadirá y ordenará todos los imports necesarios. Sin embargo, esto no funcionará si el código tiene errores de sintaxis. En ese caso si que podríamos añadir un import individual, situando el cursor sobre el nombre que se quiera importar, pulsando con el botón derecho, y seleccionando *Source > Add import*.

Eclipse tiene una potente herramienta de autocompletado. Si al usar declarar un objeto de una clase por primera vez forzamos el autocompletado del identificador de la clase, eclipse automáticamente incluirá el import de dicha clase al principio del fichero. Para forzar el autocompletado utilizamos la combinación de teclas ctrl + Espacio

Tipo enumerado

El tipo enum permite definir un conjunto de posibles valores o estados, que luego podremos utilizar donde queramos:

Ejemplo

Los elementos de una enumeración se comportan como objetos Java. Por lo tanto, la forma de nombrar las enumeraciones será similar a la de las clases (cada palabra empezando por mayúscula, y el resto de letras en minúscula).

Como objetos Java que son, estos elementos pueden tener definidos campos, métodos e incluso constructores. Imaginemos por ejemplo que de cada tipo de estado civil nos interesase conocer la retención que se les aplica en el sueldo. Podríamos introducir esta información de la siguiente forma:

```
enum EstadoCivil {soltero(0.14f), casado(0.18f), divorciado(0.14f);
 private float retencion;

EstadoCivil(float retencion) {
 this.retencion = retencion;
 }

public float getRetencion() {
 return retencion;
 }
};
```

De esta forma podríamos calcular de forma sencilla la retención que se le aplica a una persona dado su salario y su estado civil de la siguiente forma:

```
public float calculaRetencion(EstadoCivil ec, float salario) {
 return salario * ec.getRetencion();
}
```

Dado que los elementos de la enumeración son objetos, podríamos crear nuevos métodos o bien sobrescribir métodos de la clase object . Por ejemplo, podríamos redefinir el método tostring para especificar la forma en la que se imprime cada elemento de la enumeración

(por defecto imprime una cadena con el nombre del elemento, por ejemplo "soltero").

Modificadores de acceso

Tanto las clases como los campos y métodos admiten modificadores de acceso, para indicar si dichos elementos tienen ámbito *público*, *protegido* o *privado*. Dichos modificadores se marcan con las palabras reservadas public, protected y private, respectivamente, y se colocan al principio de la declaración:

```
public class MiClase {
 ...
protected int b;
 ...
private int miMetodo(int b) {
 ...
```

El modificador protected implica que los elementos que lo llevan son visibles desde la clase, sus subclases, y las demás clases del mismo paquete que la clase. Si no se especifica ningún modificador, el elemento será considerado de tipo *paquete*. Este tipo de elementos podrán ser visibles desde la clase o desde clases del mismo paquete, pero no desde las subclases. Cada fichero Java que creemos debe tener una y sólo una **clase pública** (que será la clase principal del fichero). Dicha clase debe llamarse igual que el fichero. Aparte, el fichero podrá tener otras clases internas, pero ya no podrán ser públicas.

Por ejemplo, si tenemos un fichero Miclase. java, podría tener esta apariencia:

```
public class MiClase
{
 ...
}
class OtraClase
{
 ...
}
class UnaClaseMas
{
 ...
}
```

Si queremos tener acceso a estas clases internas desde otras clases, deberemos declararlas como estáticas. Por ejemplo, si queremos definir una etiqueta para incluir en la clase Miclase definida en el ejemplo anterior, podemos definir esta etiqueta como clase

interna (para dejar claro de esta forma que dicha etiqueta es para utilizarse en Miclase). Para poder manipular esta clase interna desde fuera deberemos declararla como estática de la siguiente forma:

```
public class MiClase {
 ...
 static class Etiqueta {
 String texto;
 int tam;
 Color color;
 }
}
```

Podremos hacer referencia a ella desde fuera de Miclase de la siguiente forma:

```
MiClase.Etiqueta etiq = new MiClase.Etiqueta();
```

Otros modificadores

Además de los modificadores de acceso vistos antes, en clases, métodos y/o campos se pueden utilizar también estos modificadores:

- abstract: elemento base para la herencia (los objetos subtipo deberán definir este elemento). Se utiliza para definir clases abstractas, y métodos abstractos dentro de dichas clases, para que los implementen las subclases que hereden de ella.
- static: elemento compartido por todos los objetos de la misma clase. Con este
 modificador, no se crea una copia del elemento en cada objeto que se cree de la clase,
 sino que todos comparten una sola copia en memoria del elemento, que se crea sin
 necesidad de crear un objeto de la clase que lo contiene. Como se ha visto
 anteriormente, también puede ser aplicado sobre clases, con un significado diferente
 en este caso.
- final: objeto final, no modificable (se utiliza para definir constantes) ni heredable (en caso de aplicarlo a clases).
- synchronized: para elementos a los que no se puede acceder al mismo tiempo desde distintos hilos de ejecución.

Estos modificadores se colocan tras los modificadores de acceso:

```
// Clase abstracta para heredar de ella
public abstract class Ejemplo
{
 // Constante estática de valor 10
 public static final TAM = 10;

 // Método abstracto a implementar
 public abstract void metodo();

public synchronized void otroMetodo()
 {
 ... // Aquí dentro sólo puede haber un hilo a la vez
 }
}
```

Si tenemos un método estático (static), dentro de él sólo podremos utilizar elementos estáticos (campos o métodos estáticos), o bien campos y métodos de objetos que hayamos creado dentro del método.

Por ejemplo, si tenemos:

```
public class UnaClase
{
  public int a;

public static int metodo()
  {
 return a + 1;
  }
}
```

Dará error, porque el campo a no es estático, y lo estamos utilizando dentro del método estático. Para solucionarlo tenemos dos posibilidades: definir a como estático (si el diseño del programa lo permite), o bien crear un objeto de tipo unaclase en el método, y utilizar su campo a (que ya no hará falta que sea estático, porque hemos creado un objeto y ya podemos acceder a su campo a):

```
public class UnaClase
{
  public int a;

public static int metodo()
  {
 UnaClase uc = new UnaClase();
 // ... Aquí haríamos que uc.a tuviese el valor adecuado
 return uc.a + 1;
  }
}
```

Para hacer referencia a un elemento estático utilizaremos siempre el nombre de la clase a la que pertenece, y no la referencia a una instancia concreta de dicha clase.

Por ejemplo, si hacemos lo siguiente:

```
UnaClase uc = new UnaClase();
uc.metodo();
```

Aparecerá un *warning*, debido a que el método metodo no es propio de la instancia concreta uc , sino da la clase unaclase en general. Por lo tanto, deberemos llamarlo con:

```
UnaClase.metodo();
```

Imports estáticos

Los *imports* estáticos permiten importar los elementos estáticos de una clase, de forma que para referenciarlos no tengamos que poner siempre como prefijo el nombre de la clase. Por ejemplo, podemos utilizar las constantes de color de la clase <code>java.awt.color</code>, o bien los métodos matemáticos de la case <code>Math</code>. **Ejemplo**

Argumentos variables

Java permite pasar un número variable de argumentos a una función (como sucede con funciones como printf en C). Esto se consigue mediante la expresión "..." a partir del momento en que queramos tener un número variable de argumentos. **Ejemplo**

```
// Funcion que tiene un parámetro `String` obligatorio
// y n parámetros int opcionales

public void miFunc(String param, int... args)
{
 ...
 // Una forma de procesar n parametros variables
 for (int argumento: args)
 {
 ...
 }
 ...
}
...
miFunc("Hola", 1, 20, 30, 2);
miFunc("Adios");
```

Metainformación o anotaciones

Se tiene la posibilidad de añadir ciertas **anotaciones** en campos, métodos, clases y otros elementos, que permitan a las herramientas de desarrollo o de despliegue leerlas y realizar ciertas tareas. Por ejemplo, generar ficheros fuentes, ficheros XML, o un *Stub* de métodos para utilizar remotamente con RMI. Un ejemplo más claro lo tenemos en las anotaciones que ya se utilizan para la herramienta Javadoc. Las marcas @deprecated no afectan al comportamiento de los métodos que las llevan, pero previenen al compilador para que muestre una advertencia indicando que el método que se utiliza está desaconsejado. También se tienen otras marcas @param , @return , @ see , etc, que utiliza Javadoc para generar las páginas de documentación y las relaciones entre ellas.

Ejecución de clases: método main

En las clases principales de una aplicación (las clases que queramos ejecutar) debe haber un método main con la siguiente estructura:

```
public static void main(String[] args)
{
 ... // Código del método
}
```

Dentro pondremos el código que queramos ejecutar desde esa clase. Hay que tener en cuenta que main es estático, con lo que dentro sólo podremos utilizar campos y métodos estáticos, o bien campos y métodos de objetos que creemos dentro del main.

Herencia e interfaces

Herencia

Cuando queremos que una clase herede de otra, se utiliza al declararla la palabra extends tras el nombre de la clase, para decir de qué clase se hereda. Para hacer que Pato herede de Animal:

```
class Pato extends Animal
```

Con esto automáticamente Pato tomaría todo lo que tuviese Animal (aparte, Pato puede añadir sus características propias). Si Animal fuese una clase abstracta, Pato debería implementar los métodos abstractos que tuviese.

Punteros this y super

El puntero this apunta al objeto en el que nos encontramos. Se utiliza normalmente cuando hay variables locales con el mismo nombre que variables de instancia de nuestro objeto:

```
public class MiClase
{
  int i;
  public MiClase(int i)
  {
 this.i = i;  // i de la clase = parametro i
  }
}
```

También se suele utilizar para remarcar que se está accediendo a variables de instancia.

El puntero super se usa para acceder a un elemento en la clase padre. Si la clase usuario tiene un método getPermisos, y una subclase usuarioAdministrador sobrescribe dicho método, podríamos llamar al método de la super-clase con:

```
public class UsuarioAdministrador extends Usuario {
  public List<String> getPermisos() {
 List<String> permisos = super.getPermisos();
 permisos.add(PERMISO_ADMINISTRADOR);
 return permisos;
  }
}
```

También podemos utilizar this y super como primera instrucción dentro de un constructor para invocar a otros constructores. Dado que toda clase en Java hereda de otra clase, siempre será necesario llamar a alguno de los constructores de la super-clase para que se construya la parte relativa a ella. Por lo tanto, si al comienzo del constructor no se especifica ninguna llamada a this o super, se considera que hay una llamada implícita al constructor sin parámetros de la super-clase (super()). Es decir, los dos constructores siguientes son equivalentes:

```
public Punto2D(int x, int y, String etiq) {
 // Existe una llamada implicita a super()

 this.x = x;
 this.y = y;
 this.etiq = etiq;
}

public Punto2D(int x, int y, String etiq) {
 super();

 this.x = x;
 this.y = y;
 this.etiq = etiq;
}
```

Pero es posible que la super-clase no disponga de un constructor sin parámetros. En ese caso, si no hacemos una llamada explícita a super nos dará un error de compilación, ya que estará intentando llamar a un constructor inexistente de forma implícita. Es posible también, que aunque el constructor sin parámetros exista, nos interese llamar a otro constructor a la hora de construir la parte relativa a la super-clase. Imaginemos por ejemplo que la clase Punto2D anterior deriva de una clase PrimitivaGeometrica que almacena, como información común de todas las primitivas, una etiqueta de texto, y ofrece un constructor que toma como parámetro dicha etiqueta. Podríamos utilizar dicho constructor desde la siguiente forma:

```
public Punto2D(int x, int y, String etiq) {
 super(etiq);

 this.x = x;
 this.y = y;
}
```

También puede ocurrir que en lugar de querer llamar directamente al constructor de la super-clase nos interese basar nuestro constructor en otro de los constructores de nuestra misma clase. En tal caso llamaremos a this al comienzo de nuestro constructor, pasándole los parámetros correspondientes al constructor en el que queremos basarnos. Por ejemplo, podríamos definir un constructor sin parámetros de nuestra clase punto, que se base en el constructor anterior (más específico) para crear un punto con una serie de datos por defecto:

```
public Punto2D() {
 this(DEFAULT_X, DEFAULT_ETIQ);
}
```

Es importante recalcar que las llamadas a this o super deben ser siempre la primera instrucción del constructor.

Interfaces y clases abstractas

Ya hemos visto cómo definir clases normales, y clases abstractas. Si queremos definir un interfaz, se utiliza la palabra reservada interface, en lugar de class, y dentro declaramos (no implementamos), los métodos que queremos que tenga la interfaz:

```
public interface MiInterfaz
{
 public void metodoInterfaz();
 public float otroMetodoInterfaz();
}
```

Después, para que una clase implemente los métodos de esta interfaz, se utiliza la palabra reservada implements tras el nombre de la clase:

```
public class UnaClase implements MiInterfaz
{
 public void metodoInterfaz()
 {
 ... // Código del método
 }

 public float otroMetodoInterfaz()
 {
 ... // Código del método
 }
}
```

Es importante señalar que si en lugar de poner implements ponemos extends, en ese caso unaclase debería ser un interfaz, que heredaría del interfaz milnterfaz para definir más métodos, pero no para implementar los que tiene la interfaz. Esto se utilizaría para definir interfaces partiendo de un interfaz base, para añadir más métodos a implementar. Una clase puede heredar sólo de otra única clase, pero puede implementar cuantos interfaces necesite:

Cuando una clase implementa una interfaz se está asegurando que dicha clase va a ofrecer los métodos definidos en la interfaz, es decir, que la clase al menos nos ofrece esa interfaz para acceder a ella. Cuando heredamos de una clase abstracta, heredamos todos los campos y el comportamiento de la superclase, y además deberemos definir algunos métodos que no habían sido implementados en la superclase.

Desde el punto de vista del diseño, podemos ver la herencia como una relación *ES*, mientras que la implementación de una interfaz sería una relación *ACTÚA COMO*.

Clases útiles

Cuando se programa con Java, se dispone de antemano de un conjunto de clases ya implementadas. Estas clases (aparte de las que pueda hacer el usuario) forman parte del propio lenguaje (lo que se conoce como **API** (*Application Programming Interface*) de Java).

En esta sección vamos a ver una serie de clases que conviene conocer ya que nos serán de gran utilidad para realizar nuestros programas:

Object

Esta es la clase base de todas las clases en Java, toda clase hereda en última instancia de la clase object, por lo que los métodos que ofrece estarán disponibles en cualquier objeto Java, sea de la clase que sea.

En Java es importante distinguir claramente entre lo que es una variable, y lo que es un objeto. Las variables simplemente son referencias a objetos, mientras que los objetos son las entidades instanciadas en memoria que podrán ser manipulados mediante las referencias que tenemos a ellos (mediante variable que apunten a ellos) dentro de nuestro programa. Cuando hacemos lo siguiente:

```
new MiClase()
```

Se está instanciando en memoria un nuevo objeto de clase MiClase y nos devuelve una referencia a dicho objeto. Nosotros deberemos guardarnos dicha referencia en alguna variable con el fin de poder acceder al objeto creado desde nuestro programa:

```
MiClase mc = new MiClase();
```

Es importante declarar la referencia del tipo adecuado (en este caso tipo MiClase) para manipular el objeto, ya que el tipo de la referencia será el que indicará al compilador las operaciones que podremos realizar con dicho objeto. El tipo de esta referencia podrá ser tanto el mismo tipo del objeto al que vayamos a apuntar, o bien el de cualquier clase de la que herede o interfaz que implemente nuestro objeto. Por ejemplo, si MiClase se define de la siguiente forma:

```
public class MiClase extends Thread implements List {
 ...
}
```

Podremos hacer referencia a ella de diferentes formas:

```
MiClase mc = new MiClase();
Thread t = new MiClase();
List l = new MiClase();
Object o = new MiClase();
```

Esto es así ya que al heredar tanto de Thread como de Object, sabemos que el objeto tendrá todo lo que tienen estas clases más lo que añada Miclase, por lo que podrá comportarse como cualquiera de las clases anteriores. Lo mismo ocurre al implementar una

interfaz, al forzar a que se implementen sus métodos podremos hacer referencia al objeto mediante la interfaz ya que sabemos que va a contener todos esos métodos. Siempre vamos a poder hacer esta asignación ascendente a clases o interfaces de las que deriva nuestro objeto. Si hacemos referencia a un objeto miclase mediante una referencia object por ejemplo, sólo podremos acceder a los métodos de object, aunque el objeto contenga métodos adicionales definidos en miclase. Si conocemos que nuestro objeto es de tipo miclase, y queremos poder utilizarlo como tal, podremos hacer una asignación descendente aplicando una conversión cast al tipo concreto de objeto:

```
Object o = new MiClase();
...
MiClase mc = (MiClase) o;
```

Si resultase que nuestro objeto no es de la clase a la que hacemos cast, ni hereda de ella ni la implementa, esta llamada resultará en un classcastexception indicando que no podemos hacer referencia a dicho objeto mediante esa interfaz debido a que el objeto no la cumple, y por lo tanto podrán no estar disponibles los métodos que se definen en ella.

Una vez hemos visto la diferencia entre las variables (referencias) y objetos (entidades) vamos a ver como se hará la asignación y comparación de objetos. Si hiciesemos lo siguiente:

```
MiClase mc1 = new MiClase();
MiClase mc2 = mc1;
```

Puesto que hemos dicho que las variables simplemente son referencias a objetos, la asignación estará copiando una referencia, no el objeto. Es decir, tanto la variable _mc1 _como _mc2 _apuntarán a un mismo objeto.

Si lo que queremos es copiar un objeto, teniendo dos entidades independientes, deberemos invocar el método clone del objeto a copiar:

```
MiClase mc2 = (MiClase)mc1.clone();
```

El método clone es un método de la clase object que estará disponible para cualquier objeto Java, y nos devuelve un object genérico, ya que al ser un método que puede servir para cualquier objeto nos debe devolver la copia de este tipo. De él tendremos que hacer una conversión cast a la clase de la que se trate como hemos visto en el ejemplo. Al hacer una copia con clone se copiarán los valores de todas las variables de instancia, pero si estas variables son referencias a objetos sólo se copiará la referencia, no el objeto. Es decir, no se hará una copia en profundidad. Si queremos hacer una copia en profundidad

deberemos sobrescribir el método clone para hacer una copia de cada uno de estos objetos. Para copiar objetos también podríamos definir un constructor de copia, al que se le pase como parámetro el objeto original a copiar.

Por otro lado, para la comparación, si hacemos lo siguiente:

```
mc1 == mc2
```

Estaremos comparando referencias, por lo que estaremos viendo si las dos referencias apuntan a un mismo objeto, y no si los objetos a los que apuntan son iguales. Para ver si los objetos son iguales, aunque sean entidades distintas, tenemos:

```
mc1.equals(mc2)
```

Este método también es propio de la clase object, y será el que se utilice para comparar internamente los objetos. Para que funcione correctamente, este método deberán ser redefinido en nuestras clases para indicar cuando se considera que dos objetos son iguales. Por ejemplo podemos tener una clase como la siguiente:

```
public class Punto2D {
 public int x, y;
 ...

public boolean equals(Object o) {
 Punto2D p = (Punto2D)o;
 // Compara objeto this con objeto p
 return (x == p.x && y == p.y);
 }
}
```

Un último método interesante de la clase object es tostring. Este método nos devuelve una cadena (string) que representa dicho objeto. Por defecto nos dará un identificador del objeto, pero nosotros podemos sobrescribirla en nuestras propias clases para que genere la cadena que queramos. De esta manera podremos imprimir el objeto en forma de cadena de texto, mostrandose los datos con el formato que nosotros les hayamos dado en tostring. Por ejemplo, si tenemos una clase Punto2D, sería buena idea hacer que su conversión a cadena muestre las coordenadas (x,y) del punto:

```
public class Punto2D {

 public int x,y;

 ...

public String toString() {
 String s = "(" + x + "," + y + ")";
 return s;
 }
}
```

Properties

Esta clase es un subtipo de Hastable, que se encarga de almacenar una serie de propiedades asociando un valor a cada una de ellas. Estas propiedades las podremos utilizar para registrar la configuración de nuestra aplicación. Además esta clase nos permite cargar o almacenar esta información en algún dispositivo, como puede ser en disco, de forma que sea persistente.

Puesto que hereda de Hashtable, podremos utilizar sus métodos, pero también aporta métodos propios para añadir propiedades:

```
Object setProperty(Object clave, Object valor)

Equivalente al método put.

Object getProperty(Object clave)

Equivalente al método get.

Object getProperty(Object clave, Object default)
```

Esta variante del método resulta útil cuando queremos que determinada propiedad devuelva algún valor por defecto si todavía no se le ha asignado ningún valor. Además, como hemos dicho anteriormente, para hacer persistentes estas propiedades de nuestra aplicación, se proporcionan métodos para almacenarlas o leerlas de algún dispositivo de E/S:

```
void load(InputStream entrada)
```

Lee las propiedades del flujo de entrada proporcionado. Este flujo puede por ejemplo referirse a un fichero del que se leerán los datos.

```
void store(OutputStream salida, String cabecera)
```

Almacena las información de las propiedades escribiendolas en el flujo de salida especificado. Este flujo puede por ejemplo referirse a un fichero en disco, en el que se guardará nuestro conjunto de propiedades, pudiendo especificar una cadena que se pondrá

como cabecera en el fichero, y que nos permite añadir algún comentario sobre dicho fichero.

System

Esta clase nos ofrece una serie de métodos y campos útiles del sistema. Esta clase no se debe instanciar, todos estos métodos y campos son estáticos. Podemos encontrar los objetos que encapsulan la entrada, salida y salida de error estándar, así como métodos para redireccionarlas, que veremos con más detalle en el tema de entrada/salida. También nos permite acceder al gestor de seguridad instalado, como veremos en el tema sobre seguridad. Otros métodos útiles que encontramos son:

```
void exit(int estado)
```

Finaliza la ejecución de la aplicación, devolviendo un código de estado. Normalmente el código 0 significa que ha salido de forma normal, mientras que con otros códigos indicaremos que se ha producido algún error.

```
void gc()
```

Fuerza una llamada al colector de basura para limpiar la memoria. Esta es una operación costosa. Normalmente no lo llamaremos explicitamente, sino que dejaremos que Java lo invoque cuando sea necesario.

```
long currentTimeMillis()
```

Nos devuelve el tiempo medido en el número de milisegundos transcurridos desde el 1 de Enero de 1970 a las 0:00.

```
void arraycopy(Object fuente, int pos_fuente, Object destino, int pos_dest, int n)
```

Copia n elementos del array fuente, desde la posición pos_fuente, al array destino a partir de la posición pos_dest.

```
Properties getProperties()
```

Devuelve un objeto Properties con las propiedades del sistema. En estas propiedades podremos encontrar la siguiente información:

Clave	Contenido			
file.separator	Separador entre directorios en la ruta de los ficheros. Por ejemplo "/"en UNIX.			
java.class.path	Classpath de Java			
java.class.version	Versión de las clases de Java			
java.home	Directorio donde está instalado Java			
java.vendor	Empresa desarrolladora de la implementación de la plataforma Java instalada			
java.vendor.url	URL de la empresa			
java.version	Versión de Java			
line.separator	Separador de fin de líneas utilizado			
os.arch	Arquitectura del sistema operativo			
os.name	Nombre del sistema operativo			
os.version	Versión del sistema operativo			
path.separator	Separador entre los distintos elementos de una variable de entorno tipo PATH. Por ejemplo ":"			
user.dir	Directorio actual			
user.home	Directorio de inicio del usuario actual			
user.name	Nombre de la cuenta del usuario actual			

Runtime

Toda aplicación Java tiene una instancia de la clase Runtime que se encargará de hacer de interfaz con el entorno en el que se está ejecutando. Para obtener este objeto debemos utilizar el siguiente método estático:

```
Runtime rt = Runtime.getRuntime();
```

Una de las operaciones que podremos realizar con este objeto, será ejecutar comandos como si nos encontrásemos en la línea de comandos del sistema operativo. Para ello utilizaremos el siguiente método:

```
rt.exec(comando);
```

De esta forma podremos invocar programas externos desde nuestra aplicación Java.

Math

La clase Math nos será de gran utilidad cuando necesitemos realizar operaciones matemáticas. Esta clase no necesita ser instanciada, ya que todos sus métodos son estáticos. Entre estos métodos podremos encontrar todas las operaciones matemáticas básicas que podamos necesitar, como logaritmos, exponenciales, funciones trigonométricas, generación de números aleatorios, conversión entre grados y radianes, etc. Además nos ofrece las constantes de los números *PI* y *E*.

Otras clases

Si miramos dentro del paquete java.util , podremos encontrar una serie de clases que nos podrán resultar útiles para determinadas aplicaciones. Entre ellas tenemos la clase Locale que almacena información sobre una determinada región del mundo (país e idioma), y que podrá ser utilizada para internacionalizar nuestra aplicación de forma sencilla. Una clase relacionada con esta última es ResourceBundle , con la que podemos definir las cadenas de texto de nuestra aplicación en una serie de ficheros de propiedades (uno para cada idioma). Por ejemplo, podríamos tener dos ficheros Textos_en.properties y Textos_es.properties con los textos en inglés y en castellano respectivamente. Si abrimos el bundle de nombre Textos , se utilizará el locale de nuestro sistema para cargar los textos del fichero que corresponda. También encontramos otras clases relacionadas con Locale , como por ejemplo currency con información monetaria adaptada a nuestra zona, clases que nos permiten formatear números o fechas (NumberFormat y DateFormat respectivamente) según las convenciones de nuestra zona, o bien de forma personalizada, y la clase calendar , que nos será útil cuando trabajemos con fechas y horas, para realizar operaciones con fechas, compararlas, o acceder a sus campos por separado.

Estructuras de datos

En nuestras aplicaciones normalmente trabajamos con diversos conjuntos de atributos que son siempre utilizados de forma conjunta (por ejemplo, los datos de un punto en un mapa: coordenada x, coordenada y, descripcion). Estos datos se deberán ir pasando entre las diferentes capas de la aplicación.

Podemos utilizar el patrón *Transfer Object* para encapsular estos datos en un objeto, y tratarlos así de forma eficiente. Este objeto tendrá como campos los datos que encapsula. En el caso de que estos campos sean privados, nos deberá proporcionar métodos para acceder a ellos. Estos métodos son conocidos como *getters* y *setters*, y nos permitirán consultar o modificar su valor respectivamente. Una vez escritos los campos privados, Eclipse puede generar los *getters* y *setters* de forma automática pinchando sobre el código fuente con el botón derecho del ratón y seleccionando la opción *Source* > *Generate Getters* and *Setters....* Por ejemplo, si creamos una clase como la siguiente:

```
public class Punto2D {
 private int x;
 private int y;
 private String descripcion;
}
```

Al generar los *getters* y *setters* con Eclipse aparecerán los siguientes métodos:

```
public String getDescripcion() {
 return descripcion;
}

public void setDescripcion(String descripcion) {
 this.descripcion = descripcion;
}

public int getX() {
 return x;
}

public void setX(int x) {
 this.x = x;
}

public int getY() {
 return y;
}

public void setY(int y) {
 this.y = y;
}
```

Con Eclipse también podremos generar diferentes tipos de constructores para estos objetos. Por ejemplo, con la opción *Source > Generate Constructor Using Fields...* generará un constructor que tomará como entrada los campos del objeto que le indiquemos.

BeanUtils

Idealmente un mismo campo sólo estará en una clase, por ejemplo, los campos correspondientes a los datos personales de un cliente no tienen por qué repetirse una y otra vez en distintas clases. Sin embargo cuando construimos un Transfer Object es bastante común que copiemos datos entre campos que tienen una correspondencia exacta. Por ejemplo, tenemos el siguiente Transfer Object que es muy similar al Punto2D:

```
public class Punto3D {
  private int x;
  private int y;
  private int z;
  private String descripcion;
  /* ...y los getters y setters para los cuatro campos */
}
```

Si necesitamos copiar los datos de Punto3D a Punto2D, tres de los campos coinciden. (Esta operación sería una proyección del punto sobre el plano XY). Manualmente necesitaríamos hacer:

```
punto2D.setX(punto3D.getX());
punto2D.setY(punto3D.getY());
punto2D.setDescripcion(punto3D.getDescripcion());
```

La clase Beanutils , perteneciente a la biblioteca commons-beanutils de Apache, nos proporciona el método copyProperties(objetoDestino, objetoOrigen) que permite hacer lo mismo en una sola línea. Se trata de un wrapper que hace uso de la API de Reflection . Esta API nos permite, entre otras cosas, examinar modificadores, tipos y campos de un objeto en tiempo de ejecución.

```
BeanUtils.copyProperties(punto2D, punto3D);
```

Lo que importa es que los getters y setters que se vayan a copiar coincidan en el tipo y en su nombre a partir del prefijo get y set . Aparte de incluir la biblioteca commons-beanutils también se requiere incluir commons-logging , de la cuál hace uso el método copyProperties(...) .

Ejercicios de Introducción al lenguaje Java

Uso de interfaces (1 punto)

Tenemos una aplicación para gestionar nuestra colección de DVDs, en la que podemos añadir películas a la colección, eliminarlas, o consultar la lista de todas las películas que poseemos. En esta aplicación tenemos una clase FilePeliculaDAO que nos ofrece los siguientes métodos:

```
public void addPelicula(PeliculaTO p);
public void delPelicula(int idPelicula);
public List<PeliculaTO> getAllPeliculas();
```

Esta clase nos permitirá acceder a los datos de nuestra colección almacenados en un fichero en disco. Siempre que en algún lugar de la aplicación se haga un acceso a los datos se utilizará esta clase. Por ejemplo, si introducimos los datos de una nueva película en un formulario y pulsamos el botón para añadir la película, se invocaría un código como el siguiente:

```
FilePeliculaDAO fpdao = GestorDAO.getPeliculaDAO();
fpdao.addPelicula(pelicula);
```

La clase auxiliar Gestorda tiene un método estático que nos permitirá obtener una instancia de los objetos de acceso a datos desde cualquier lugar de nuestro código. En el caso anterior este método sería algo así como:

```
public static FilePeliculaDAO getPeliculaDAO() {
  return new FilePeliculaDAO();
}
```

Como la aplicación crece de tamaño decidimos pasar a almacenar los datos en una BD en lugar de hacerlo en un fichero. Para ello creamos una nueva clase <code>jdbcpeliculadao</code>, que deberá ofrecer las mismas operaciones que la clase anterior. ¿Qué cambios tendremos que hacer en nuestro código para que nuestra aplicación pase a almacenar los datos en una BD? (Imaginemos que estamos accediendo a <code>filepeliculadao</code> desde 20 puntos distintos de nuestra aplicación).

En una segunda versión de nuestra aplicación tenemos definida una interfaz IPeliculaDAO con los mismos métodos que comentados anteriormente. Tendremos también la clase FilePeliculaDAO que en este caso implementa la interfaz IPeliculaDAO. En este caso el acceso a los datos desde el código de nuestra aplicación se hace de la siguiente forma:

```
IPeliculaDAO pdao = GestorDAO.getPeliculaDAO();
pdao.addPelicula(pelicula);
```

El Gestorda ahora será como se muestra a continuación:

```
public static IPeliculaDAO getPeliculaDAO() {
  return new FilePeliculaDAO();
}
```

¿Qué cambios tendremos que realizar en este segundo caso para pasar a utilizar una BD? Por lo tanto, ¿qué versión consideras más adecuada?

Refactorización (1 punto)

En las plantillas de la sesión podemos encontrar un proyecto lja-filmoteca en el que tenemos implementada la primera versión de la aplicación anterior. Realiza una refactorización del código para facilitar los cambios en el acceso a datos (deberá quedar como la segunda versión comentada en el ejercicio anterior).

Resultará útil el menú *Refactor* de Eclipse. En él podemos encontrar opciones que nos permitan hacer los cambios necesarios de forma automática.

Una vez hechos los cambios añadir el nuevo DAO JDBCPeliculaDAO y probar a cambiar de un DAO a otro (si se ha hecho bien sólo hará falta modificar una línea de código). No hará falta implementar las operaciones de los DAO. Bastará con imprimir mensajes en la consola que nos digan lo que estaría haciendo cada operación.

Documentación (0.5 puntos)

El proyecto anterior tiene una serie de anotaciones en los comentarios que nos permiten generar documentación Javadoc de forma automática desde Eclipse. Observa las anotaciones puestas en los comentarios, las marcas @param , @return , @deprecated ...

Genera la documentación de este proyecto (menú *Project > Generate Javadoc...*) en una subcarpeta doc dentro del proyecto actual. Eclipse nos preguntará si queremos establecer este directorio como el directorio de documentación de nuestro proyecto, a lo que responderemos afirmativamente.

Añade comentarios Javadoc a las nuevas clases creadas en el ejercicio anterior y genera nuevamente la documentación. Prueba ahora a escribir código que utilice alguna de las clases de nuestro proyecto, usando la opción de autocompletar de Eclipse. Veremos que junto a cada miembro de la clase nos aparecerá su documentación.

Centro cultural (1 punto)

Un centro cultural se dedica al préstamo de dos tipos de materiales de préstamo: discos y libros. Para los dos se guarda información general, como su código identificativo, el título y el autor. En el caso de los libros, almacenamos también su número de páginas y un capítulo de muestra, y para los discos el nombre de la discográfica.

También podemos encontrar una serie de documentos con las normas e información sobre el centro de los que guardamos su título, fecha de publicación y texto. Tanto estos documentos como los libros se podrán imprimir (en el caso de los libros se imprimirá el título, los autores, y el capítulo de muestra, mientras que de los documentos se imprimirá su título, su fecha de publicación y su texto).

Escribe la estructura de clases que consideres adecuada para representar esta información en un nuevo proyecto lja-centrocultural. Utiliza las facilidades que ofrece Eclipse para generar de forma automática los constructores y *getters* y *setters* necesarios.

Colecciones de datos

La plataforma Java nos proporciona un amplio conjunto de clases dentro del que podemos encontrar tipos de datos que nos resultarán muy útiles para realizar la programación de aplicaciones en Java. Estos tipos de datos nos ayudarán a generar código más limpio de una forma sencilla. Se proporcionan una serie de operadores para acceder a los elementos de estos tipos de datos. Decimos que dichos operadores son *polimórficos*, ya que un mismo operador se puede emplear para acceder a distintos tipos de datos. Por ejemplo, un operador *add* utilizado para añadir un elemento, podrá ser empleado tanto si estamos trabajando con una lista enlazada, con un array, o con un conjunto por ejemplo. Este *polimorfismo* se debe a la definición de interfaces que deben implementar los distintos tipos de datos. Siempre que el tipo de datos contenga una colección de elementos, implementará la interfaz collection. Esta interfaz proporciona métodos para acceder a la colección de elementos, que podremos utilizar para cualquier tipo de datos que sea una colección de elementos, independientemente de su implementación concreta. Podemos encontrar los siguientes elementos dentro del marco de colecciones de Java:

- Interfaces para distintos tipos de datos: Definirán las operaciones que se pueden realizar con dichos tipos de datos. Podemos encontrar aquí la interfaz para cualquier colección de datos, y de manera más concreta para listas (secuencias) de datos, conjuntos, etc.
- Implementaciones de tipos de datos reutilizables: Son clases que implementan tipos de
 datos concretos que podremos utilizar para nuestras aplicaciones, implementando
 algunas de las interfaces anteriores para acceder a los elementos de dicho tipo de
 datos. Por ejemplo, dentro de las listas de elementos, podremos encontrar distintas
 implementaciones de la lista como puede ser listas enlazadas, o bien arrays de
 capacidad variable, pero al implementar la misma interfaz podremos acceder a sus
 elementos mediante las mismas operaciones (polimorfismo).
- Algoritmos para trabajar con dichos tipos de datos, que nos permitan realizar una ordenación de los elementos de una lista, o diversos tipos de búsqueda de un determinado elemento por ejemplo.

Colecciones

Las colecciones representan grupos de objetos, denominados elementos. Podemos encontrar diversos tipos de colecciones, según si sus elementos están ordenados, o si permitimos repetición de elementos o no. Es el tipo más genérico en cuanto a que se refiere

a cualquier tipo que contenga un grupo de elementos. Viene definido por la interfaz collection, de la cual heredará cada subtipo específico. En esta interfaz encontramos una serie de métodos que nos servirán para acceder a los elementos de cualquier colección de datos, sea del tipo que sea. Estos métodos generales son:

```
boolean add(Object o)
```

Añade un elemento (objeto) a la colección. Nos devuelve *true* si tras añadir el elemento la colección ha cambiado, es decir, el elemento se ha añadido correctamente, o *false* en caso contrario.

```
void clear()
```

Elimina todos los elementos de la colección.

```
boolean contains(Object o)
```

Indica si la colección contiene el elemento (objeto) indicado.

```
boolean isEmpty()
```

Indica si la colección está vacía (no tiene ningún elemento).

```
Iterator iterator()
```

Proporciona un iterador para acceder a los elementos de la colección.

```
boolean remove(Object o)
```

Elimina un determinado elemento (objeto) de la colección, devolviendo *true* si dicho elemento estaba contenido en la colección, y *false* en caso contrario.

```
int size()
```

Nos devuelve el número de elementos que contiene la colección.

```
Object [] toArray()
```

Nos devuelve la colección de elementos como un array de objetos. Si sabemos de antemano que los objetos de la colección son todos de un determinado tipo (como por ejemplo de tipo string) podremos obtenerlos en un array del tipo adecuado, en lugar de usar un array de objetos genéricos. En este caso NO podremos hacer una conversión cast descendente de array de objetos a array de un tipo más concreto, ya que el array se habrá instanciado simplemente como array de objetos:

```
// Esto no se puede hacer!!!
String [] cadenas = (String []) coleccion.toArray();
```

Lo que si podemos hacer es instanciar nosotros un array del tipo adecuado y hacer una conversión cast ascendente (de tipo concreto a array de objetos), y utilizar el siguiente método:

```
String [] cadenas = new String[coleccion.size()];
coleccion.toArray(cadenas);  // Esto si que funcionará
```

Esta interfaz es muy genérica, y por lo tanto no hay ningún tipo de datos que la implemente directamente, sino que implementarán subtipos de ellas. A continuación veremos los subtipos más comunes.

Listas de elementos

Este tipo de colección se refiere a listas en las que los elementos de la colección tienen un orden, existe una secuencia de elementos. En ellas cada elemento estará en una determinada posición (índice) de la lista. Las listas vienen definidas en la interfaz List, que además de los métodos generales de las colecciones, nos ofrece los siguientes para trabajar con los índices:

```
void add(int indice, Object obj)
```

Inserta un elemento (objeto) en la posición de la lista dada por el índice indicado.

```
Object get(int indice)
```

Obtiene el elemento (objeto) de la posición de la lista dada por el índice indicado.

```
int indexOf(Object obj)
```

Nos dice cual es el índice de dicho elemento (objeto) dentro de la lista. Nos devuelve -1 si el objeto no se encuentra en la lista.

```
Object remove(int indice)
```

Elimina el elemento que se encuentre en la posición de la lista indicada mediante dicho índice, devolviéndonos el objeto eliminado.

```
Object set(int indice, Object obj)
```

Establece el elemento de la lista en la posición dada por el índice al objeto indicado, sobrescribiendo el objeto que hubiera anteriormente en dicha posición. Nos devolverá el elemento que había previamente en dicha posición. Podemos encontrar diferentes implementaciones de listas de elementos en Java: ArrayList Implementa una lista de elementos mediante un array de tamaño variable. Conforme se añaden elementos el tamaño del array irá creciendo si es necesario. El array tendrá una capacidad inicial, y en el momento en el que se rebase dicha capacidad, se aumentará el tamaño del array. Las operaciones de añadir un elemento al final del array (add), y de establecer u obtener el elemento en una determinada posición (get/set) tienen un coste temporal constante. Las inserciones y borrados tienen un coste lineal O(n), donde n es el número de elementos del array. Hemos de destacar que la implementación de ArrayList no está sincronizada, es decir, si múltiples hilos acceden a un mismo ArrayList concurrentemente podriamos tener problemas en la consistencia de los datos. Por lo tanto, deberemos tener en cuenta cuando usemos este tipo de datos que debemos controlar la concurrencia de acceso. También podemos hacer que sea sincronizado como veremos más adelante. Vector El vector es una implementación similar al ArrayList, con la diferencia de que el vector si que está sincronizado. Este es un caso especial, ya que la implementación básica del resto de tipos de datos no está sincronizada. Esta clase existe desde las primeras versiones de Java, en las que no existía el marco de las colecciones descrito anteriormente. En las últimas versiones el vector se ha acomodado a este marco implementando la interfaz List . Sin embargo, si trabajamos con versiones previas de JDK, hemos de tener en cuenta que dicha interfaz no existía, y por lo tanto esta versión previa del vector no contará con los métodos definidos en ella. Los métodos propios del vector para acceder a su contenido, que han existido desde las primeras versiones, son los siguientes:

```
void addElement(Object obj)
```

Añade un elemento al final del vector.

```
Object elementAt(int indice)
```

Devuelve el elemento de la posición del vector indicada por el índice.

```
void insertElementAt(Object obj, int indice)
```

Inserta un elemento en la posición indicada.

```
boolean removeElement(Object obj)
```

Elimina el elemento indicado del vector, devolviendo *true* si dicho elemento estaba contenido en el vector, y *false* en caso contrario.

```
void removeElementAt(int indice)
```

Elimina el elemento de la posición indicada en el índice.

```
void setElementAt(Object obj, int indice)
```

Sobrescribe el elemento de la posición indicada con el objeto especificado.

```
int size()
```

Devuelve el número de elementos del vector. Por lo tanto, si programamos para versiones antiguas de la máquina virtual Java, será recomendable utilizar estos métodos para asegurarnos de que nuestro programa funcione. Esto será importante en la programación de Applets, ya que la máquina virtual incluida en muchos navegadores corresponde a versiones antiguas. Sobre el vector se construye el tipo pila (stack), que apoyándose en el tipo vector ofrece métodos para trabajar con dicho vector como si se tratase de una pila, apilando y desapilando elementos (operaciones push _y pop respectivamente). La clase stack hereda de vector , por lo que en realidad será un vector que ofrece métodos adicionales para trabajar con él como si fuese una pila. LinkedList En este caso se implementa la lista mediante una lista doblemente enlazada. Por lo tanto, el coste temporal de las operaciones será el de este tipo de listas. Cuando realicemos inserciones, borrados o lecturas en los extremos inicial o final de la lista el tiempo será constante, mientras que para cualquier operación en la que necesitemos localizar un determinado índice dentro de la lista deberemos recorrer la lista de inicio a fin, por lo que el coste será lineal con el tamaño de la

lista _O(n), siendo _n _el tamaño de la lista. Para aprovechar las ventajas que tenemos en el coste temporal al trabajar con los extremos de la lista, se proporcionan métodos propios para acceder a ellos en tiempo constante:

```
void addFirst(Object obj) / void addLast(Object obj)
```

Añade el objeto indicado al principio / final de la lista respectivamente.

```
Object getFirst() / Object getLast()
```

Obtiene el primer / último objeto de la lista respectivamente.

```
Object removeFirst() / Object removeLast()
```

Extrae el primer / último elemento de la lista respectivamente, devolviéndonos dicho objeto y eliminándolo de la lista. Hemos de destacar que estos métodos nos permitirán trabajar con la lista como si se tratase de una pila o de una cola. En el caso de la pila realizaremos la inserción y la extracción de elementos por el mismo extremo, mientras que para la cola insertaremos por un extremo y extraeremos por el otro.

Conjuntos

Los conjuntos son grupos de elementos en los que no encontramos ningún elemento repetido. Consideramos que un elemento está repetido si tenemos dos objetos o1 y o2 iguales, comparandolos mediante el operador o1.equals(o2). De esta forma, si el objeto a insertar en el conjunto estuviese repetido, no nos dejará insertarlo. Recordemos que el método add devolvía un valor booleano, que servirá para este caso, devolviendonos true si el elemento a añadir no estaba en el conjunto y ha sido añadido, o false si el elemento ya se encontraba dentro del conjunto. Un conjunto podrá contener a lo sumo un elemento null. Los conjuntos se definen en la interfaz set , a partir de la cuál se construyen diferentes implementaciones: HashSet Los objetos se almacenan en una tabla de dispersión (hash). El coste de las operaciones básicas (inserción, borrado, búsqueda) se realizan en tiempo constante siempre que los elementos se hayan dispersado de forma adecuada. La iteración a través de sus elementos es más costosa, ya que necesitará recorrer todas las entradas de la tabla de dispersión, lo que hará que el coste esté en función tanto del número de elementos insertados en el conjunto como del número de entradas de la tabla. El orden de iteración puede diferir del orden en el que se insertaron los elementos. LinkedHashSet Es similar a la anterior pero la tabla de dispersión es doblemente enlazada. Los elementos que se inserten tendrán enlaces entre ellos. Por lo tanto, las operaciones básicas seguirán teniendo coste constante, con la carga adicional que supone tener que gestionar los

enlaces. Sin embargo habrá una mejora en la iteración, ya que al establecerse enlaces entre los elementos no tendremos que recorrer todas las entradas de la tabla, el coste sólo estará en función del número de elementos insertados. En este caso, al haber enlaces entre los elementos, estos enlaces definirán el orden en el que se insertaron en el conjunto, por lo que el orden de iteración será el mismo orden en el que se insertaron. **TreeSet** Utiliza un árbol para el almacenamiento de los elementos. Por lo tanto, el coste para realizar las operaciones básicas será logarítmico con el número de elementos que tenga el conjunto O(log n).

Mapas

Aunque muchas veces se hable de los mapas como una colección, en realidad no lo son, ya que no heredan de la interfaz collection. Los mapas se definen en la interfaz Map. Un mapa es un objeto que relaciona una clave (key) con un valor. Contendrá un conjunto de claves, y a cada clave se le asociará un determinado valor. En versiones anteriores este mapeado entre claves y valores lo hacía la clase Dictionary, que ha quedado obsoleta. Tanto la clave como el valor puede ser cualquier objeto. Los métodos básicos para trabajar con estos elementos son los siguientes:

```
Object get(Object clave)
```

Nos devuelve el valor asociado a la clave indicada

```
Object put(Object clave, Object valor)
```

Inserta una nueva clave con el valor especificado. Nos devuelve el valor que tenía antes dicha clave, o *null* si la clave no estaba en la tabla todavía.

```
Object remove(Object clave)
```

Elimina una clave, devolviendonos el valor que tenía dicha clave.

```
Set keySet()
```

Nos devuelve el conjunto de claves registradas

```
int size()
```

Nos devuelve el número de parejas (clave,valor) registradas. Encontramos distintas implementaciones de los mapas: **HashMap** Utiliza una tabla de dispersión para almacenar la información del mapa. Las operaciones básicas (*get* y *put*) se harán en tiempo constante siempre que se dispersen adecuadamente los elementos. Es coste de la iteración dependerá del número de entradas de la tabla y del número de elementos del mapa. No se garantiza que se respete el orden de las claves. **TreeMap** Utiliza un árbol rojo-negro para implementar el mapa. El coste de las operaciones básicas será logarítmico con el número de elementos del mapa O(log n). En este caso los elementos se encontrarán ordenados por orden ascendente de clave. **Hashtable** Es una implementación similar a HashMap, pero con alguna diferencia. Mientras las anteriores implementaciones no están sincronizadas, esta si que lo está. Además en esta implementación, al contrario que las anteriores, no se permitirán claves nulas (*null*). Este objeto extiende la obsoleta clase Dictionary, ya que viene de versiones más antiguas de JDK. Ofrece otros métodos además de los anteriores, como por ejemplo el siguiente:

```
Enumeration keys()
```

Este método nos devolverá una enumeración de todas las claves registradas en la tabla.

Wrappers

La clase collections aporta una serie métodos para cambiar ciertas propiedades de las listas. Estos métodos nos proporcionan los denominados *wrappers* de los distintos tipos de colecciones. Estos *wrappers* son objetos que 'envuelven' al objeto de nuestra colección, pudiendo de esta forma hacer que la colección esté sincronizada, o que la colección pase a ser de solo lectura. Como dijimos anteriormente, todos los tipos de colecciones no están sincronizados, excepto el vector que es un caso especial. Al no estar sincronizados, si múltiples hilos utilizan la colección concurrentemente, podrán estar ejecutándose simultáneamente varios métodos de una misma colección que realicen diferentes operaciones sobre ella. Esto puede provocar inconsistencias en los datos. A continuación veremos un posible ejemplo de inconsistencia que se podría producir:

- Tenemos un ArrayList de nombre letras formada por los siguiente elementos: ["A", "B", "C", "D"]
- 2. Imaginemos que un hilo de baja prioridad desea eliminar el objeto "C". Para ello hará una llamada al método *letras.remove("C")*.
- 3. Dentro de este método primero deberá determinar cuál es el índice de dicho objeto dentro del array, para después pasar a eliminarlo.

- 4. Se encuentra el objeto "C" en el índice 2 del array (recordemos que se empieza a numerar desde 0).
- 5. El problema viene en este momento. Imaginemos que justo en este momento se le asigna el procesador a un hilo de mayor prioridad, que se encarga de eliminar el elemento "A" del array, quedándose el array de la siguiente forma: ["B", "C", "D"]
- 6. Ahora el hilo de mayor prioridad es sacado del procesador y nuestro hilo sigue ejecutándose desde el punto en el que se quedó.
- 7. Ahora nuestro hilo lo único que tiene que hacer es eliminar el elemento del índice que había determinado, que resulta ser ¡el índice 2!. Ahora el índice 2 está ocupado por el objeto "D", y por lo tanto será dicho objeto el que se elimine.

Podemos ver que haciendo una llamada a *letras.remove("C")*, al final se ha eliminado el objeto "D", lo cual produce una inconsistencia de los datos con las operaciones realizadas, debido al acceso concurrente. Este problema lo evitaremos sincronizando la colección. Cuando una colección está sincronizada, hasta que no termine de realizarse una operación (inserciones, borrados, etc), no se podrá ejecutar otra, lo cual evitará estos problemas. Podemos conseguir que las operaciones se ejecuten de forma sincronizada envolviendo nuestro objeto de la colección con un *wrapper*, que será un objeto que utilice internamente nuestra colección encargándose de realizar la sincronización cuando llamemos a sus métodos. Para obtener estos *wrappers* utilizaremos los siguientes métodos estáticos de collections:

```
Collection synchronizedCollection(Collection c)
List synchronizedList(List 1)
Set synchronizedSet(Set s)
Map synchronizedMap(Map m)
SortedSet synchronizedSortedSet(SortedSet ss)
SortedMap synchronizedSortedMap(SortedMap sm)
```

Como vemos tenemos un método para envolver cada tipo de datos. Nos devolverá un objeto con la misma interfaz, por lo que podremos trabajar con él de la misma forma, sin embargo la implementación interna estará sincronizada. Podemos encontrar también una serie de *wrappers* para obtener versiones de sólo lectura de nuestras colecciones. Se obtienen con los siguientes métodos:

```
Collection unmodifiableCollection(Collection c)
List unmodifiableList(List 1)
Set unmodifiableSet(Set s)
Map unmodifiableMap(Map m)
SortedSet unmodifiableSortedSet(SortedSet ss)
SortedMap unmodifiableSortedMap(SortedMap sm)
```

Genéricos

Podemos tener colecciones de tipos concretos de datos, lo que permite asegurar que los datos que se van a almacenar van a ser compatibles con un determinado tipo o tipos. Por ejemplo, podemos crear un ArrayList que sólo almacene strings, o una Hashmap que tome como claves Integers y como valores ArrayLists. Además, con esto nos ahorramos las conversiones *cast* al tipo que deseemos, puesto que la colección ya se asume que será de dicho tipo.

Ejemplo

A partir de JDK 1.5 deberemos utilizar genéricos siempre que sea posible. Si creamos una colección sin especificar el tipo de datos que contendrá normalmente obtendremos un *warning*.

Los genéricos no son una característica exclusiva de las colecciones, sino que se pueden utilizar en muchas otras clases, incluso podemos parametrizar de esta forma nuestras propias clases.

Recorrer las colecciones

Vamos a ver ahora como podemos iterar por los elementos de una colección de forma eficiente y segura, evitando salirnos del rango de datos. Dos elementos utilizados comunmente para ello son las enumeraciones y los iteradores. Las enumeraciones, definidas mediante la interfaz Enumeration, nos permiten consultar los elementos que contiene una colección de datos. Muchos métodos de clases Java que deben devolver múltiples valores, lo que hacen es devolvernos una enumeración que podremos consultar mediante los métodos que ofrece dicha interfaz. La enumeración irá recorriendo secuencialmente los elementos de la colección. Para leer cada elemento de la enumeración deberemos llamar al método:

```
Object item = enum.nextElement();
```

Que nos proporcionará en cada momento el siguiente elemento de la enumeración a leer. Además necesitaremos saber si quedan elementos por leer, para ello tenemos el método:

```
enum.hasMoreElements()
```

Normalmente, el bucle para la lectura de una enumeración será el siguiente:

```
while (enum.hasMoreElements()) {
  Object item = enum.nextElement();
  // Hacer algo con el item leido
}
```

Vemos como en este bucle se van leyendo y procesando elementos de la enumeración uno a uno mientras queden elementos por leer en ella. Otro elemento para acceder a los datos de una colección son los iteradores. La diferencia está en que los iteradores además de leer los datos nos permitirán eliminarlos de la colección. Los iteradores se definen mediante la interfaz Iterator, que proporciona de forma análoga a la enumeración el método:

```
Object item = iter.next();
```

Que nos devuelve el siguiente elemento a leer por el iterador, y para saber si quedan más elementos que leer tenemos el método:

```
iter.hasNext()
```

Además, podemos borrar el último elemento que hayamos leido. Para ello tendremos el método:

```
iter.remove();
```

Por ejemplo, podemos recorrer todos los elementos de una colección utilizando un iterador y eliminar aquellos que cumplan ciertas condiciones:

```
while (iter.hasNext())
{
 Object item = iter.next();
 if(condicion_borrado(item))
 iter.remove();
}
```

Las enumeraciones y los iteradores no son tipos de datos, sino elementos que nos servirán para acceder a los elementos dentro de los diferentes tipos de colecciones.

A partir de JDK 1.5 podemos recorrer colecciones y arrays sin necesidad de acceder a sus iteradores, previniendo índices fuera de rango.

Ejemplo

```
// Recorre e imprime todos los elementos de un array
int[] arrayInt = {1, 20, 30, 2, 3, 5};
for(int elemento: arrayInt)
 System.out.println (elemento);

// Recorre e imprime todos los elementos de un ArrayList
ArrayList<String> a = new ArrayList<String>();
for(String cadena: a)
 System.out.println (cadena);
```

Cuestiones de eficiencia

Tradicionalmente Java se ha considerado un lenguaje lento. Hoy en día Java se utiliza en aplicaciones con altísimas exigencias de rendimiento y rapidez de respuesta, por ejemplo, Apache SolR. Para obtener un rendimiento adecuado es fundamental utilizar las estructuras de datos idóneas para cada caso, así como los métodos adecuados. Por ejemplo hay que tener en cuenta que una lista mantiene un orden (anterior y siguiente), mientras que un ArrayList mantiene elementos en posiciones. Si eliminamos un elemento al principio de la lista, todos los demás son desplazados una posición. Métodos como addAll o removeAll son preferibles a un bucle que itere sobre la lista. En general es bueno pensar en cuál va a ser el principal uso de una estructura de datos y considerar su complejidad computacional. Hacer una prueba de tiempos con una cantidad limitada de datos puede darnos una idea errónea, si no probamos distintos tamaños de los datos. En la siguiente figura se muestran las complejidades computacionales de algunos métodos de colecciones:

Otras curiosidades que vale la pena conocer están enumeradas en "5 things you didn't know about the Java Collecitons Api": http://www.ibm.com/developerworks/java/library/j-5things2/index.html

http://www.ibm.com/developerworks/java/library/j-5things3/index.html.

Comparación de objetos

Comparar objetos es fundamental para hacer ciertas operaciones y manipulaciones en estructuras de datos. Por ejemplo, saber si un objeto es igual a otro es necesario a la hora de buscarlo en una estructura de datos.

Sobrecarga de equals

Todos los object y clases derivadas tienen un método equals(object o) que compara un objeto con otro devolviendo un booleano verdadero en caso de igualdad. El criterio de igualdad puede ser personalizado, según la clase. Para personalizarlo se puede sobrecargar el método de comparación:

El método equals no debe sobrecargarse si no es necesario. Sobre todo hay que evitar sobrecargarlo en casos como los siguientes:

- Cada instancia es intrínsecamente única. Por ejemplo, instancias de hilos, que representan entidades activas, y no tan sólo un conjunto de valores.
- Cuando no es necesaria una comparación lógica. Por ejemplo, dos números aleatorios, donde la igualdad puede ocurrir pero su comprobación no es necesaria.
- Una superclase ya sobrecarga equals , y el comportamiento de éste es apropiado para la clase actual.

Cuando se sobrecarga el método equals se deben cumplir las siguientes propiedades:

- Reflexividad: x.equals(x) devuelve siempre verdadero, si no es nulo.
- Simetría: para cualquier par de instancias no nulas, x.equals(y) devuelve verdadero si y sólo si y.equals(x) también devuelve verdadero.
- Transitividad: si x.equals(y)==true y y.equals(z)==true, entonces x.equals(z) también será verdadero, para cualesquiera instancias no nulas.
- Consistencia: múltiples llamadas al método con las mismas instancias devuelven el mismo resultado.
- Comparación con null falsa: x.equals(null) devuelve falso

Para asegurar la propiedad de consistencia también conviene sobrecargar el método hashcode, que es necesario para que funcionen correctamente todas las colecciones basadas en códigos hash, como hashmap, hashset, hashtable. Objetos que se consideren iguales deben devolver hashcode iguales. Debe cumplirse:

- Cuando hashcode es invocado varias veces para el mismo objeto, debe devolver consistentemente el mismo entero, siempre que no se haya modificado ninguna información que afecte al resultado de equals. Esta consistencia debe mantenerse entre distintas ejecuciones de la misma aplicación.
- Si dos objetos son iguales según equals , entonces los métodos hashcode de ambos deben devolver el mismo entero.
- Si dos objetos no son iguales según equals , **no** se require que devuelvan hashcode diferentes. No obstante en la medida de lo posible deben ser distintos porque esto puede mejorar la eficiencia de las tablas hash.

Implementación de Comparable

Hay algoritmos, como collections.sort(), que requieren que los objetos tengan un método compareτο() que devuelva un número negativo, positivo o cero, según si un objeto es menor que el otro, mayor, o igual. Este método no viene en object para poder sobrecargarlo, sino en la interfaz comparable que tenemos que implementar, y que nos obligará a implementar también el método compareτο.

Por supuesto, no todos los objetos se pueden comparar en términos de mayor o menor. Así, el hecho de que una clase implemente comparable nos indica que se trata de una estructura de datos cuyos objetos sí son comparables, y por tanto podrían ordenarse. Un ejemplo de implementación de comparable:

```
public class Persona implements Comparable<Persona> {
 public int id;
 public String apellido;
 ...
 @Override
 public int compareTo(Persona p) {
 return this.id - p.id;
 }
}
```

Comparador externo

En muchas estructuras de datos la ordenación podría ser subjetiva. Por ejemplo, las fichas de clientes podrían considerarse mayores o menores según el identificador, según el apellido o según la fecha de alta. La estructura de datos no tiene por qué ofrecer todas las posibilidades de comparación. En estos casos, en los que no hay un sólo orden inherente a la estructura de datos, podemos utilizar un comparador externo. Para ello tenemos que implementar la interfaz comparator que nos obliga a implementar el método compare. Al tratarse, una vez más, de una interfaz, podríamos hacerlo dentro de la propia clase cuyas instancias vamos a comparar, o bien en otra clase aparte, como en el siguiente ejemplo:

```
public class ComparaPersonaPorNombre implements Comparator<Persona>{
 public int compare(Persona p1, Persona p2) {
 return p1.apellido.compareToIgnoreCase(p2.apellido);
 }
}
```

Para hacer uso de ese comparador externo en algún método, debemos indicarlo pasando una instancia del comparator. En cambio si queremos utilizar el método de comparación comparable.compareto(), sobra con que la clase implemente comparable.

```
```java
```

List personas = new ArrayList(); personas.add(p1); personas.add(p2); personas.add(p3); //...

Collections.sort(personas); //Comparable.compareTo Collections.sort(personas, new ComparaPersonaPorNombre()); //Comparator.compare

```
##Polimorfismo e interfaces
En Java podemos conseguir tener objetos polimórficos mediante la implementación de int
erfaces. Un claro ejemplo está en las colecciones vistas anteriormente. Por ejemplo, t
odos los tipos de listas implementan la interfaz `List`. De esta forma, en un método q
ue acepte como entrada un objeto de tipo `List` podremos utilizar cualquier tipo que i
mplemente esta interfaz, independientemente del tipo concreto del que se trate.
Es por lo tanto recomendable hacer referencia siempre a estos objetos mediante la inte
rfaz que implementa, y no por su tipo concreto. De esta forma posteriormente podríamos
cambiar la implementación del tipo de datos sin que afecte al resto del programa. Lo
único que tendremos que cambiar es el momento en el que se instancia.
Por ejemplo, si tenemos una clase `Cliente` que contiene una serie de cuentas, tendrem
os algo como:
```java
public class Cliente {
 String nombre;
 List<Cuenta> cuentas;
 public Cliente(String nombre) {
 this.nombre = nombre;
 this.cuentas = new ArrayList<Cuenta>();
 }
 public List<Cuenta> getCuentas() {
 return cuentas;
 }
 public void setCuentas(List<Cuenta> cuentas) {
 this.cuentas = cuentas;
 }
 public void addCuenta(Cuenta cuenta) {
 this.cuentas.add(cuenta);
```

Si posteriormente queremos cambiar la implementación de la lista a LinkedList por ejemplo, sólo tendremos que cambiar la línea del constructor en la que se hace la instanciación.

Como ejemplo de la utilidad que tiene el polimorfismo podemos ver los algoritmos predefinidos con los que contamos en el marco de colecciones.

Ejemplo: Algoritmos

}

Como hemos comentado anteriormente, además de las interfaces y las implementaciones de los tipos de datos descritos en los apartados previos, el marco de colecciones nos ofrece una serie de algoritmos utiles cuando trabajamos con estos tipos de datos, especialmente para las listas.

Estos algoritmos los podemos encontrar implementados como métodos estáticos en la clase collections. En ella encontramos métodos para la ordenación de listas (sort), para la búsqueda binaria de elementos dentro de una lista (binarySearch) y otras operaciones que nos serán de gran utilidad cuando trabajemos con colecciones de elementos.

Estos métodos tienen como parámetro de entrada un objeto de tipo List . De esta forma, podremos utilizar estos algoritmos para cualquier tipo de lista.

Tipos de datos básicos en las colecciones

Wrappers de tipos básicos

Hemos visto que en Java cualquier tipo de datos es un objeto, excepto los tipos de datos básicos: boolean, int, long, float, double, byte, short, char. Cuando trabajamos con colecciones de datos los elementos que contienen éstas son siempre objetos, por lo que en un principio no podríamos insertar elementos de estos tipos básicos. Para hacer esto posible tenemos una serie de objetos que se encargarán de envolver a estos tipos básicos, permitiéndonos tratarlos como objetos y por lo tanto insertarlos como elementos de colecciones. Estos objetos son los llamados wrappers, y las clases en las que se definen tienen nombre similares al del tipo básico que encapsulan, con la diferencia de que comienzan con mayúscula: Boolean, Integer, Long, Float, Double, Byte, Short, Character. Estas clases, además de servirnos para encapsular estos datos básicos en forma de objetos, nos proporcionan una serie de métodos e información útiles para trabajar con estos datos. Nos proporcionarán métodos por ejemplo para convertir cadenas a datos numéricos de distintos tipos y viceversa, así como información acerca del valor mínimo y máximo que se puede representar con cada tipo numérico.

Autoboxing

Esta característica aparecida en JDK 1.5 evita al programador tener que establecer correspondencias manuales entre los tipos simples (int , double , etc) y sus correspondientes wrappers o tipos complejos (Integer , Double , etc). Podremos utilizar un int donde se espere un objeto complejo (Integer), y viceversa.

Ejemplo

```
ArrayList<Integer> a = new ArrayList<Integer>();
a.add(30);
Integer n = v.get(0);
n = n+1;
int num = n;
```

Ejercicios de colecciones

Implementaciones e interfaces (1 punto)

Tenemos una clase como la siguiente para encapsular los datos de una película, en la que se almacena, entre otros campos, la lista de actores:

```
public class PeliculaTO {
 String titulo;
 ArrayList<String> actores;
 ArrayList<String> directores;

public PeliculaTO() {
 actores = new ArrayList<String>();
 directores = new ArrayList<String>();
}

public ArrayList<String> getActores() {
 return actores;
}

public void addActor(String actor) {
 actores.add(actor);
}
```

Como segunda opción, tenemos una implementación alternativa como la siguiente:

```
public class PeliculaTO {
 String titulo;
 List<String> actores;
 List<String> directores;

public PeliculaTO() {
 actores = new ArrayList<String>();
 directores = new ArrayList<String>();
 }

public List<String> getActores() {
 return actores;
 }

public void addActor(String actor) {
 actores.add(actor);
 }
}
```

Imaginemos que más adelante comprobamos que se hacen un gran número de operaciones de borrado o inserción en mitad de la lista, y decidimos que sería más eficiente utilizar un LinkedList. Si nuestra clase pertenece a una librería que se está utilizando desde múltiples puntos de una gran aplicación, ¿qué cambios implicaría el pasar a utilizar una lista enlazada en cada una de las dos versiones? ¿Cuál de ellas consideras por lo tanto más apropiada?

Uso de listas (1.5 puntos)

Vamos a añadir a nuestro proyecto de gestión de filmotecas de la sesión anterior un nuevo DAO que manejará datos en memoria, en lugar de guardarlos en fichero o base de datos. A este DAO le llamaremos MemoryPeliculaDAO, y utilizará internamente colecciones para almacenar las películas. Deberemos poder añadir películas, eliminarlas, o ver la lista de todas las películas que tengamos. Se pide:

a) Las operaciones más comunes que haremos en la aplicación van a consistir en añadir una película al final de la lista, eliminar una película dado su identificador (habrá que buscarla en la lista), u obtener el listado de todas las películas y recorrerlo entero para mostrarlo. ¿Qué tipo de colección consideras más apropiada para almacenar esta información?. b) Añadir el código necesario a las operaciones para agregar películas y consultar la lista de películas disponibles. Comprobar que la aplicación funciona correctamente. c) Consideraremos que dos películas son la misma si su identificador coincide. Añadir el código necesario a la clase PelículaTo para que esto sea así. Comprobar que funciona correctamente implementando el método para eliminar películas (si al método remove de la colección se le pasa como parámetro un objeto PeliculaTo con

el mismo identificador que una de las películas ya existentes en dicha colección, deberá eliminarla de la lista). *d)* Al obtener la lista de películas almacenadas, mostrarlas ordenadas alfabéticamente. Utilizar para ello los algoritmos que se nos proporcionan en el marco de colecciones.

Si internamente estamos almacenando las películas en un tipo de colección sin información de orden, para ordenarlas tendríamos que volcar esta colección a otro tipo de colección que si que sea ordenable. Es más, aunque internamente se almacenen en una colección con orden, siempre es recomendable volcar los elementos a otra colección antes de devolverla, para evitar que se pueda manipular directamente desde cualquier lugar del código la estructura interna en la que guardamos la información. Además las películas deberán ser *comparables*, para que los algoritmos sepan en qué orden se deben ordenar.

- *e)* Utilizar otro tipo de colección para almacenar las películas en memoria. Si se ha hecho un diseño correcto, esto no debería implicar más que el cambio de una línea de código.
- f) Para cada película, en lugar de almacenar únicamente el nombre de los actores, nos interesa almacenar el nombre del actor y el nombre del personaje al que representa en la película. Utiliza el tipo de datos que consideres más adecuado para almacenar esta información.

Tratamiento de Errores

Introducción

Java es un lenguaje compilado, por tanto durante el desarrollo pueden darse dos tipos de errores: los de tiempo de compilación y los de tiempo de ejecución. En general es preferible que los lenguajes de compilación estén diseñados de tal manera que la compilación pueda detectar el máximo número posible de errores. Es preferible que los errores de tiempo de tiempo de ejecución se deban a situaciones inesperadas y no a descuidos del programador. Errores de tiempo de ejecución siempre habrá, y su gestión a través de excepciones es fundamental en cualquier lenguaje de programación actual.

Errores en tiempo de ejecución: Excepciones

Los errores en tiempo de ejecución son aquellos que ocurren de manera inesperada: disco duro lleno, error de red, división por cero, cast inválido, etc. Todos estos errores pueden ser manejados a través de excepciones. También hay errores debidos a tareas multihilo que ocurren en tiempo de ejecución y no todos se pueden controlar. Por ejemplo un bloqueo entre hilos sería muy difícil de controlar y habría que añadir algún mecanismo que detecte esta situación y mate los hilos que corresponda.

Las excepciones son eventos que ocurren durante la ejecución de un programa y hacen que éste salga de su flujo normal de instrucciones. Este mecanismo permite tratar los errores de una forma elegante, ya que separa el código para el tratamiento de errores del código normal del programa. Se dice que una excepción es _lanzada_ cuando se produce un error, y esta excepción puede ser _capturada_ para tratar dicho error.

Tipos de excepciones

Tenemos diferentes tipos de excepciones dependiendo del tipo de error que representen. Todas ellas descienden de la clase `Throwable`, la cual tiene dos descendientes directos:

• Error : Se refiere a errores graves en la máquina virtual de Java, como por ejemplo fallos al enlazar con alguna librería. Normalmente en los programas Java no se tratarán este tipo de errores.

Exception: Representa errores que no son críticos y por lo tanto pueden ser tratados y
continuar la ejecución de la aplicación. La mayoría de los programas Java utilizan estas
excepciones para el tratamiento de los errores que puedan ocurrir durante la ejecución
del código.

Dentro de `Exception`, cabe destacar una subclase especial de excepciones denominada `RuntimeException`, de la cual derivarán todas aquellas excepciones referidas a los errores que comúnmente se pueden producir dentro de cualquier fragmento de código, como por ejemplo hacer una referencia a un puntero `null`, o acceder fuera de los límites de un _array _.

Estas `RuntimeException` se diferencian del resto de excepciones en que no son de tipo _checked_. Una excepción de tipo _checked_ debe ser capturada o bien especificar que puede ser lanzada de forma obligatoria, y si no lo hacemos obtendremos un error de compilación. Dado que las `RuntimeException` pueden producirse en cualquier fragmento de código, sería impensable tener que añadir manejadores de excepciones y declarar que éstas pueden ser lanzadas en todo nuestro código. Deberemos:

- Utilizar excepciones unchecked (no predecibles) para indicar errores graves en la lógica del programa, que normalmente no deberían ocurrir. Se utilizarán para comprobar la consistencia interna del programa.
- Utilizar excepciones checked para mostrar errores que pueden ocurrir durante la
 ejecución de la aplicación, normalmente debidos a factores externos como por ejemplo
 la lectura de un fichero con formato incorrecto, un fallo en la conexión, o la entrada de
 datos por parte del usuario.

Dentro de estos grupos principales de excepciones podremos encontrar tipos concretos de excepciones o bien otros grupos que a su vez pueden contener más subgrupos de excepciones, hasta llegar a tipos concretos de ellas. Cada tipo de excepción guardará información relativa al tipo de error al que se refiera, además de la información común a todas las excepciones. Por ejemplo, una `ParseException` se suele utilizar al procesar un fichero. Además de almacenar un mensaje de error, guardará la línea en la que el _parser_ encontró el error.

Captura de excepciones

Cuando un fragmento de código sea susceptible de lanzar una excepción y queramos tratar el error producido o bien por ser una excepción de tipo _checked_ debamos capturarla, podremos hacerlo mediante la estructura `try-catch-finally`, que consta de tres bloques de código:

- Bloque try : Contiene el código regular de nuestro programa que puede producir una excepción en caso de error.
- Bloque catch : Contiene el código con el que trataremos el error en caso de producirse.
- Bloque finally: Este bloque contiene el código que se ejecutará al final tanto si se ha producido una excepción como si no lo ha hecho. Este bloque se utiliza para, por ejemplo, cerrar algún fichero que haya podido ser abierto dentro del código regular del programa, de manera que nos aseguremos que tanto si se ha producido un error como si no este fichero se cierre. El bloque finally no es obligatorio ponerlo.

Para el bloque `catch` además deberemos especificar el tipo o grupo de excepciones que tratamos en dicho bloque, pudiendo incluir varios bloques `catch`, cada uno de ellos para un tipo/grupo de excepciones distinto. La forma de hacer esto será la siguiente:

```
try {
 // Código regular del programa
 // Puede producir excepciones
} catch(TipoDeExcepcion1 e1) {
 // Código que trata las excepciones de tipo
 // TipoDeExcepcion1 o subclases de ella.
 // Los datos sobre la excepción los encontraremos
 // en el objeto e1.
} catch(TipoDeExcepcion2 e2) {
 // Código que trata las excepciones de tipo
 // TipoDeExcepcion2 o subclases de ella.
 // Los datos sobre la excepción los encontraremos
 // en el objeto e2.
} catch(TipoDeExcepcionN eN) {
 // Código que trata las excepciones de tipo
 // TipoDeExcepcionN o subclases de ella.
 // Los datos sobre la excepción los encontraremos
 // en el objeto eN.
} finally {
 // Código de finalización (opcional)
}
```

Si como tipo de excepción especificamos un grupo de excepciones este bloque se encargará de la captura de todos los subtipos de excepciones de este grupo. Por lo tanto, si especificamos `Exception` capturaremos cualquier excepción, ya que está es la superclase común de todas las excepciones.

En el bloque `catch` pueden ser útiles algunos métodos de la excepción (que podemos ver en la API de la clase padre `Exception`):

```
String getMessage()
void printStackTrace()
```

Con `getMessage` obtenemos una cadena descriptiva del error (si la hay). Con `printStackTrace` se muestra por la salida estándar la traza de errores que se han producido (en ocasiones la traza es muy larga y no puede seguirse toda en pantalla con algunos sistemas operativos).

Un ejemplo de uso:

```
try {
 ... // Aqui va el codigo que puede lanzar una excepcion
} catch (Exception e) {
 System.out.println ("El error es: " + e.getMessage());
 e.printStackTrace();
}
```

Nunca deberemos dejar vacío el cuerpo del `catch`, porque si se produce el error, nadie se va a dar cuenta de que se ha producido. En especial, cuando estemos con excepciones _no-checked_.

Lanzamiento de excepciones

Hemos visto cómo capturar excepciones que se produzcan en el código, pero en lugar de capturarlas también podemos hacer que se propaguen al método de nivel superior (desde el cual se ha llamado al método actual). Para esto, en el método donde se vaya a lanzar la excepción, se siguen 2 pasos:

 Indicar en el método que determinados tipos de excepciones o grupos de ellas pueden ser lanzados, cosa que haremos de la siguiente forma, por ejemplo:

```
public void lee_fichero()
 throws IOException, FileNotFoundException
{
 // Cuerpo de la función
}
```

Podremos indicar tantos tipos de excepciones como queramos en la claúsula `throws`. Si alguna de estas clases de excepciones tiene subclases, también se considerará que puede lanzar todas estas subclases.

Para lanzar la excepción utilizamos la instrucción throw, proporcionándole un objeto

correspondiente al tipo de excepción que deseamos lanzar. Por ejemplo:

```
throw new IOException(mensaje_error);
```

Juntando estos dos pasos:

```
public void lee_fichero() throws IOException, FileNotFoundException
{
 ...
 throw new IOException(mensaje_error);
 ...
}
```

Podremos lanzar así excepciones en nuestras funciones para indicar que algo no es como debiera ser a las funciones llamadoras. Por ejemplo, si estamos procesando un fichero que debe tener un determinado formato, sería buena idea lanzar excepciones de tipo 'ParseException' en caso de que la sintaxis del fichero de entrada no sea correcta.

Para las excepciones que no son de tipo *checked* no hará falta la cláusula *throws* en la declaración del método, pero seguirán el mismo comportamiento que el resto, si no son capturadas pasarán al método de nivel superior, y seguirán así hasta llegar a la función principal, momento en el que si no se captura provocará la salida de nuestro programa mostrando el error correspondiente.

Creación de nuevas excepciones

Además de utilizar los tipos de excepciones contenidos en la distribución de Java, podremos crear nuevos tipos que se adapten a nuestros problemas.

Para crear un nuevo tipo de excepciones simplemente deberemos crear una clase que herede de `Exception` o cualquier otro subgrupo de excepciones existente. En esta clase podremos añadir métodos y propiedades para almacenar información relativa a nuestro tipo de error. Por ejemplo:

```
public class MiExcepcion extends Exception
{
 public MiExcepcion (String mensaje)
 {
 super(mensaje);
 }
}
```

Además podremos crear subclases de nuestro nuevo tipo de excepción, creando de esta forma grupos de excepciones. Para utilizar estas excepciones (capturarlas y/o lanzarlas) hacemos lo mismo que lo explicado antes para las excepciones que se tienen definidas en Java.

Nested exceptions

Cuando dentro de un método de una librería se produce una excepción, normalmente se propagará dicha excepción al llamador en lugar de gestionar el error dentro de la librería, para que de esta forma el llamador tenga constancia de que se ha producido un determinado error y pueda tomar las medidas que crea oportunas en cada momento. Para pasar esta excepción al nivel superior puede optar por propagar la misma excepción que le ha llegado, o bien crear y lanzar una nueva excepción. En este segundo caso la nueva excepción deberá contener la excepción anterior, ya que de no ser así perderíamos la información sobre la causa que ha producido el error dentro de la librería, que podría sernos de utilidad para depurar la aplicación. Para hacer esto deberemos proporcionar la excepción que ha causado el error como parámetro del constructor de nuestra nueva excepción:

```
public class MiExcepcion extends Exception
{
 public MiExcepcion (String mensaje, Throwable causa)
 {
 super(mensaje, causa);
 }
}
```

En el método de nuestra librería en el que se produzca el error deberemos capturar la excepción que ha causado el error y lanzar nuestra propia excepción al llamador:

```
try {
 ...
} catch(IOException e) {
 throw new MiExcepcion("Mensaje de error", e);
}
```

Cuando capturemos una excepción, podemos consultar la excepción previa que la ha causado (si existe) con el método:

```
Exception causa = (Exception)e.getCause();
```

Las _nested exceptions_ son útiles para:

- Encadenar errores producidos en la secuencia de métodos a los que se ha llamado.
- Facilitan la depuración de la aplicación, ya que nos permite conocer de dónde viene el error y por qué métodos ha pasado.
- El lanzar una excepción propia de cada método permite ofrecer información más detallada que si utilizásemos una única excepción genérica. Por ejemplo, aunque en varios casos el origen del error puede ser una IDException, nos será de utilidad saber si ésta se ha producido al guardar un fichero de datos, al guardar datos de la configuración de la aplicación, al intentar obtener datos de la red, etc.
- Aislar al llamador de la implementación concreta de una librería. Por ejemplo, cuando utilicemos los objetos de acceso a datos de nuestra aplicación, en caso de error recibiremos una excepción propia de nuestra capa de acceso a datos, en lugar de una excepción propia de la implementación concreta de esta capa, como pudiera ser
 SQLEXCEPTION si estamos utilizando una BD SQL o IDEXCEPTION si estamos accediendo a ficheros.

Errores en tiempo de compilación

En Java existen los errores de compilación y las advertencias (warnings). Las advertencias no son de resolución obligatoria mientras que los errores sí, porque no dejan al compilador compilar el código. Es preferible no dejar advertencias porque suelen indicar algún tipo de incorrección. Además, en versiones antiguas de Java, cosas que se consideraban una advertencia han pasado a ser un error. Sobre todo para el trabajo en equipo es una buena práctica no dejar ninguna advertencia en el código que subimos al repositorio.

Eclipse nos ayuda enormemente indicando los errores y advertencias conforme escribimos. Para obligarnos a mejorar la calidad de nuestro código podemos indicar a Eclipse que incremente el nivel de advertencias/errores en gran diversidad de casos. Se puede configurar en el menú de `Preferences / Java / Compiler / Errors`.

Además existen herramientas más avanzadas que nos analizan el código en busca de errores de más alto nivel que los que detecta el compilador. Por ejemplo las herramientas PMD, cuyo nombre se debe a que estas tres letras suenan bien juntas, nos detectan posibles bugs debidos a try/catch o switch vacíos, código que no se alcanza o variables y parámetros que no se usan, expresiones innecesariamente complejas, código que maneja strings y buffers de manera subóptima, clases con complejidad cyclomática alta, y código duplicado. Es fácil utilizar PMD a través de su plugin para Eclipse.

Tipos de errores

Los errores en tiempo de compilación son un mal menor de la programación, ya que el compilador los detecta e indica la causa, a veces incluso proponiendo una solución. Se pueden clasificar en los siguientes tipos de error de compilación:

Errores de sintaxis: el código tecleado no cumple las reglas sintácticas del lenguaje Java, por ejemplo, falta un punto y coma al final de una sentencia o se teclea mal el nombre de una variable (que había sido declarada con otro nombre).

Errores semánticos: código que, siendo sintácticamente correcto, no cumple reglas de más alto nivel, por ejemplo imprimir el valor de una variable a la que no se ha asignado valor tras declararla:

```
public void funcion()
{
 int a;
 Console.println(a);
}
```

```
Prueba.java:12: variable a might not have been initialized

Console.println(a);

^
1 error
```

Errores en cascada: no son otro tipo de error, pero son errores que confunden al compilador y el mensaje que éste devuelve puede indicar la causa del error lejos de donde realmente está. Por ejemplo en el siguiente código la sentencia `for` está mal escrita:

```
fo ( int i = 0; i < 4; i++ )
{
}</pre>
```

```
Prueba.java:24: '.class' expected
 fo ( int i = 0; i < 4; i++ )
Prueba.java:24: ')' expected
 fo ( int i = 0; i < 4; i++ )
Prueba.java:24: not a statement
 fo ( int i = 0; i < 4; i++ )
Pueba.java:24: ';' expected
 fo ( int i = 0; i < 4; i++ )
Prueba.java:24: unexpected type
required: value
found : class
 fo ( int i = 0; i < 4; i++ )
Prueba.java:24: cannot resolve symbol
symbol : variable i
location: class Prueba
 fo ( int i = 0; i < 4; i++ )
6 errors
```

Otro problema que crea confusión con respecto a la localización del error son las llaves mal cerradas. Esto se debe a que el compilador de Java no tiene en cuenta la indentación de nuestro código. Mientras que el programador puede ver, a través de la indentación, dónde falta cerrar la llave de una función, bucle o clase, el compilador podría darse cuenta al terminar de leer el archivo e indicarlo ahí.

Comprobación de tipos: Tipos genéricos

En Java hay muchas estructuras de datos que están preparadas para almacenar cualquier tipo de objeto. Así, en lugar de que exista un `ArrayList` que reciba y devuelva enteros, éste recibe y devuelve objetos. Devolver objetos se convierte en una molestia porque hay que hacer un cast explícito, por ejemplo, `Integer i = (Integer)v.get(0);` cuando el programador sabe perfectamente que este array sólo podrá tener enteros. Pero el problema es mayor, este cast, si no es correcto, provoca un error en tiempo de ejecución. Véase el ejemplo:

```
List v = new ArrayList();
v.add("test");
Integer i = (Integer)v.get(0); // Error en tiempo de ejecución
```

Para evitar esta situación a partir de Java 1.5 se introdujeron los tipos genéricos, que nos fuerzan a indicar el tipo devuelto, únicamente en la declaración de la clase de la instancia. A partir de ahí se hará uso de la estructura sin tener que hacer cast explícitos. El anterior ejemplo quedaría así:

```
List<String> v = new ArrayList<String>();
v.add("test");
String s = v.get(0); // Correcto (sin necesidad de cast explícito)
Integer i = v.get(0); // Error en tiempo ce compilación
```

Los tipos básicos como 'int, float,' etc, no se pueden utilizar en los tipos genéricos.

Definición de genéricos

Para definir que una clase trabaja con un tipo genérico, se añade un identificador, por ejemplo `` entre los símbolos menor y mayor, al final del nombre de dicha clase. En el siguiente código se muestra un pequeño extracto de la definición de las **interfaces** `List` e `Iterator`:

```
public interface List<E> {
 void add(E x);
 Iterator<E> iterator();
}
public interface Iterator<E> {
 E next();
 boolean hasNext();
}
```

No sólo las interfaces pueden tener tipos genéricos, sino también las **clases**, siguiendo la misma sintaxis:

```
public class Entry<K, V> {
 private final K key;
 private final V value;
 public Entry(K k,V v) {
 key = k;
 value = v;
 }
 public K getKey() {
 return key;
 public V getValue() {
 return value;
 }
  public String toString() {
 return "(" + key + ", " + value + ")";
 }
}
```

Para usar la clase genérica del ejemplo anterior, declaramos objetos de esa clase, indicando con qué tipos concretos trabajan en cada caso:

```
Entry<String, String> grade440 = new Entry<String, String>("mike", "A");
Entry<String, Integer> marks440 = new Entry<String, Integer>("mike", 100);
System.out.println("grade: " + grade440);
System.out.println("marks: " + marks440);
```

Por último, también los **métodos** se pueden definir con tipos genéricos:

```
public static <T> Entry<T,T> twice(T value) {
 return new SimpleImmutableEntry<T,T>(value, value);
}
```

Este método utiliza el tipo genérico para indicar qué genéricos tiene la clase que el método devuelve, y también utiliza ese mismo tipo genérico para indicar de qué tipo es el argumento del método. Al usar el método, el tipo podría ser indicado o podría ser inferido por el compilador en lugar de declararlo:

```
Entry<String, String> pair = this.<String>twice("Hello"); // Declarado
Entry<String, String> pair = twice("Hello"); // Inferido
```

Subtipos y comodines

Se debe advertir que, contrariamente a la intuición, si una clase `Hija` es subtipo (subclase o subinterfaz) de una clase `Padre`, y por ejemplo `ArrayList` es una clase genérica, entonces `ArrayList` **no** es subtipo de `ArrayList`

Existe una forma de flexibilizar el tipado genérico a través de "wildcards" o comodines. Si queremos que una clase con genéricos funcione para tipos y sus subtipos, podemos utilizar el comodín `` junto con la palabra clave `extends` para indicar a continuación cuál es la clase/interfaz de la que hereda:

```
ArrayList<? extends Padre>
```

De esta manera serían válidos tanto `Padre` como sus clases derivadas: `Hija`. Supongamos ahora que `Padre` hereda de `Abuelo` y sólo queremos que sean válidas estas dos clases. Entonces utilizaremos la palabra clave `super`, como en el siguiente ejemplo, que permitiría `Padre`, `Abuelo` y `Object`, suponiendo que no hay más superclases antes de llegar a `Object`:

```
ArrayList<? super Padre>
```

También está permitido utilizar el comodín sólo, indicando que cualquier tipo es válido.

Genéricos y excepciones

Es posible indicar a un método o a una clase el tipo de excepción que debe lanzar, a través de un genérico.

```
public <T extends Throwable> void metodo() throws T {
  throw new T();
}
```

O bien:

```
public class Clase<T extends Throwable>
  public void metodo() throws T {
 throw new T();
  }
}
```

Lo que no es posible es crear excepciones con tipos genéricos, por ejemplo, si creamos nuestra propia excepción para que pueda incluir distintos tipos:

```java public class MiExcepcion extends Exception { private T someObject; public MiExcepcion(T someObject) { this.someObject = someObject; } public T getSomeObject() { return someObject; } } ```

Tendríamos un problema con las cláusulas `catch`, puesto que cada una debe corresponderse con determinado tipo:

```
try {
 //Código que lanza o bien MiExcepcion<String>, o bien MiExcepcion<Integer>
}
catch(MiExcepcion<String> ex) {
 // A
}
catch(MiExcepcion<Integer> ex) {
 // B
}
```

En este código no sería posible saber en qué bloque `catch` entrar, ya que serían idénticos tras la compilación debido al \*\*borrado de tipos\*\*, o "type erasure".

Lo que en realidad hace el compilador es comprobar si el uso de tipos genéricos es consistente y después borrarlos, dejando el código sin tipos, como antes de Java 1.5. Los tipos genéricos sólo sirven para restringir el tipado en tiempo de compilación, poniendo en evidencia errores que de otra manera ocurrirían en tiemo de ejecución.

Teniendo eso en cuenta, entendemos por qué no funciona el código del anterior ejemplo. Tras el borrado de tipos queda así:

```
try {
 //Código que lanza o bien MiExcepcion<String>, o bien MiExcepcion<Integer>
}
catch(MiExcepcion ex) {
 // A
}
catch(MiExcepcion ex) {
 // B
}
```

# Ejercicios de tratamiento de errores

### Captura de excepciones (0.5 puntos)

En el proyecto `lja-excepciones` de las plantillas de la sesión tenemos una aplicación `Ej1.java` que toma un número como parámetro, y como salida muestra el logaritmo de dicho número. Sin embargo, en ningún momento comprueba si se ha proporcionado algún parámetro, ni si ese parámetro es un número. Se pide:

- \_a)\_ Compilar el programa y ejecutadlo de tres formas distintas:
  - Sin parámetros

```
java Ej1
```

• Poniendo un parámetro no numérico

```
java Ej1 pepe
```

Poniendo un parámetro numérico

```
java Ej1 <mark>30</mark>
```

Anotad las excepciones que se lanzan en cada caso (si se lanzan)

- \_b)\_ Modificar el código de `main `para que capture las excepciones producidas y muestre los errores correspondientes en cada caso:
  - Para comprobar si no hay parámetros se capturará una excepción de tipo

```
`ArrayIndexOutOfBoundsException` (para ver si el _array_
de `String` que se pasa en el `main` tiene algún elemento).
```

Para comprobar si el parámetro es numérico, se capturará una excepción

```
de tipo `NumberFormatException`.
```

Así, tendremos en el `main `algo como:

```
try
{
 // Tomar parámetro y asignarlo a un double
} catch (ArrayIndexOutOfBoundsException e1) {
 // Codigo a realizar si no hay parametros
} catch (NumberFormatException e2) {
 // Codigo a realizar con parametro no numerico
}
```

Probad de nuevo el programa igual que en el caso anterior comprobando que las excepciones son capturadas y tratadas.

### Lanzamiento de excepciones (1 punto)

El fichero `Ej2.java` es similar al anterior, aunque ahora no vamos a tratar las excepciones del `main`, sino las del método` logaritmo`:\_\_ en la función que calcula el logaritmo se comprueba si el valor introducido es menor o igual que 0, ya que para estos valores la función logaritmo no está definida. Se pide:

- \_a)\_ Buscar entre las excepciones de Java la más adecuada para lanzar en este caso, que indique que a un método se le ha pasado un argumento ilegal. (Pista: Buscar entre las clases derivadas de `Exception`. En este caso la más adecuada se encuentra entre las derivadas de `RuntimeException`).
- \_b)\_ Una vez elegida la excepción adecuada, añadir código (en el método `logaritmo`)\_ \_para que en el caso de haber introducido un parámetro incorrecto se lance dicha excepción.

```
throw new ... // excepcion elegida
```

Probar el programa para comprobar el efecto que tiene el lanzamiento de la excepción.

\_c)\_ Al no ser una excepción del tipo \_checked\_ no hará falta que la capturemos ni que declaremos que puede ser lanzada. Vamos a crear nuestro propio tipo de excepción derivada de `Exception` (de tipo \_checked\_) para ser lanzada en caso de introducir un valor no válido como parámetro. La excepción se llamará `WrongParameterException` y tendrá la siguiente forma:

```
public class WrongParameterException extends Exception
{
 public WrongParameterException(String msg) {
 super(msg);
 }
}
```

Deberemos lanzarla en lugar de la escogida en el punto anterior.

```
throw new WrongParameterException(...);
```

Intentar compilar el programa y observar los errores que aparecen. ¿Por qué ocurre esto? Añadir los elementos necesarios al código para que compile y probarlo.

\_d)\_ Por el momento controlamos que no se pase un número negativo como entrada. ¿Pero qué ocurre si la entrada no es un número válido? En ese caso se producirá una excepción al convertir el valor de entrada y esa excepción se propagará automáticamente al nivel superior. Ya que tenemos una excepción que indica cuando el parámetro de entrada de nuestra función es incorrecto, sería conveniente que siempre que esto ocurra se lance dicha excepción, independientemente de si ha sido causada por un número negativo o por algo que no es un número, pero siempre conservando la información sobre la causa que produjo el error. Utilizar \_nested exceptions\_ para realizar esto.

Deberemos añadir un nuevo constructor a wrongParameterException en el que se proporcione la excepción que causó el error. En la función logaritmo capturaremos cualquier excepción que se produzca al convertir la cadena a número, y lanzaremos una excepción wrongParameterException que incluya la excepción causante.

# Excepciones anidadas en la aplicación filmotecas (1.5 puntos)

En este ejercicio plantearemos el tratamiento de errores de los distintos DAO anidando excepciones en una excepción general para todos los DAO. Así las partes de código que utilicen un DAO de cualquier tipo, sabrán qué excepciones se deben al DAO y además se incluirá excepción concreta que causó el error, por si es necesario saberlo.

Para empezar, en el proyecto `lja-filmoteca`, añadiremos excepciones para tratar los errores en la clase `MemoryPeliculaDAO`. Cuando se produzca un error en esta clase lanzaremos una excepción `DAOException`, de tipo \_checked\_, que deberemos implementar. Se pide:

\_a) \_La excepción `DAOExcepcion` se creará en el mismo paquete que el resto de las clases del DAO. Utilizaremos las facilidades que nos ofrece Eclipse para generar automáticamente los constructores de dicha clase (tendremos suficiente con tener acceso a

los constructores de la super-clase).

- \_b) \_¿Qué ocurre si declaramos que los métodos de `MemoryPeliculaDAO` pueden lanzar la excepción creada, pero no lo hacemos en la interfaz `IPeliculaDAO`? ¿Y si en `IPeliculaDAO` si que se declara, pero en alguna de las clases que implementan esta interfaz no se hace (`FilePeliculaDAO`, `JDBCPeliculaDAO`)? ¿Por qué crees que esto es así? Todos los métodos de `IPeliculaDAO` podrán lanzar este tipo de excepción.
- \_c) \_El método `addPelicula` lanzará la excepción si le pasamos como parámetro `null`, si intentamos añadir una película cuyo título sea `null` o cadena vacía, o si ya existe una película en la lista con el mismo título.
- \_d) \_El método `delPelicula` lanzará la excepción cuando no exista ninguna película con el identificador proporcionado.
- \_e) \_En algunos casos es posible que fallen las propias operaciones de añadir, eliminar o listar los elementos de las colecciones. Vamos a utilizar \_nested exceptions\_ para tratar estos posibles errores. Para hacer esto añadiremos bloques `try-catch` alrededor de las operaciones con colecciones, y en caso de que se produjese un error lanzaremos una excepción de tipo `DAOException`. Podemos conseguir que se produzca una excepción de este tipo si utilizamos como colección un tipo `TreeSet`. ¿Por qué se producen errores al utilizar este tipo? ¿Qué habría que hacer para solucionarlo?
- \_f) \_Comprobar que los errores se tratan correctamente utilizando el programa de pruebas que tenemos (clase `Main`). Habrá que hacer una serie de modificaciones en dicho programa principal para tratar las excepciones. Debemos destacar que el haber tratado las posibles excepciones internas de las colecciones mediante \_nested exceptions\_ ahora nos facilitará el trabajo, ya que sólo deberemos preocuparnos de capturar la excepción de tipo `DAOException`, sin importarnos cómo se haya implementado internamente el DAO.

## Hilos

Un hilo es un flujo de control dentro de un programa. Creando varios hilos podremos realizar varias tareas simultáneamente. Cada hilo tendrá sólo un contexto de ejecución (contador de programa, pila de ejecución). Es decir, a diferencia de los procesos UNIX, no tienen su propio espacio de memoria sino que acceden todos al mismo espacio de memoria común, por lo que será importante su sincronización cuando tengamos varios hilos accediendo a los mismos objetos.

### Creación de hilos

En Java los hilos están encapsulados en la clase Thread . Para crear un hilo tenemos dos posibilidades:

- Heredar de Thread redefiniendo el método run().
- Crear una clase que implemente la interfaz Runnable que nos obliga a definir el método run().

En ambos casos debemos definir un método run() que será el que contenga el código del hilo. Desde dentro de este método podremos llamar a cualquier otro método de cualquier objeto, pero este método run() será el método que se invoque cuando iniciemos la ejecución de un hilo. El hilo terminará su ejecución cuando termine de ejecutarse este método run(). Para crear nuestro hilo mediante herencia haremos lo siguiente:

```
public class EjemploHilo extends Thread
{
 public void run()
 {
 // Código del hilo
 }
}
```

Una vez definida la clase de nuestro hilo deberemos instanciarlo y ejecutarlo de la siguiente forma:

```
Thread t = new EjemploHilo();
t.start();
```

Al llamar al método start del hilo, comenzará ejecutarse su método run. Crear un hilo heredando de Thread tiene el problema de que al no haber herencia múltiple en Java, si heredamos de Thread no podremos heredar de ninguna otra clase, y por lo tanto un hilo no podría heredar de ninguna otra clase. Este problema desaparece si utilizamos la interfaz Runnable para crear el hilo, ya que una clase puede implementar varios interfaces. Definiremos la clase que contenga el hilo como se muestra a continuación:

```
public class EjemploHilo implements Runnable
{
 public void run()
 {
 // Código del hilo
 }
}
```

Para instanciar y ejecutar un hilo de este tipo deberemos hacer lo siguiente:

```
Thread t = new Thread(new EjemploHilo());
t.start();
```

Esto es así debido a que en este caso EjemploHilo no deriva de una clase Thread, por lo que no se puede considerar un hilo, lo único que estamos haciendo implementando la interfaz es asegurar que vamos a tener definido el método run(). Con esto lo que haremos será proporcionar esta clase al constructor de la clase Thread, para que el objeto Thread que creemos llame al método run() de la clase que hemos definido al iniciarse la ejecución del hilo, ya que implementando la interfaz le aseguramos que esta función existe.

# Ciclo de vida y prioridades

Un hilo pasará por varios estados durante su ciclo de vida.

```
Thread t = new Thread(this);
```

Una vez se ha instanciado el objeto del hilo, diremos que está en estado de *Nuevo hilo*.


```
t.start();
```

Cuando invoquemos su método start() el hilo pasará a ser un hilo *vivo*, comenzándose a ejecutar su método run(). Una vez haya salido de este método pasará a ser un hilo *muerto*.

La única forma de parar un hilo es hacer que salga del método run() de forma natural. Podremos conseguir esto haciendo que se cumpla una condición de salida de run() (lógicamente, la condición que se nos ocurra dependerá del tipo de programa que estemos haciendo). Las funciones para parar, pausar y reanudar hilos están desaprobadas en las versiones actuales de Java.

Mientras el hilo esté *vivo*, podrá encontrarse en dos estados: *Ejecutable* y *No ejecutable*. El hilo pasará de *Ejecutable* a *No ejecutable* en los siguientes casos:

- Cuando se encuentre dormido por haberse llamado al método sleep(), permanecerá No ejecutable hasta haber transcurrido el número de milisegundos especificados.
- Cuando se encuentre bloqueado en una llamada al método wait() esperando que otro hilo lo desbloquee llamando a *notify()* o *notifyAll()*. Veremos cómo utilizar estos métodos más adelante.
- Cuando se encuentre bloqueado en una petición de E/S, hasta que se complete la operación de E/S.


Lo único que podremos saber es si un hilo se encuentra vivo o no, llamando a su método isAlive().

#### Prioridades de los hilos

Además, una propiedad importante de los hilos será su prioridad. Mientras el hilo se encuentre vivo, el *scheduler* de la máquina virtual Java le asignará o lo sacará de la CPU, coordinando así el uso de la CPU por parte de todos los hilos activos basándose en su prioridad. Se puede forzar la salida de un hilo de la CPU llamando a su método yield(). También se sacará un hilo de la CPU cuando un hilo de mayor prioridad se haga *Ejecutable*, o cuando el tiempo que se le haya asignado expire.
Para cambiar la prioridad de un hilo se utiliza el método setPriority(), al que deberemos proporcionar un valor de prioridad entre MIN\_PRIORITY y MAX\_PRIORITY (tenéis constantes de prioridad disponibles dentro de la clase Thread, consultad el API de Java para ver qué valores de constantes hay).

### Interrupción de un hilo

Los objetos de clase Thread cuentan con un método .interrupt() que permite al hilo ser interrumpido. En realidad la interrupción simplemente cambia un flag del hilo para marcar que ha de ser interrumpido, pero cada hilo debe estar programado para soportar su propia interrupción.

Si el hilo invoca un método que lance la excepción InterruptedException, tal como el método sleep(), entonces en este punto del código terminaría la ejecución del método run() del hilo. Podemos manejar esta circunstancia con:

```
for (int i = 0; i < maxI; i++) {
 // Pausar 4 segundos
 try {
 Thread.sleep(4000);
 } catch (InterruptedException e) {
 // El hilo ha sido interrumpido. Vamos a salir de run()
 return;
 }
 System.out.println(algo[i]);
}</pre>
```

De esta manera si queda algo que terminar se puede terminar, a pesar de que la ejecución del sleep() ha sido interrumpida.

Si nuestro hilo no llama a métodos que lancen InterruptedException, entonces debemos ocuparnos de comprobarla periódicamente:

```
for (int i = 0; i < maxI; i++) {
 trabajoCon(i);
 if (Thread.interrupted()) {
 // El flag de interrupción ha sido activado
 return;
 }
}</pre>
```

## Sincronización de hilos

Muchas veces los hilos deberán trabajar de forma coordinada, por lo que es necesario un mecanismo de sincronización entre ellos.

Un primer mecanismo de sincronización es la variable cerrojo incluida en todo objeto object, que permitirá evitar que más de un hilo entre en la sección crítica para un objeto determinado. Los métodos declarados como synchronized utilizan el cerrojo del objeto al que pertenecen evitando que más de un hilo entre en ellos al mismo tiempo.

```
public synchronized void metodo_seccion_critica()
{
 // Código sección crítica
}
```

Todos los métodos synchronized de un mismo objeto (no clase, sino objeto de esa clase), comparten el mismo cerrojo, y es distinto al cerrojo de otros objetos (de la misma clase, o de otras).

También podemos utilizar cualquier otro objeto para la sincronización dentro de nuestro método de la siguiente forma:

```
synchronized(objeto_con_cerrojo)
{
 // Código sección crítica
}
```

de esta forma sincronizaríamos el código que escribiésemos dentro, con el código synchronized del objeto objeto\_con\_cerrojo.

Además podemos hacer que un hilo quede bloqueado a la espera de que otro hilo lo desbloquee cuando suceda un determinado evento. Para bloquear un hilo usaremos la función wait(), para lo cual el hilo que llama a esta función debe estar en posesión del monitor, cosa que ocurre dentro de un método synchronized, por lo que sólo podremos bloquear a un proceso dentro de estos métodos.

Para desbloquear a los hilos que haya bloqueados se utilizará *notifyAll()*, o bien notify() para desbloquear sólo uno de ellos aleatoriamente. Para invocar estos métodos ocurrirá lo mismo, el hilo deberá estar en posesión del monitor.

Cuando un hilo queda bloqueado liberará el cerrojo para que otro hilo pueda entrar en la sección crítica del objeto y desbloquearlo.

Por último, puede ser necesario esperar a que un determinado hilo haya finalizado su tarea para continuar. Esto lo podremos hacer llamando al método <code>join()</code> de dicho hilo, que nos bloqueará hasta que el hilo haya finalizado.

#### Sincronización reentrante

Se dice que en Java la sincronización es reentrante porque una sección crítica sincronizada puede contener dentro otra sección sincronizada sobre el mismo cerrojo y eso no causa un bloqueo. Por ejemplo el siguiente código funciona sin bloquearse:

```
class Reentrant {
 public synchronized void a() {
 b();
 System.out.println(" estoy en a() ");
 }
 public synchronized void b() {
 System.out.println(" estoy en b() ");
 }
}
```

La salida sería estoy en b() \n estoy en a().

# **Bloques vigilados**

Los *guarded blocks* o bloques de código vigilados por determinada condición. Hasta que la condición no se cumpla, no hay que pasar a ejecutar dicho bloque de código.

En este caso lo importante es dejar libre el procesador durante el tiempo de espera. Así, el siguiente código sería ineficiente puesto que estaría ocupando la CPU durante la espera:

```
public void bloqueVigilado() {
 // No hacerlo así!
 while(!condicion) {} // Se detiene aquí,
 //comprobando iterativamente la condición

System.out.println("La condición se ha cumplido");
}
```

La forma correcta es invocar el método wait(). Así el hilo se bloqueará hasta que otro hilo le haga una llamada a notify(). Sin embargo hay que volver a hacer la comprobación de la condición, porque la notificación no significará necesariamente que se haya cumplido la condición. Por eso es necesario tener la llamada a wait() dentro de un bucle while que comprueba la condición. Si durante la espera se recibe la excepción InterrputedException, aún así lo que importa es comprobar, una vez más, la condición.

```
public synchronized bloqueVigilado() {
 while(!condicion) {
 try {
 wait(); // desocupa la CPU
 } catch (InterruptedException e) {}
 }
 System.out.println("La condición se ha cumplido");
}
```

El bloque es synchronized porque las llamadas a wait() y a notify() siempre deben hacerse desde un bloque de código sincronizado. Operan sobre la variable cerrojo del objeto (desde distintos hilos) y por tanto debe hacerse de forma sincronizada.

### **Ejemplo: Productor/Consumidor**

En los tutoriales oficiales de Java se incluye el siguiente ejemplo clásico del Productor/Consumidor. En este problema hay dos hilos que producen y consumen simultáneamente datos de un mismo buffer o misma variable. El problema es que no se interbloqueen, al tiempo que si el buffer está vacío, el consumidor se quede en espera, y si el buffer está lleno, el productor quede en espera.

En este ejemplo el objeto que se produce y consume es de clase prop , declarada a continuación:

```
public class Drop {
 // Message sent from producer
 // to consumer.
 private String message;
 // True if consumer should wait
 // for producer to send message,
 // false if producer should wait for
 // consumer to retrieve message.
 private boolean empty = true;
 public synchronized String take() {
 // Wait until message is
 // available.
 while (empty) {
 try {
 wait();
 } catch (InterruptedException e) {}
 }
 // Toggle status.
 empty = true;
 // Notify producer that
 // status has changed.
 notifyAll();
 return message;
 }
 public synchronized void put(String message) {
 // Wait until message has
 // been retrieved.
 while (!empty) {
 try {
 wait();
 } catch (InterruptedException e) {}
 }
 // Toggle status.
 empty = false;
 // Store message.
 this.message = message;
 // Notify consumer that status
 // has changed.
 notifyAll();
 }
}
```

#### El productor:

```
import java.util.Random;
public class Producer implements Runnable {
 private Drop drop;
 public Producer(Drop drop) {
 this.drop = drop;
 }
 public void run() {
 String importantInfo[] = {
 "Mares eat oats",
 "Does eat oats",
 "Little lambs eat ivy",
 "A kid will eat ivy too"
 };
 Random random = new Random();
 for (int i = 0;
 i < importantInfo.length;</pre>
 i++) {
 drop.put(importantInfo[i]);
 try {
 Thread.sleep(random.nextInt(5000));
 } catch (InterruptedException e) {}
 }
 drop.put("DONE");
 }
}
```

Y el consumidor:

```
import java.util.Random;
public class Consumer implements Runnable {
 private Drop drop;
 public Consumer(Drop drop) {
 this.drop = drop;
 }
 public void run() {
 Random random = new Random();
 for (String message = drop.take();
 ! message.equals("DONE");
 message = drop.take()) {
 System.out.format("MESSAGE RECEIVED: %s%n", message);
 Thread.sleep(random.nextInt(5000));
 } catch (InterruptedException e) {}
 }
 }
}
```

Por último, se iniciarían desde un método main():

```
public class ProducerConsumerExample {
 public static void main(String[] args) {
 Drop drop = new Drop();
 (new Thread(new Producer(drop))).start();
 (new Thread(new Consumer(drop))).start();
 }
}
```

# Tipos de interbloqueos

Los mecanismos de sincronización deben utilizarse de manera conveniente para evitar interbloqueos. Los interbloqueos se clasifican en:

- Deadlock: un hilo A está a la espera de que un hilo B lo desbloquee, al tiempo que este hilo B está también bloqueado a la espera de que A lo desbloquee.
- Livelock: similar al Deadlock, pero en esta situación A responde a una acción de B, y a causa de esta respuesta B responde con una acción a A, y así sucesivamente. Se ocupa toda la CPU produciendo un bloqueo de acciones continuas.
- Stravation (Inanición): Un hilo necesita consumir recursos, o bien ocupar CPU, pero se

lo impide la existencia de otros hilos "hambrientos" que operan más de la cuenta sobre dichos recursos. Se impide el funcionamiento fluido del hilo o incluso da la impresión de bloqueo.

Detectar los bloqueos es difícil, tanto a priori como a posteriori, y deben ser estudiados cuidadosamente a la hora de diseñar la sincronización entre hilos.

# Mecanismos de alto nivel

Java proporciona algunos mecanismos de más alto nivel para el control y sincronización de hilos.

### La interfaz Lock

El "lock" o cerrojo reentrante de Java es fácil de usar pero tiene muchas limitaciones. Por eso el paquete java.util.concurrent.locks incluye una serie de utilidades relacionadas con lock. La interfaz más básica de éstas es Lock.

```
Los objetos cuyas clases implementan la interfaz `Lock` funcionan de manera muy similar a los locks implícitos que se utilizan en código sincronizado, de mane ra que sólo un hilo puede poseer el `Lock` al mismo tiempo.

La ventaja de los objetos `Lock` es que posibilitan rechazar un intento de adquirir el cerrojo. El método `tryLock()` rechaza darnos el lock si éste no est disponible inmediatamente, o bien tras un tiempo máximo de espera, si se especifica así.

El método `lockInterruptibly` rechaza darnos el lock si otro hilo envía una interrupción antes de que el lock haya sido adquirido.
```

Un ejemplo de sincronización utilizando Lock en lugar de synchronized sería:

```
import java.util.concurrent.locks.Lock;
import java.util.concurrent.locks.ReentrantLock;

//...
Lock 1 = new ReentrantLock();;
1.lock();
try {
 // acceder al recurso protegido por 1
} finally {
 l.unlock();
}
```

Los objetos Lock también dan soporte a un mecanismo de wait/notify a través de objetos condition .

```
class BufferLimitado {
 final Lock lock = new ReentrantLock();
 //Dos condiciones para notificar sólo a los hilos
 //que deban hacer put o take, respectivamente
 final Condition notFull = lock.newCondition();
 final Condition notEmpty = lock.newCondition();
 final Object[] items = new Object[100];
 int putptr, takeptr, count;
 public void put(Object x) throws InterruptedException {
 lock.lock();
 try {
 while (count == items.length)
 notFull.await();
 items[putptr] = x;
 if (++putptr == items.length) putptr = 0;
 ++count;
 notEmpty.signal();
 } finally {
 lock.unlock();
 }
 }
 public Object take() throws InterruptedException {
 lock.lock();
 try {
 while (count == 0)
 notEmpty.await();
 Object x = items[takeptr];
 if (++takeptr == items.length) takeptr = 0;
 --count;
 notFull.signal();
 return x;
 } finally {
 lock.unlock();
 }
}
```

### **Colecciones concurrentes**

Java proporciona algunas estructuras con métodos sincronizados, como por ejemplo vector. Más allá de la simple sincronización, Java también proporciona una serie de clases de colecciones que facilitan la concurrencia, y se encuentran en el paquete java.util.concurrent. Se pueden clasificar según las interfaces que implementan:

```
`BlockingQueue` define una estructura de datos FIFO que bloquea o establece un tiempo máximo de espera cuando se intenta añadir elementos a una cola llena o cuando se intenta obtener de una cola vacía.

'ConcurrentMap` es una subinterfaz de `java.util.Map` que define operaciones atómicas útiles: por ejemplo eliminar una clave-valor sólo si la clave está pre sente, o añadir una clave valor sólo si la clave no está presente. Al ser operaciones atómicas, no es necesario añadir otros mecanismos de sincronización. La implementación concreta es la cla se `ConcurrentHashMap`.
```

La interfaz concurrentNavigableMap es para coincidencias aproximadas, con implementación concreta en la clase concurrentSkipListMap, que es el análogo concurrente de TreeMap.

#### Variables atómicas

El paquete java.util.concurrent.atomic define clases que soportan operaciones atómicas sobre variables. Las operaciones atómicas son operaciones que no deben ser realizadas por dos hilos simultáneamente. Así, en el siguiente ejemplo de un objeto Contador, en lugar de tener que asegurar la consistencia manualmente:

```
class ContadorSincronizado {
 private int c = 0;

 public synchronized void increment() {
 c++;
 }

 public synchronized void decrement() {
 c--;
 }

 public synchronized int value() {
 return c;
 }
}
```

Podríamos programarlo utilizado un entero atómico, AtomicInteger:

```
import java.util.concurrent.atomic.AtomicInteger;

class ContadorAtomic {
 private AtomicInteger c = new AtomicInteger(0);

 public void increment() {
 c.incrementAndGet();
 }

 public void decrement() {
 c.decrementAndGet();
 }

 public int value() {
 return c.get();
 }
}
```

El paquete java.util.concurrent.atomic cuenta con clases para distintos tipos de variables:

- AtomicBoolean
- AtomicInteger
- AtomicIntegerArray
- AtomicIntegerFieldUpdater<T>
- AtomicLong
- AtomicLongArray
- AtomicLongFieldUpdater<T>
- AtomicMarkableReference<V>
- AtomicReference<V>
- AtomicReferenceArray<E>
- AtomicReferenceFieldUpdater<T,V>
- AtomicStampedReference<V>

### **Ejecutores**

El manejo de la ejecución de hilos puede llevarse a cabo por el programador, o bien, en aplicaciones más complejas, la creación y manejo de los hilos se pueden separar en clases especializadas. Estas clases se conocen como ejecutores, o executor s.

### Interfaces de ejecutor

#### **Executor**

La interfaz Executor nos obliga a implementar un único método, execute(). Si r es un objeto Runnable y e un objeto Executor, entonces en lugar de iniciar el hilo con (new Thread(r)).start(), lo iniciaremos con e.execute(r). De la segunda manera no sabemos si se creará un nuevo hilo para ejecutar el método run() del Runnable, o si se reutilizará un hilo "worker thread" que ejecuta distintas tareas. Es más probable lo segundo. El Executor está diseñado para ser utilizado a través de las siguientes subinterfaces (aunque también se puede utilizar sólo).

#### **ExecutorService**

La interfaz Executorservice es subinterfaz de la anterior y proporciona un método más versátil, submit() (significa enviar), que acepta objetos Runnable, pero también acepta objetos Callable, que permiten a una tarea devolver un valor. El método submit() devuelve un objeto Future a través del cuál se obtiene el valor devuelto, y a través del cuál se obtiene el estado de la tarea a ejecutar.

También se permite el envío de colecciones de objetos callable. Executorservice tiene métodos para para el ejecutor pero las tareas deben estar programadas manejar las interrupciones de manera adecuada (no capturarlas e ignorarlas).

#### **ScheduledExecutorService**

Esta interfaz es a su vez subinterfaz de la última, y aporta el método schedule() que ejecuta un objeto Runnable o callable después de un retardo determinado. Además define scheduleAtFixedRate y scheduleWithFixedDelay que ejecutan tareas de forma repetida a intervalos de tiempo determinados.

#### Pools de hilos

La mayoría de implementaciones de java.util.concurrent utilizan pools de hilos que consisten en "worker threads" que existen de manera separada de los Runnable s y callable s. El uso de estos working thread minimiza la carga de CPU evitando creaciones de hilos nuevos. La carga consiste sobre todo en liberación y reseva de memoria, ya que los hilos utilizan mucha.

Un tipo de pool común es el "fixed thread pool" que tiene un número prefijado de hilos en ejecución. Si un hilo acaba mientras todavía está en uso, éste es automáticamente reemplazado por otro. Las tareas se envían al pool a través de una cola interna que mantiene las tareas extra que todavía no han podido entrar en un hilo de ejecución. De esta manera, si hubiera más tareas de lo normal, el número de hilos se mantendría fijo sin degradar el uso de CPU, aunque lógicamente, habrá tareas en espera y eso podrá repercutir, dependiendo de la aplicación.

Una manera sencilla de crear un ejecutor que utiliza un fixed thread pool es invocando el método estático newFixedThreadPool(int nThreads) de la clase

java.util.concurrent.Executors . Esta misma clase también tiene los métodos newCachedThreadPool que crea un ejecutor con un pool de hilos ampliable, y el método newSingleThreadExecutor que crea un ejecutor que ejecuta una única tarea al mismo tiempo. Alternativamente se pueden crear instancias de

```
java.util.concurrent.ThreadPoolExecutor O de java.util.concurrent.ScheduledThreadPoolExecutor que cuentan con más opciones.
```

Ejemplo de cómo crear un una instancia de java.util.concurrent.ThreadPoolExecutor:

```
//Al principio del fichero:
//import java.util.concurrent.*;
//import java.util.*;
int poolSize = 2;
int maxPoolSize = 2;
long keepAliveTime = 10;
final ArrayBlockingQueue<Runnable> queue =
 new ArrayBlockingQueue<Runnable>(5);
ThreadPoolExecutor threadPool =
 new ThreadPoolExecutor(poolSize, maxPoolSize,
 keepAliveTime, TimeUnit.SECONDS, queue);
Runnable myTasks[3] =; // y le asignamos tareas
//Poner a ejecutar dos tareas y una que quedará en cola:
for(int i=0; i<3; i++){
 threadPool.execute(task);
 System.out.println("Tareas:" + queue.size());
}
//Encolar otra tarea más que declaramos aquí mismo:
threadPool.execute(new Runnable() {
 public void run() {
 for (int i = 0; i < 10; i++) {
 try {
 System.out.println("i = " + i);
 Thread.sleep(1000);
 } catch (InterruptedException ie){ }
 }
 }
 });
//Ejecuta las tareas que queden pero ya no acepta nuevas:
threadPool.shutdown();
```

También es frecuente sobrecargar ThreadPoolExecutor para añadir algún comportamiento adicional. Por ejemplo, hacer que sea pausable:

```
class PausableThreadPoolExecutor extends ThreadPoolExecutor {
 private boolean isPaused;
 private ReentrantLock pauseLock = new ReentrantLock();
 private Condition unpaused = pauseLock.newCondition();
 //Constructor: utilizamos el del padre
 public PausableThreadPoolExecutor(...) { super(...); }
 //Sobrecargamos el método:
 protected void beforeExecute(Thread t, Runnable r) {
 super.beforeExecute(t, r);
 pauseLock.lock(); //Sección sincronizada
 try {
 while (isPaused) unpaused.await(); //Bloquearlo
 } catch (InterruptedException ie) {
 t.interrupt();
 } finally {
 pauseLock.unlock();
 }
 }
 //Método nuevo:
 public void pause() {
 pauseLock.lock(); //Sección sincronizada
 try {
 isPaused = true;
 } finally {
 pauseLock.unlock();
 }
 }
 //Método nuevo:
 public void resume() {
 pauseLock.lock(); //Sección sincronizada
 try {
 isPaused = false;
 unpaused.signalAll(); //Desbloquear hilos bloqueados
 } finally {
 pauseLock.unlock();
 }
 }
}
```

Nótese que en el anterior código se pausa la ejecución de nuevas tareas pero no se pausan las que ya están ejecutándose. El problema aquí es que cada hilo debe comprobar por si mismo si debe seguir ejecutándose o no. Es decir, es responsabilidad del programador

programar un mecanismo de pausado en sus hilos.

### Hilos e interfaz en Android

Si una aplicación realiza una operación de larga duración (como puede ser el procesamiento de datos, acceso a la red o a ficheros) en el mismo hilo de la interfaz gráfica, el lapso de tiempo que dure la operación, la interfaz gráfica dejará de responder. Este efecto es indeseable ya que el usuario no lo va a comprender, ni aunque la operación dure sólo un segundo. Es más, si la congelación dura más de dos segundos, es muy probable que el sistema operativo muestre el diálogo ANR, "Application not responding", invitando al usuario a matar la aplicación:


Para evitar esto estas operaciones deben realizarse de forma asíncrona, fuera del hilo de eventos de nuestra aplicación. En Android deberemos ser nosotros los que creemos otro hilo ( Thread ) de ejecución en el que se realice la operación.

Durante el tiempo que dure la operación la aplicación podrá seguir funcionando de forma normal, será decisión nuestra cómo interactuar con el usuario durante este tiempo. En algunos casos nos puede interesar mostrar una diálogo de progreso que evite que se pueda realizar ninguna otra acción durante el procesamiento. Sin embargo, esto es algo que debemos evitar siempre que sea posible, ya que el abuso de estos diálogos entorpecen el uso de la aplicación. Resulta más apropiado que la aplicación siga pudiendo ser utilizada por el usuario durante este tiempo.

En Android, una forma sencilla de realizar una operación de forma asíncrona es utilizar hilos, de la misma forma que en Java SE:

```
TextView textView = (TextView)findViewById(R.id.textView);
new Thread(new Runnable() {
 public void run() {
 String texto = cargarContenido("http://...");
 //Desde aquí NO debo acceder a textView
 }
}).start();
```

Pero hay un problema: tras cargar los datos no puedo acceder a la interfaz gráfica porque la GUI de Android sigue un modelo de hilo único: sólo un hilo puede acceder a ella. Se puede solventar de varias maneras. Una es utilizar el método view.post(Runnable).

```
TextView textView = (TextView)findViewById(R.id.textView);
new Thread(new Runnable() {
 public void run() {
 final String texto = cargarContenido("http://...");
 textView.post(new Runnable() {
 public void run() {
 textView.setText(texto);
 }
 });
 }
});
```

Con esto lo que se hace es indicar un fragmento de código que debe ejecutarse en el hilo principal de eventos. En dicho fragmento de código se realizan los cambios necesarios en la interfaz. De esta forma, una vez la conexión ha terminado de cargar de forma asíncrona, desde el hilo de la conexión de introduce en el hilo principal de la UI el código que realice los cambios necesarios para mostrar el contenido obtenido.

Como alternativa, contamos también con el método Activity.runonUiThread(Runnable) para ejecutar un bloque de código en el hilo de la UI:

```
TextView textView = (TextView)findViewById(R.id.textView);
new Thread(new Runnable() {
 public void run() {
 String texto = cargarContenido("http://...");
 runOnUiThread(new Runnable() {
 public void run() {
 textView.setText(texto);
 }
 });
 }
});
```

Con esto podemos realizar operaciones asíncronas cuyo resultado se muestre en la UI. Sin embargo, podemos observar que generan un código bastante complejo. Para solucionar este problema a partir de Android 1.5 se introduce la clase AsyncTask que nos permite implementar tareas asíncronas de forma más elegante.

# **AsyncTask**

Se trata de una clase creada para facilitar el trabajo con hilos y con interfaz gráfica, y es muy útil para ir mostrando el progreso de una tarea larga, durante el desarrollo de ésta. Nos facilita la separación entre tarea secundaria e interfaz gráfica permitiéndonos solicitar un refresco del progreso desde la tarea secundaria, pero realizarlo en el hilo principal.

La estructura genérica para definir una tarea utilizando una Asynctask es la siguiente:

```
private class MiTarea
 extends AsyncTask<ENTRADA, PROGRESO, SALIDA>
{
 @Override
 protected SALIDA doInBackground(ENTRADA... params) {
 publishProgress(PROGRESO);
 return SALIDA;
 }
 @Override
 protected void onPreExecute() {
 // ...
 }
 @Override
 protected void onProgressUpdate(PROGRESO... params) {
 // ...
 }
 @Override
 protected void onPostExecute(SALIDA result) {
 }
 @Override
 protected void onCancelled() {
 }
}
```

Podemos observar que en la AsyncTask se especifican tres tipos utilizando genéricos:

class MiTarea extends AsyncTask<ENTRADA, PROGRESO, SALIDA>

El primer tipo es el que se recibe como datos de entrada. Realmente se recibe un número variable de objetos del tipo indicado. Cuando ejecutamos la tarea con execute deberemos especificar como parámetros de la llamada dicha lista de objetos, que serán recibidos por el método dolnbackground. Este método es el que implementará la tarea a realizar de forma asíncrona, y al ejecutarse en segundo plano deberemos tener en cuenta que **nunca** deberemos realizar cambios en la interfaz desde él. Cualquier cambio en la interfaz deberemos realizarlo en alguno de los demás métodos.

Por lo tando, el único método que se ejecuta en el segundo hilo de ejecución es el bucle del método dolnbackground(entrada...). El resto de métodos se ejecutan en el mismo hilo que la interfaz gráfica y son los que tendremos que utilizar para actualizar los datos.

La notación (string ... values) indica que hay un número indeterminado de parámetros del tipo indicado, se accede a ellos con values[0], values[1], ..., y también podemos obtener el número de elementos con values.length. Esta notación forma parte de la sintaxis estándar de Java.

El segundo tipo de datos que se especifica en la declaración de la tarea es el tipo del progreso. Conforme avanza la tarea en segundo plano podemos publicar actualizaciones visuales del progreso realizado. Hemos dicho que desde el método dolnbackground no podemos modificar la interfaz, pero si que podemos llamar a publishProgress para solicitar que se actualice la información de progreso de la tarea, indicando como información de progreso una lista de elementos del tipo indicado como tipo de progreso. Tras hacer esto se ejecutará el método onProgressUpdate de la tarea, que recibirá la información que pasamos como parámetro. Este método si que se ejecuta dentro del hilo de la interfaz, por lo que podremos actualizar la visualización del progreso dentro de él, en función de la información recibida. Es importante entender que la ejecución de onProgressUpdate(...) no tiene por qué ocurrir inmediatamente después de la petición publishProgress(...), o puede incluso no llegar a ocurrir.

Por último, el tercer tipo corresponde al resultado de la operación. Es el tipo que devolverá doinbackground tras ejecutarse, y lo recibirá onPostExecute como parámetro. Este último método podrá actualizar la interfaz con la información resultante de la ejecución en segundo plano.

También contamos con el método on Preexecute, que se ejecutará justo antes de comenzar la tarea en segundo plano, y oncancelled, que se ejecutará si la tarea es cancelada (una tarea se puede cancelar llamando a su método cancel, y en tal caso no llegará a ejecutarse on Postexecute). Estos métodos nos van a resultar de gran utilidad para mostrar un indicador de actividad del proceso de descarga.

Si por ejemplo tenemos una tarea con la definición class MiTarea extends AsyncTask<String, void, String>, estaremos indicando que al realizar la llamada le pondemos pasar cadenas, que como tipo de datos de progreso no se va a utilizar nada, y que como resultado se devolverá una cadena. Para realizar una llamada a una tarea de este tipo tendremos que hacer:

```
new MiTarea().execute("entrada");

// O también podremos pasar varios valores, de la forma:
new MiTarea().execute("entrada1", "entrada2", "entrada3");
```

Por ejemplo, una tarea sencilla para descargar un contenido podría ser:

```
private class DownloadTask extends AsyncTask<String, Void, String>
{
 @Override
 protected String doInBackground(String... urls)
 // Llamada al método de descarga de contenido que
 // se ejecutará en segundo plano
 return prv_downloadContent(urls[0]);
 }
 @Override
 protected void onPreExecute()
 // Inicializar campos y valores necesarios
 }
 @Override
 protected void onPostExecute(String contenido)
 // Mostrar el resultado en un TextView
 mTextView.setText(contenido);
 }
 @Override
 protected void onCancelled()
 // Tarea cancelada, lo dejamos como estaba
}
```

Otro ejemplo un poco más complejo, creamos una tarea asíncrona para descargar una lista de imágenes. En este caso recibirá como entrada una lista de urls de las imágenes a descargar, realizará la descarga de todas ellas almacenándolas en una lista de *Drawables* y una vez finalizado las mostrará.

```
TextView textView;
ImageView[] imageView;
public void bajarImagenes(){
 textView = (TextView)findViewById(R.id.TextView01);
 imageView[0] = (ImageView)findViewById(R.id.ImageView01);
 imageView[1] = (ImageView)findViewById(R.id.ImageView02);
 imageView[2] = (ImageView)findViewById(R.id.ImageView03);
 imageView[3] = (ImageView)findViewById(R.id.ImageView04);
 new BajarImagenesTask().execute(
 "http://a.com/1.png",
 "http://a.com/2.png",
 "http://a.com/3.png",
 "http://a.com/4.png");
}
private class BajarImagenesTask extends
 AsyncTask<String, Integer, List<Drawable>>
{
 @Override
 protected List<Drawable> doInBackground(String... urls) {
 ArrayList<Drawable> imagenes = new ArrayList<Drawable>();
 for(int i=0;i<urls.length; i++) {</pre>
 imagenes.add(cargarLaImagen(urls[i]));
 publishProgress(i);
 return imagenes;
 }
 @Override
 protected void onPreExecute() {
 // Mostrar indicador descarga
 textView.setText("Comenzando la descarga ...");
 }
 @Override
 protected void onProgressUpdate(Integer... values) {
 textView.setText(values[0] + " imagenes cargadas...");
 }
 @Override
 protected void onPostExecute(List<Drawable> result) {
 // Ocultar indicador descarga
 textView.setText("Descarga finalizada");
 for(int i=0; i<result.length; i++){</pre>
 imageView[i].setDrawable(result.getItemAt(i));
 }
 }
 @Override
 protected void onCancelled() {
```

```
// Ocultar indicador descarga
}
```

# **Ejercicios de Hilos**

### Temporizador (1,25 puntos)

Vamos a crear un temporizador que realice una cuenta atrás. Para ello seguiremos los siguientes pasos:

- a) Crea un nuevo proyecto llamado EjemploHilos, con los datos por defecto del asistente.
- b) Sube el proyecto a un nuevo repositorio git en bitbucket. Para ello:
  - Crea un nuevo repositorio en bitbucket llamado mastermoviles-java-hilos .
  - Desde el proyecto de Android Studio activa el control de versiones con VCS > Enable
 Version Control Integration, seleccionando git como sistema de control de versiones.
  - Habrá aparecido una nueva pestaña en la barra inferior del entorno, llamada Version
 Control. Ábrela y selecciona todos los fichero sin versionar (Unversioned Files). Tras
 esto selecciona VCS > Git > Add para añadirlos todos a git.
  - Ya podemos hacer commit con VCS > Commit Changes .... Introduce como mensaje Initial commit y en el botón de Commit selecciona Commit and Push ....
  - En la pantalla para hacer push, deberás definir el servidor remoto. Para ello pulsa sobre
 Define remote e introduce la URL de tipo HTTPS de tu repositorio que puedes obtener
 a partir de bitbucket (desde la opción Clone).
  - Pulsa sobre el botón *Push* y el proyecto se subirá a bitbucket.
- c) Haz que el Textview que aparece en el *layout* por defecto tenga como identificador tvCrono .
- d) Introduce el siguiente código en oncreate :

```
final TextView tvCrono = (TextView)findViewById(R.id.tvCrono);
int remaining = 10;
while(remaining > 0) {
 tvCrono.setText("" + remaining);
 Thread.sleep(1000);
 remaining--;
}
tvCrono.setText("Terminado");
```

- ¿Aparece algún error? ¿Por qué? Pasa el ratón por encima del código subrayado en rojo para ver los detalles el error. Pon el cursor en dicho código y pulsa *alt* + *enter* para ver las soluciones rápidas al error, y selecciona la más adecuada.
- e) Ejecuta el código anterior. ¿Qué ocurre? ¿Y si inicializamos remaining a 100 ? ¿Qué deberíamos hacer para solucionarlo?
- f) Introduce el código anterior en un hilo secundario, utilizando la interfaz Runnable

```
Thread t = new Thread(new Runnable() {
 @Override
 public void run() {
 // codigo
 }
});
t.start();
```

- ¿Qué ocurre ahora al ejecutarlo? Fíjate en la descripción de la excepción producida. ¿Qué deberemos hacer para solucionar el problema?
- g) Utiliza runonuiThread para solucionar el problema anterior. Comprueba que la aplicación funciona correctamente. Haz un *commit* con esta versión.
- h) Implementa ahora una versión que utilice una AsyncTask. Tomará como entrada un entero que será el valor inicial del contador, la actualización será también un entero, con el valor actual del contador, y la salida una cadena con el texto a mostrar cuando termine. Vuelve a hacer un commit cuando termines esta nueva versión.
- *i)* Introduce botones que permitan parar, reanudar y reiniciar el contador. Introduce el código necesario para realizar los controles necesarios.

# Serialización de datos

### Introducción

Los programas muy a menudo necesitan enviar datos a un determinado destino, o bien leerlos de una determinada fuente externa, como por ejemplo puede ser un fichero para almacenar datos de forma permanente, o bien enviar datos a través de la red, a memoria, o a otros programas. Esta entrada/salida de datos en Java la realizaremos por medio de *flujos* (streams) de datos, a través de los cuales un programa podrá recibir o enviar datos en serie. Si queremos transferir estructuras de datos complejas, deberemos convertir estas estructuras en secuencias de bytes que puedan ser enviadas a través de un flujo. Esto es lo que se conoce como serialización. Comenzaremos viendo los fundamentos de los flujos de entrada y salida en Java, para a continuación pasar a estudiar los flujos que nos permitirán serializar diferentes tipos de datos Java de forma sencilla.

# Flujos de datos de entrada/salida

Existen varios objetos que hacen de flujos de datos, y que se distinguen por la finalidad del flujo de datos y por el tipo de datos que viajen a través de ellos. Según el tipo de datos que transporten podemos distinguir:

- Flujos de caracteres
- Flujos de bytes

Dentro de cada uno de estos grupos tenemos varios pares de objetos, de los cuales uno nos servirá para leer del flujo y el otro para escribir en él. Cada par de objetos será utilizado para comunicarse con distintos elementos (memoria, ficheros, red u otros programas). Estas clases, según sean de entrada o salida y según sean de caracteres o de *bytes* llevarán distintos sufijos, según se muestra en la siguiente tabla:

	Flujo de entrada / lector	Flujo de salida / escritor
Caractéres	_Reader	_Writer
Bytes	_InputStream	_OutputStream

Donde el prefijo se referirá a la fuente o sumidero de los datos que puede tomar valores como los que se muestran a continuación:

Prefijo	Fuente	
File_	Acceso a ficheros	
Piped_	Comunicación entre programas mediante tuberías (pipes)	
String_	Acceso a una cadena en memoria (solo caracteres)	
CharArray_	Acceso a un array de caracteres en memoria (solo caracteres)	
ByteArray_	Acceso a un array de bytes en memoria (solo bytes)	

Además podemos distinguir los flujos de datos según su propósito, pudiendo ser:

- Canales de datos, simplemente para leer o escribir datos directamente en una fuente o sumidero externo.
- Flujos de procesamiento, que además de enviar o recibir datos realizan algún procesamiento con ellos. Tenemos por ejemplo flujos que realizan un filtrado de los datos que viajan a través de ellos (con prefijo Filter), conversores datos (con prefijo Data), bufferes de datos (con prefijo Buffered), preparados para la impresión de elementos (con prefijo Print), etc.

Un tipo de filtros de procesamiento a destacar son aquellos que nos permiten convertir un flujo de *bytes* a flujo de caracteres. Estos objetos son InputstreamReader y outputstreamWriter. Como podemos ver en su sufijo, son flujos de caracteres, pero se construyen a partir de flujos de *bytes*, permitiendo de esta manera acceder a nuestro flujo de *bytes* como si fuese un flujo de caracteres.

Para cada uno de los tipos básicos de flujo que hemos visto existe una superclase, de la que heredaran todos sus subtipos, y que contienen una serie de métodos que serán comunes a todos ellos. Entre estos métodos encontramos los métodos básicos para leer o escribir caracteres o *bytes* en el flujo a bajo nivel. En la siguiente tabla se muestran los métodos más importantes de cada objeto:

Clase	Métodos		
InputStream	read (), reset (), available (), close ()		
OutputStream	write (int b), flush (), close ()		
Reader	read (), reset (), close ()		
Writer	write (int c), flush (), close ()		

A parte de estos métodos podemos encontrar variantes de los métodos de lectura y escritura, otros métodos, y además cada tipo específico de flujo contendrá sus propios métodos. Todas estas clases se encuentran en el paquete java.io . Para más detalles sobre ellas se puede consultar la especificación de la API de Java.

# Entrada, salida y salida de error estándar

Al igual que en C, en Java también existen los conceptos de entrada, salida, y salida de error estándar. La entrada estándar normalmente se refiere a lo que el usuario escribe en la consola, aunque el sistema operativo puede hacer que se tome de otra fuente. De la misma forma la salida y la salida de error estándar lo que hacen normalmente es mostrar los mensajes y los errores del programa respectivamente en la consola, aunque el sistema operativo también podrá redirigirlas a otro destino. En Java esta entrada, salida y salida de error estándar se tratan de la misma forma que cualquier otro flujo de datos, estando estos tres elementos encapsulados en tres objetos de flujo de datos que se encuentran como propiedades estáticas de la clase system:

	Tipo	Objeto
Entrada estándar	InputStream	System. in
Salida estándar	PrintStream	System. out
Salida de error estándar	PrintStream	System. err

Para la entrada estándar vemos que se utiliza un objeto Inputstream básico, sin embargo para la salida se utilizan objetos Printwriter que facilitan la impresión de texto ofreciendo a parte del método común de bajo nivel write para escribir bytes, dos métodos más:

print y println. Estas funciones nos permitirán escribir cualquier cadena, tipo básico, o bien cualquier objeto que defina el método tostring que devuelva una representación del objeto en forma de cadena. La única diferencia entre los dos métodos es que el segundo añade automáticamente un salto de línea al final del texto impreso, mientras que en el primero deberemos especificar explícitamente este salto.

Para escribir texto en la consola normalmente utilizaremos:

```
System.out.println("Hola mundo");
```

En el caso de la impresión de errores por la salida de error de estándar, deberemos utilizar:

```
System.err.println("Error: Se ha producido un error");
```

Además la clase system nos permite sustituir estos flujos por defecto por otros flujos, cambiando de esta forma la entrada, salida y salida de error estándar.

Truco: Podemos ahorrar tiempo si en Eclipse en lugar de escribir system.out.println escribimos simplemente sysout y tras esto pulsamos *Ctrl + Espacio*.

### Acceso a ficheros

Podremos acceder a ficheros bien por caracteres, o bien de forma binaria (por *bytes*). Las clases que utilizaremos en cada caso son:

	Lectura	Escritura
Caracteres	FileReader	FileWriter
Binarios	FileInputStream	FileOutputStream

Para crear un lector o escritor de ficheros deberemos proporcionar al constructor el fichero del que queremos leer o en el que queramos escribir. Podremos proporcionar esta información bien como una cadena de texto con el nombre del fichero, o bien construyendo un objeto File representando al fichero al que queremos acceder. Este objeto nos permitirá obtener información adicional sobre el fichero, a parte de permitirnos realizar operaciones sobre el sistema de ficheros. A continuación vemos un ejemplo simple de la copia de un fichero carácter a carácter:

```
public void copia_fichero() {
 int c;
 try {
 FileReader in = new FileReader("fuente.txt");
 FileWriter out = new FileWriter("destino.txt");

 while((c = in.read()) != -1) {
 out.write(c);
 }

 in.close();
 out.close();

} catch(FileNotFoundException e1) {
 System.err.println("Error: No se encuentra el fichero");
} catch(IOException e2) {
 System.err.println("Error leyendo/escribiendo fichero");
}
```

En el ejemplo podemos ver que para el acceso a un fichero es necesario capturar dos excepciones, para el caso de que no exista el fichero al que queramos acceder y por si se produce un error en la E/S. Para la escritura podemos utilizar el método anterior, aunque muchas veces nos resultará mucho más cómodo utilizar un objeto Printwriter con el que podamos escribir directamente líneas de texto:

```
public void escribe_fichero() {
 FileWriter out = null;
 PrintWriter p_out = null;

try {
 out = new FileWriter("result.txt");
 p_out = new PrintWriter(out);
 p_out.println(
 "Este texto será escrito en el fichero de salida");

} catch(IOException e) {
 System.err.println("Error al escribir en el fichero");
} finally {
 p_out.close();
}
}
```

### Acceso a ficheros en Android

Hemos visto cómo leer y escribir ficheros en Java, pero cuando ejecutamos una aplicación Android sólo tendremos permiso para acceder a ficheros en determinados directorios.

Cada aplicación tiene su propio directorio para guardar datos privados, al que sólo la aplicación podrá acceder. Para obtener la ruta de dicho directorio podemos utilizar el siguiente código:

```
File dir = this.getFilesDir();
```

Una vez obtenido el directorio, podemos especificar un fichero dentro de él de la siguiente forma:

```
File file = new File(dir, "datos.dat");
```

También podremos acceder a ficheros en el almacenamiento externo (tarjeta SD).

# Acceso a recursos de la aplicación

En el caso de que nos interese empaquetar ficheros con la aplicación, podemos utilizar la carpeta de *assets*. Todos los recursos que se guarden en dicha carpeta se empaquetarán sin ser alterados (a diferencia de *res*).

El directorio de *assets* se puede añadir a la aplicación desde Android Studio pulsando con el botón derecho sobre *app* en el explorador del proyecto y seleccionando *New > Folder > Assets Folder*.

Para leer un fichero de dicho directorio podemos utilizar el siguiente código:

```
InputStream is = getAssets().open("fichero.txt");
```

### Acceso a la red

Podemos también obtener flujos para leer datos a través de la red a partir de una URL. De esta forma podremos obtener por ejemplo información ofrecida por una aplicación web. Lo primero que debemos hacer es crear un objeto URL especificando la dirección a la que queremos acceder:

```
URL url = new URL("http://www.ua.es/es/index.html");
```

A partir de esta URL podemos obtener directamente un flujo de entrada mediante el método openStream:

```
InputStream in = url.openStream();
```

Una vez obtenido este flujo de entrada podremos leer de él o bien transformarlo a otro tipo de flujo como por ejemplo a un flujo de caracteres o de procesamiento. La lectura se hará de la misma forma que cualquier otro tipo de flujo.

### Codificación de datos

Si queremos guardar datos en un fichero binario, enviarlos a través de la red, o en general transferirlos mediante cualquier flujo de E/S, deberemos codificar estos datos en forma de array de bytes. Los flujos de procesamiento DataInputStream y DataOutputStream nos permitirán codificar y descodificar respectivamente los tipos de datos simples en forma de array de bytes para ser enviados a través de un flujo de datos.

Por ejemplo, podemos codificar datos en un *array* en memoria ( ByteArrayOutputStream ) de la siguiente forma:

```
String nombre = "Jose";
String edad = 25;
ByteArrayOutputStream baos = new ByteArrayOutputStream();
DataOutputStream dos = new DataOutputStream(baos);

dos.writeUTF(nombre);
dos.writeInt(edad);
dos.close();
baos.close();
byte [] datos = baos.toByteArray();
```

Podremos descodificar este *array* de *bytes* realizando el procedimiento inverso, con un flujo que lea un *array* de *bytes* de memoria ( ByteArrayInputStream ):

```
ByteArrayInputStream bais = new ByteArrayInputStream(datos);
DataInputStream dis = new DataInputStream(bais);
String nombre = dis.readUTF();
int edad = dis.readInt();
```

Si en lugar de almacenar estos datos codificados en una *array* en memoria queremos guardarlos codificados en un fichero, haremos lo mismo simplemente sustituyendo el flujo canal de datos ByteArrayOutputStream por un FileOutputStream. De esta forma podremos utilizar cualquier canal de datos para enviar estos datos codificados a través de él.

# Serialización de objetos

Si queremos enviar un objeto a través de un flujo de datos, deberemos convertirlo en una serie de *bytes*. Esto es lo que se conoce como serialización de objetos, que nos permitirá leer y escribir objetos directamente.

Para leer o escribir objetos podemos utilizar los objetos objectInputstream y objectOutputstream que incorporan los métodos readobject y writeObject respectivamente. Los objetos que escribamos en dicho flujo deben tener la capacidad de ser serializables. Serán serializables aquellos objetos que implementan la interfaz serializable . Cuando queramos hacer que una clase definida por nosotros sea serializable deberemos implementar dicho interfaz, que no define ninguna función, sólo se utiliza para identificar las clases que son serializables. Para que nuestra clase pueda ser serializable, todas sus propiedades deberán ser de tipos de datos básicos o bien objetos que también sean serializables.

Un uso común de la serialización se realiza en los *Transfer Objetcs*. Este tipo de objetos deben ser serializables para así poderse intercambiar entre todas las capas de la aplicación, aunque se encuentren en máquinas diferentes.

Por ejemplo, si tenemos un objeto como el siguiente:

```
public class Punto2D implements Serializable {
 private int x;
 private int y;

 public int getX() {
 return x;
 }
 public void setX(int x) {
 this.x = x;
 }
 public int getY() {
 return y;
 }
 public void setY(int y) {
 this.y = y;
 }
}
```

Podríamos enviarlo a través de un flujo, independientemente de su destino, de la siguiente forma:

```
Punto2D p = crearPunto();
FileOutputStream fos = new FileOutputStream(FICHERO_DATOS);
ObjectOutputStream oos = new ObjectOutputStream(fos);
oos.writeObject(p);
oos.close();
```

En este caso hemos utilizado como canal de datos un flujo con destino a un fichero, pero se podría haber utilizado cualquier otro tipo de canal (por ejemplo para enviar un objeto Java desde un servidor web hasta una máquina cliente). En aplicaciones distribuidas los objetos serializables nos permitirán mover estructuras de datos entre diferentes máquinas sin que el desarrollador tenga que preocuparse de la codificación y transmisión de los datos.

Muchas clases de la API de Java son *serializables*, como por ejemplo las colecciones. Si tenemos una serie de elementos en una lista, podríamos serializar la lista completa, y de esa forma guardar todos nuestros objetos, con una única llamada a writeobject.

Cuando una clase implemente la interfaz serializable veremos que Eclipse nos da un warning si no añadimos un campo serialversionulo. Este es un código numérico que se utiliza para asegurarnos de que al recuperar un objeto serializado éste se asocie a la misma

clase con la que se creó. Así evitamos el problema que puede surgir al tener dos clases que puedan tener el mismo nombre, pero que no sean iguales (podría darse el caso que una de ellas esté en una máquina cliente, y la otra en el servidor). Si no tuviésemos ningún código para identificarlas, se podría intentar recuperar un objeto en una clase incorrecta.

Eclipse nos ofrece dos formas de generar este código pulsando sobre el icono del *warning*: con un valor por defecto, o con un valor generado automáticamente. Será recomendable utiliar esta segunda forma, que nos asegura que dos clases distintas tendrán códigos distintos.

# Ejercicios de Serialización

### Lectura de ficheros (0,25 puntos)

- a) Crea un nuevo proyecto llamado EjemploLectura, con los datos por defecto del asistente.
- b) Sube el proyecto a un nuevo repositorio git en bitbucket. Para ello:
  - Crea un nuevo repositorio en bitbucket llamado mastermoviles-java-lectura
  - Desde el proyecto de Android Studio activa el control de versiones con VCS > Enable Version Control Integration, seleccionando git como sistema de control de versiones.
  - Habrá aparecido una nueva pestaña en la barra inferior del entorno, llamada Version
 Control. Ábrela y selecciona todos los fichero sin versionar (Unversiones Files). Tras
 esto selecciona VCS > Git > Add para añadirlos todos a git.
  - Ya podemos hacer commit con VCS > Commit Changes .... Introduce como mensaje Initial commit y en el botón de Commit selecciona Commit and Push ....
  - En la pantalla para hacer *push*, deberás definir el servidor remoto. Para ello pulsa sobre *Define remote* e introduce la URL de tipo HTTPS de tu repositorio que puedes obtener a partir de bitbucket (desde la opción *Clone*).
  - Pulsa sobre el botón *Push* y el proyecto se subirá a bitbucket.
- c) Haz que el Textview que aparece en el layout por defecto ocupe toda la pantalla (puedes hacerlo desde el editor visual), y dale como identificador tvcontent.
- d) Añade un directorio de assets al proyecto, pulsando con el botón derecho sobre app en el explorador del proyecto, y seleccionando New > Folder > Assets Folder.
- e) Añade a dicho directorio un fichero de texto cualquiera creado por ti, de nombre texto.txt. No utilices acentos ni caracteres especiales.
- f) Puedes abrir un flujo para leer el fichero con:

```
InputStream is = getAssets().open("texto.txt");
```

¿Aparece algún error? ¿Por qué? Pasa el ratón por encima del código subrayado en rojo para ver los detalles el error. Pon el cursor en dicho código y pulsa alt + enter para ver las soluciones rápidas al error, y selecciona la más adecuada.

g) Lee el fichero con el siguiente código en el método oncreate de tu actividad principal:

```
TextView tvContent = (TextView)findViewById(R.id.tvContent);

String texto = "";
int c;

while((c = is.read()) != -1) {
 texto += (char)c;
}

tvContent.setText(texto);
```

Corrige los errores que aparezcan de forma adecuada, siguiendo el método indicado en el punto anterior.

h) Introduce ahora algún acento en el texto. ¿Qué ocurre? ¿Por qué? i) Puedes convertir el flujo de bytes anterior en un flujo de caracteres con:

```
InputStreamReader isr = null;
isr = new InputStreamReader(is);
```

Utilízalo para conseguir que la lectura soporte caracteres especiales.

j) Consulta la documentación la clase BufferedReader en la referencia de Android en developer.android.com. Modifica el código de lectura para leer el fichero línea a línea utilizando el método readLine(). ¿Qué ventajas tiene esta forma de lectura?

### Acceso a la red (0,5 puntos)

Para este ejercicio vamos a utilizar una plantilla disponible en bitbucket, dentro de los proyectos del grupo *Master Moviles*. Deberemos:

*a)* Entrar en nuestra cuenta de bitbucket, y hacer un *Fork* del proyecto mastermoviles-java-serializacion .

- b) Hacer un *checkout* del proyecto en Android Studio desde el repositorio bitbucket. Es **importante** hacer el *checkout* de nuestra copia, no del repositorio original del grupo *Master Moviles*, ya que sobre éste último no tenemos permiso de escritura.
- c) En MainActivity, completa el método getcontent para que lea el contenido de la URL que se le pasa como parámetro y devuelva como resultado una cadena (string) con el contenido leído. En caso de haber algún error de lectura, devolverá la excepción correspondiente (la propagará hacia arriba). Utiliza un objeto BufferedReader para realizar la lectura.
- d) ¿Qué ocurre al ejecutar el proyecto e intentar cargar una URL? Comprueba el error que se produce en tiempo de ejecución, e introduce las modificaciones necesarias para que funcione correctamente. Una vez funcione correctamente, realiza un *commit*.
- e) Crea una versión alternativa utilizando una AsyncTask . Tomará como entrada la URL (string), y producirá como salida el contenido (también string). No es necesario publicar progreso. Realiza un *commit* de la nueva versión.

### Serialización de datos (0,5 puntos)

En el proyecto anterior, existe una pantalla de preferencias accesible desde el menú de opciones. Vamos a hacer que esta pantalla nos permita guardar las preferencias en un fichero.

f) Introduce en los métodos savePreferences y loadPreferences de la actividad PreferencesActivity el código para guardar y cargar respectivamente todos los campos de un objeto de tipo Preferences . Utiliza para ello flujos de tipo DataOutputStream y DataInputStream .

Vamos a guardar los datos en un fichero datos dat dentro del directorio privado de la aplicación. Podemos obtener la ruta de dicho fichero con:

```
File dir = this.getFilesDir();
File file = new File(dir, "datos.dat");
```

Realiza un *commit* del proyecto una vez funcione correctamente.

g) Crea una versión alternativa de los métodos de guardado y carga utilizando serialización de objetos mediante la interfaz serializable. Realiza de nuevo un commit del proyecto.