Java 2

(Manual FV)

Antes de empezar:

- **Manual F.V.**Significa "manual **práctico** de informática", pero realmente realmente PRÁCTICO.
- En el texto me refiero continuamente a *TuCarpeta*, esto es un subdirectorio de tu ordenador donde es conveniente que grabes todos los programas de este "tu manual".
- Todos los programas y ejercicios del manual han sido probados sin problema en el **Java 2 SDK** (Standard Edition 1.2.2)
- Mi consejo, es que escribas de nuevo tal como te indico en el texto, cada uno de los programas utilizando el **Bloc de Notas** del Windows. Sólo en el caso de que el programa no te funcione y no descubras cuál es el error, cópialo a partir del Word en el Bloc de Notas y grábalo con otro nombre; para poder compararlo con el tuyo y así descubrir el error. Piensa que se aprende más descubriendo los propios errores, que avanzar sin hacer ningún error.

ÍNDICE

1. Introducción	3
Ejercicios de autoevaluación 1	18
Soluciones 1	20
2.Entrada y Salida de Datos.	27
Ejercicios de autoevaluación 2	46
Soluciones 2	48
3 Estructura del Lenguaje	51
Ejercicios de autoevaluación 3	73
Soluciones 3	77
4 Programación Orientada a Objetos	81
Ejercicios de autoevaluación 4 y soluciones	101
5 Aplicaciones y Applets	109
Ejercicios de autoevaluación 5 y soluciones	149 a 204

I.- Introducción

Origen del Java

La empresa **Sun Microsystems** decidió introducirse en el mercado de la electrónica de consumo para desarrollar programas para pequeños dispositivos electrónicos (tostadoras, microondas, TV interactiva, etc.), para ello "Sun" creó una filial denominada **FirstPerson Inc**.

James Gosling de "First Person Inc", a partir del C++ crea un nuevo lenguaje de programación (1991), que llamó **Oak** para solucionar el gran problema de "programación" en la electrónica de consumo:

- En la electrónica de consumo, los chips electrónicos correspondientes cambian muy rápidamente: una pequeña diferencia en el precio de un chip, por ejemplo.
- Al utilizar el lenguaje "C++", si cambiamos el chip, es necesario rehacer todos los programas, para adaptarlos al nuevo dispositivo electrónico.
- Un programa escrito en "OAK" no necesita rehacerse para compilarse de nuevo, al cambiar el chip.

En definitiva, si programamos en "Oak" no es necesario cambiar el programa, si varia el chip donde está implementado.

En 1995 tras un cambio de nombre y mejoras en su diseño se presentó el "Java" en sociedad.

Características del Java

- El "Java" es un lenguaje de programación completo orientado a objetos.
- El "Java" se diseñó a partir del "C++" con el propósito de:
 - Ser reducido
 - Sencillo
 - Rápido
 - Eficiente
 - Transportable (en diversas plataformas y sistemas operativos)
- Con "Java" podemos crear dos tipos de programas:
 - Aplicaciones Completas
 - Applets

Un "applet" (pequeña aplicación) es un programa java, que se ejecuta en una página web para generar animaciones, gráficos con efectos interactivos, juegos, etc.

- La principal característica del Java es su "independencia de la plataforma":

En definitiva:

Java y JavaScript

- JavaScript es una versión de Java directamente interpretada, que se incluye como parte de una página HTML, lo que lo hace muy fácil y cómodo para aplicaciones muy pequeñas, pero que en realidad tiene muchas limitaciones. La principal limitación es que no todos los browsers lo soportan completamente (Explorer, por ejemplo, no soporta las últimas adiciones de Netscape, como las imágenes animadas).
- **JavaScript** es un lenguaje creado por Netscape y Sun.
- **VBScript** (Visual Basic Script) es una copia mejorada de JavaScript creada por Microsoft (en continua guerra con Netscape), que sólo funciona con su navegador (Microsoft Internet Explorer).
- **JavaScript** se le ha llamado el hermano pequeño de Java, pero es bastante menos que eso, ya que Java es un lenguaje de programación general a diferencia de **JavaScript**, que sólo sirve para añadir interactividad a las páginas web.
- **JavaScript** sólo se puede comparar (salvando las distáncias) con los applets de Java.

Veamos con un ejemplo la relación entre JavaScript y un Applet de Java:

- Crea utilizando el Bloc de Notas de Windows, el siguiente fichero:

```
<html>
<script language="JavaScript">
document.write("Esto es un mensaje de JavaScript");
</script>
<body>
<br>
<br/>
<br/>
Esto forma parte de la página Web
</body>
</html>
```

- graba el fichero anterior en *TuCarpeta* con el nombre **j001.htm**
- Ejecuta el fichero anterior.
- Crea, utilizando el Bloc de Notas, el siguiente fichero:

- Graba el fichero anterior en *TuCarpeta*, con el nombre **j002.java**
- Crea el siguiente fichero:

```
<html>
<applet code=j002.class width=100 heigt=100>
</applet>
<body>
```

```
<br/><br>>sto forma parte de la página Web<br/>/body></html>
```

- Graba el fichero anterior con el nombre **i003.htm**
- Sitúate en MS/DOS, es decir:

```
Clic en [Inicio]

Cursor en "Programas"

Clic en MS-DOS
```

- Sitúate en TuCarpeta
- Escribe:

javac j002.java [Return]

Acabamos de compilar el programa java. Es decir, a partir del código fuente en java "j002.java" se ha creado el fichero compilado (binario bytecode) **j002.class**

- Ejecuta el fichero **j003.htm** desde tu navegador.

Compiladores de Java

Hay muchos en el mercado:

- Visual Café de Symantec
- Visual J++ de Microsoft
- Jbuilder de Borland
- Etc.

Nosotros utilizaremos el **Java 2 SDK (Standard Edition 1.2.2)**, que forma parte del kit de desarrollo de java (JDK), que es un regalo gratuito de Sun a la comunidad que programa en Java.

Probablemente lo tendrás en algún CD-ROM de los que acompaña a las revistas de informática. De todas formas puedes bajártelo de Internet en la dirección www.javasoft.com

Al instalar el **JDK de Sun** se crea en nuestro disco duro la carpeta **C:\JDK1.2.2** en cuya carpeta **BIN** tenemos los tres programas básicos:

- Javac.exe, que es el compilador.
- Java.exe, el intérprete para sistemas PC/Windows
- Appletviewer.exe, un visualizador de applets

Si queremos ejecutar los programas "java" desde cualquier carpeta, deberemos incluir en el fichero **Autoexec.bat**, la línea: **PATH=C:\JDK1.2.2\BIN;%PATH%**

El funcionamiento básico del JDK es:

- En una aplicación Java:
 - Escribimos utilizando un editor de texto (Bloc de Notas del Windows, por ejemplo) el código fuente de nuestro programa Java. Hemos de grabarlo con la extensión java, por ejemplo nombre1.java
 - Desde MS/DOS y en la carpeta donde tenemos **nombre1.java**, escribimos: **javac nombre1.java** [Return].

De esta forma compilaremos nuestro programa y se creará el fichero binario (bytecode) **nombre1.class**

• Desde MS/DOS y en la carpeta donde tenemos **nombre1.java** y **nombre1.class**, escribimos: **java nombre1** [Return]

De esta forma se "interpreta" el fichero **nombre1.class** en nuestro ordenador PC/Windows, es decir se ejecuta.

- En un Applet
 - Igual que en el caso anterior, pero para ejecutar el **applet**, hemos de incluir la llamada correspondiente en una página Web. Es decir, en lugar de utilizar el intérprete **java.exe** de antes, utilizamos el navegador que contiene la MVJ como intérprete.

Los primeros programas

- Escribe utilizando el bloc de notas:

- Grábalo en *TuCarpeta* con el nombre **j004.java**
- Compila y ejecuta el programa anterior, es decir:
 - javac j004.java
 - java j004
- Supongo que has deducido para qué sirve la sentencia: System.out.println("mensaje");
- Investiga la utilidad de "\n", estudiando el siguiente programa:

- Grábalo con el nombre j005.java
- Compílalo y ejecútalo.
- ¿Qué utilidad tiene "\n"?
- Investiga la diferencia entre **print** y **println**, estudiando el siguiente programa:

```
class j006 {
 public static void main(String [] args) {
 System.out.println("Hola");
 System.out.println("Adios");
 System.out.println("");
 System.out.print("Pues vale");
 System.out.print("Eso");
 System.out.print("Vale");
```

} }

- Grábalo con el nombre j006.java
- Compílalo y ejecútalo.

```
¿Qué diferencia hay entre print y println?
```

```
después de escribir el "mensaje" se produce un cambio de línea
println("mensaje")
 equivale a pulsar [Return]
 después de escribir el "mensaje", el cursor se sitúa al final del mensaje
```

y en la misma línea.

Para recordarlo piensa en la siguiente "fórmula":

println = print + ln (línea nueva)

Escribe el siguiente programa:

print("mensaje")

```
// j007.java = dibuja 2 circunferencias
import java.awt.*;
import java.awt.event.*;
class j007 extends Frame {
 public j007() {
 setTitle("Dos circunferencias");
 public static void main(String [] args) {
 Frame f=new j007();
 f.addWindowListener(new WindowAdapter() {
 public void windowClosing(WindowEvent e) {
 System.exit(0);
 });
 f.setSize(300,200);
 f.setVisible(true);
 public void paint(Graphics g){
 g.setColor(Color.red);
 g.drawOval(10,30,30,30);
 g.setColor(Color.blue);
 g.drawOval(35,30,30,30);
 g.drawString("Dos circunferencias",40,100);
 }
}
```

- Grábalo con el nombre j007. java
- Compílalo y ejecútalo.

f.setSize(600,400)

```
Determina el tamaño de la ventana
1<sup>a</sup> coordenada = 600 = anchura en píxels
2^{a} coordenada = 400 = altura en píxels.
```

g.setColor(Color,red)

Establece el rojo como color de dibujo.

- g.drawOval(10,30,30,30)

Dibuja una circunferencia cuyo "vértice" superior izquierdo se encuentra en el punto 10,30. La tercera coordenada es el diametro horizontal y la cuarta el diámetro vertical. Como los dos diámetros son iguales, resulta una circunferencia. Si fueran distintos, seria una elipse.

- g.drawString("Dos circunferencias",40,100)

"Dibuja" el texto que hay entre comillas en el punto de coordenadas 40,100 (1ª coordenada= distáncia horizontal desde el borde izquierdo, 2ª coordenada = distáncia vertical desde el borde superior).

- A partir del **j007.java** escribe el siguiente programa:

```
// j008.java = dibuja 2 elipses
import java.awt.*;
import java.awt.event.*;
class j008 extends Frame {
 public j008() {
 setTitle("Dos Elipses");
 public static void main(String [] args) {
 Frame f=new j008();
 f.addWindowListener(new WindowAdapter() {
 public void windowClosing(WindowEvent e) {
 System.exit(0);
 });
 f.setSize(300,200):
 f.setVisible(true);
 public void paint(Graphics g){
 g.setColor(Color.green);
 g.drawOval(10,30,250,150);
 g.setColor(Color.yellow);
 g.drawOval(40,55,200,125);
 g.setColor(Color.black);
 g.drawString("Dos Elipses",100,100);
 }
}
```

- Grábalo con el nombre j008.java
- Compílalo y ejecútalo.
- A partir de los ejercicios anteriores escribe el siguiente programa:

Fundamentos de la Programación Orientada a Objetos

- La programación orientada a objetos POO es una forma de programar que se basa en el uso de clases.
- Un programa Java consta de una o más clases.

Una clase consta de **miembros**:

- Propiedades = campos o variables
- Funciones = métodos o habilidades

Ejemplo:

Clase: Arboles

Miembros de "Arboles": propiedades (color, altura etc.) y funciones (crecimiento, etc) A partir de la clase "Arboles" podemos definir una serie de objetos (elementos o ejemplares): pino, palmera, acacia, roble, etc.

Creación de objetos:

Sea "Arboles" una clase

```
Arboles pino = new Arboles();
```

Acabamos de crear un objeto de la clase "Arboles" de nombre "pino"

Analicemos el programa j004.java:

```
class j004 {
 public static void main(String [] args) {
 System.out.println("Bienvenido a Java!");
 }
}
```

- Definimos una clase de nombre **j004** (el fichero debe grabarse con el mismo nombre) Que consta de un único método = **main**
- System es una clase ya definida en "Java" que contiene todas las posibles propiedades y métodos de entrada-salida
- out es un objeto de la clase "System" que contiene las propiedades y métodos de salida.

- **println** es un método del objeto "out" que imprime en pantalla el mensaje y a continuación hace un [Return]
- print es otro método del objeto "out" que imprime en pantalla el mensaje.
- Escribe el siguiente programa:

```
// j010.java=Contador
public class j010 {
 int x;
 public j010() {
 x=0;
 }
 public int incCuenta() {
 x++;
 return x;
 }
 public int getCuenta() {
 return x;
 }
}
```

- Grábalo con el nombre j010.java
- Compílalo:

Javac j010. java y creará el fichero j010. class

- No lo ejecutes, porque no hará nada. Veamos:
 - Definimos una clase de nombre j010
 - Los miembros de dicha clase son:

Una propiedad:

int x;

}

No es mas que la declaración de una variable entera (int) de nombre x

```
Tres métodos o funciones:
```

```
public j010() {x=0;}
```

Es una función especial llamada **constructor** (observa que tiene el mismo nombre de la clase). Su principal utilidad está en inicializar variables, en nuestro caso x=0.

```
public int incCuenta() {
 x++;
 return x;
```

Es una función que devuelve el valor de "x" incrementado en una unidad (x++) es equivalente a x=x+1.

public int getCuenta() {return x;}

Es una función que devuelve el valor actual de "x".

Lo que acabamos de hacer en j010.java, que tenemos compilado en j010.class es construir una CLASE, que no es mas que un contador

La clase o programa **j010** aislado no sirve para nada, vamos a hacer un nuevo programa que utilice la clase "**j010.class**"...

- Escribe el siguiente programa:

```
// j011.java= programa que utiliza la clase j010
import java.io.*;
public class j011 {
 static int n;
 static j010 cuenta;
 public static void main(String [] args) {
 System.out.println("Cuenta...");
 cuenta=new j010();
 System.out.println(cuenta.getCuenta());
 n=cuenta.incCuenta();
 System.out.println(n);
 cuenta.incCuenta();
 System.out.println(cuenta.getCuenta());
 System.out.println(cuenta.incCuenta());
 }
}
```

- Grábalo con el nombre j011.java
- Compílalo y ejecútalo.

Si todo funciona correctamente aparecerá en pantalla:

Básicamente lo que hemos hecho es:

- En j010.class tenemos una clase que no es mas que un contador: Inicializado a 0 y con dos métodos: incCuenta (incrementa en 1 el contador) y getCuenta (muestra el valor del contador).
- En **j011** tenemos un programa **Java** (es decir, otra clase), donde:

Definimos un objeto de la clase j010 de nombre "cuenta"

```
Cuenta = new j010()
cuenta.getCuenta = 0
cuenta.incCuenta = 1
cuenta.incCuenta = 2
cuenta.incCuenta = 3
```

- Vamos a hacer un **Applet** que haga lo mismo que el programa anterior:

Escribe:

```
g.drawString(String.valueOf(n),20,50);
laCuenta.incCuenta();
g.drawString(String.valueOf(laCuenta.getCuenta()),20,65);
g.drawString(String.valueOf(laCuenta.incCuenta()),20,80);
}
}
```

- Grábalo con el nombre j012.java en TuCarpeta
- Compílalo (no lo ejecutes), es decir tendremos el fichero j012.class
- Escribe:

```
<html>
<head>
<title>j013.htm</title>
</head>
<body>
<applet code="j012.class" width=170 height=150>
</applet>
</body>
</html>
```

- Graba el fichero anterior en *TuCarpeta*, con el nombre **j013.htm**
- Ejecuta el programa anterior:
 - Podríamos utilizar cualquier navegador.
 - O utilizar el visualizador de applets del SDK: Desde MS/DOS:

appletviewer j013.htm

Continuando con la POO

El modificador "static"

Cada vez que creamos un objeto, se hace una copia de todos los miembros de la clase.

Veamos

Sea Arboles una clase, y noDePreguntas un método de Arboles.

Sea pino y sauce dos objetos de la clase Arboles.

El método **noDePreguntas** del objeto **pino** es completamente distinto del método **noDePreguntas** del objeto **sauce**.

Supongamos que por la razón que sea, un método (o propiedad) de una clase, nos interesa que sea el mismo para todos los objetos de la clase. En este caso necesitamos un método (o propiedad) de clase no un método (o propiedad) de objeto.

El modificador static determina un método (o propiedad) de clase.

- Analicemos el siguiente programa (es el más sencillo posible, es tan simple que no hace nada):

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

Se trata de una clase de nombre "HacerNada", que sólo tiene un método de nombre main, se trata de un método void (no devuelve nada) y tiene un modificador static, es decir es un método de clase, que será llamado de la siguiente forma: HacerNada.main

Cuando se ejecuta un programa, hemos de dar el nombre de una clase, "Java" busca en dicha clase un método llamado **main** y empieza ejecutando el programa desde allí, como "Java" debe acceder a dicho método, éste debe tener un modificador **public**.

Comentarios

- Escribe el siguiente programa:

```
// j014.java
class j014 {
/* Programa que mostrará en pantalla
 un mensaje de error */
 public static void main(String [] args) {
 System.out.println("-----
 System.out.println("|
 System.out.println("
 AVISO
 System.out.println("|Posible virus destructivo |");
 System.out.println("|
 System.out.println("-
 System.out.println();
 System.out.println("\nEs broma");
 }
}
```

- Grábalo en TuCarpeta con el nombre j014.java
- Compílalo y ejecútalo.
- Los métodos println() y print() son métodos de objeto, no de clase, por lo tanto hemos de indicar el objeto correspondiente que es out
- Comentarios para el programador:

```
// de una línea
/* podemos utilizarlo en varias líneas */
```

System.out.println()

Línea en blanco.

Tipos. Variables. Constantes

Java es un lenguaje con **tipos y clases estrictos**, esto es: en una expresión sólo podemos utilizar elementos del mismo tipo o clase, es decir no podemos mezclar cadenas y números, ni árboles ni pájaros.

Java tiene 8 tipos predefinidos conocidos como tipos primitivos, pero los tres más usados son:

int: números enteros hasta 2.000.000.000

long : enteros más grandes o para resultados de cualquier operación entera.

double : números reales o para resultados de expresiones en las que interviene como mínimo un número real.

Los otros tipos primitivos son: boolean, byte, char, float, short

Declaración de variables

Hay tres posibilidades:

Tipo nombre; Tipo nombre1, nombre2, nombre3; Tipo nombre=valor;

Por ejemplo:

int temperatura, edad; double iva=16.5;

Declaración de constantes

static final tipo nombre = valor

por ejemplo:

static final double pi=3.141592;

Muchas veces nos interesará "inicializar" una variable. Por omisión, en casos numéricos, es 0 (por esta razón la inicialización se usa poco en Java).

Expresiones

9x15
System.out.println(9*15/5+32) dará como resultado 59, es decir:

9x15
-------+ 32
5

Resto de la división entera: %

$$\begin{array}{ll} seno(x) & Math.sin(x) \\ x^2 & Math.pow(x,2) \end{array}$$

Math.round(6.6) = 7Math.round(6.3) = 6

static final double kmporMilla = 1.609; System.out.println(1000+" millas son "+(1000*kmporMilla)+" km.");

Dará por resultado: 1000 millas son 1609 km.

Observa la forma de **concatenar**: y pueden ser números y textos!

- Escribe el siguiente programa:

```
// j015.java
/* Dadas dos tasas de interés, calcula la diferencia en
el interés simple para el resto del año a partir de
un mes dado */
public class j015 {
 static final double c=1000;
 static final int m=4; // ABRIL
 static final double tasaAntigua=12.5; // tanto por ciento
 static final double tasaNueva=13.00; // tanto por ciento
 public static void main(String [] args) {
 // Cálculos preliminares
 double cPrelim=c*(12-m)/12/100;
 // imprimir resultado
 System.out.println("Dado un cambio en la tasa de "+
 "interés del "+tasaAntigua+"% al "+tasaNueva+
 "% en el mes "+m+" ,");
 System.out.println("sobre un capital de "+c+
 ", el interés para el resto del año");
 System.out.print("cambiará en: ");
 System.out.println(cPrelim*tasaNueva-cPrelim*tasaAntigua);
 }
}
```

- Grábalo con el nombre j**015.java** en *TuCarpeta*
- Compílalo y ejecútalo.

Impresión de enteros y reales:

Número	Se imprime como		
10	10		
650	650		
14.75	14.75		
1.6213	1.6213		
1/1.6213	0.6167889964843027		
0.000000001	1.0E-9		
1.0/2	0.5		
1/2	O Java, si divide dos enteros, automáticamente realiza la "división		
entera"			

Cuando estudiemos el paquete "java.text" ya veremos formas de "controlar" la salida de números por pantalla.

Paquetes Java

Java es un lenguaje muy simple, pero suple su brevedad con muchos paquetes de clases ya escritas que podemos utilizar en nuestros programas.

Un paquete es una colección de clases que encajan lógicamente y que pueden interaccionar entre ellas.

Algunos de los paquetes "Java" más importantes:

```
- lang: funciones del lenguaje
```

util: utilidadesio: entrada, salida

text: formateo especializado
awt: gráficos e interfaz gráfica
awt.event: gestión de eventos

- applet: programas para la "web"

- **net:** redes

Para conseguir acceso a cualquiera de los paquetes (excepto lang, que siempre está presente): import.java.nombreDelPaquete.*;

El "asterisco" indica que todas las clases del paquete han de estar disponibles.

- Escribe el siguiente programa:

- Grábalo con el nombre **j016.java** en *TuCarpeta*
- Compílalo y ejecútalo.
- Observa:
 - Constante: no varía su valor durante el programa.
 Declarada antes del main(), al poner el modificador static
 - Variable: puede variar su valor durante la ejecución del programa. Declarada en el main: al no escribir ningún modificador.

Autoevaluación I

1) Escribe un programa de nombre **EVALJ1A** que dibuje un círculo azul en el centro de una ventana de 300x300 píxeles.

2) Escribe un programa de nombre evalj1b, que sirva para calcular las siguientes expresiones:

52 % 100 9000009 Math.pow(4,3) 21/7 22/7 4-3/4-2

- 3) La clase "Math" tiene un método "sqrt", que sirve para calcular raices cuadradas. Escribe un programa de nombre **evalj1c**, que sirva para resolver la ecuación: $x^2 10x + 16 = 0$
- 4) Un coche gasta 8 litros de gasolina cada 100 km en carreteras normales y un 15% más en carreteras desiguales. Escribe un programa de nombre **evalj1d**, que calcule la distáncia que el coche puede viajar con un depósito de 40 litros lleno en carreteras normales y cuál es la distancia que podría recorrer en carreteras desiguales.
- 5) Haz un programa de nombre evalj1e, que dibuje lo siguiente:

- 6) Haz un programa de nombre **evalj1f**, que calcule el área de un trapecio concreto, de forma que las bases del trapecio estén declaradas como constantes y la altura como una variable.
- 7) Haz un programa de nombre evalj1g, para calcular:
 - La división entera de 7 y 2
 - La división exacta entre 7 y 2

Revisa el resultado del programa evalj1d

- 8) Crea un programa de nombre **evalj1h**, que calcule la hipotenusa del triángulo rectángulo de catetos 3.27 t 5.03 cm.
- 9) Crea un **Applet** de nombre **evalj1i**, que presente la palabra HOLA de color rojo y la palabra ADIOS de color verde. Crea una página web con el mismo nombre (evalj1i) para poder visualizar el applet.
- 10) Crea una nueva clase java de nombre **evalj1j**, que represente un contador, inicializado a 25 y que sirva para decrecer 3 unidades.
- 11) Crea un programa de nombre **evalj1k**, que utilice la clase **evalj1j** para mostrar el valor inicial y los dos siguientes valores del contador.
- 12) Crea un applet de nombre **evalj1l**, que haga lo mismo que el ejercicio anterior. Deberás crear una página web (con el mismo nombre), para comprobar el funcionamiento del applet.
- 13) ¿Cuál era el nombre primitivo del Java y de qué lenguaje de programación deriva?
- 14) ¿Qué diferencias hay entre un fichero binario en C++ o en Java?
- 15) ¿Porqué un programa Java necesita un intérprete?
- 16) ¿Quién es el "intérprete" en el caso particular de un applet de Java?
- 17) ¿Qué es un applet?. Relación entre un applet y un programa Java completo.
- 18) ¿Qué diferencia fundamental hay entre un applet de Java y un programa JavaScript?
- 19) ¿En qué consiste la Máquina Virtual Java?
- 20) ¿Qué relación hay entre un fichero con extensión class y un fichero con extensión java?
- 21) Si "pepe" es una clase Java, escribe las sentencias para crear tres objetos de "pepe" de nombres: pepito, pep y pepit.
- 22) Explica la diferencia entre print y println
- 23) Explica lo que sepas sobre un "constructor"
- 24) ¿Qué es el appletviewer?
- 25) ¿Qué diferencia hay en Java entre división entera y exacta?

Autoevaluación I (Soluciones)

 Escribe un programa de nombre EVALJ1A que dibuje un círculo azul en el centro de una ventana de 300x300 píxeles.

```
// EVALJ1A.java
import java.awt.*;
import java.awt.event.*;
class evalj1a extends Frame {
 public evalj1a() {
 setTitle("EvalJ1A");
 public static void main(String [] args) {
 Frame f=new evalj1a();
 f.addWindowListener(new WindowAdapter() {
 public void windowClosing(WindowEvent e) {
 System.exit(0);
 });
 f.setSize(300,300);
 f.setVisible(true);
 public void paint(Graphics g){
 g.setColor(Color.blue);
 g.drawOval(0,0,300,300);
 g.drawOval(30,30,240,240);
}
```


2) Escribe un programa de nombre **evalj1b**, que sirva para calcular las siguientes expresiones: 52 % 100

```
9000009
Math.pow(4,3)
21/7
22/7
4-3/4-2
// EVALJ1B
public class evalj1b {
 public static void main(String [] args) {
 System.out.println(52%100);
 System.out.println(9000009);
 System.out.println(Math.pow(4,3));
 System.out.println(21/7);
 System.out.println(22/7);
 System.out.println(4-3/4-2);
 }
}
```

3) La clase "Math" tiene un método "sqrt", que sirve para calcular raices cuadradas. Escribe un programa de nombre **evalj1c**, que sirva para resolver la ecuación: $x^2 - 10x + 16 = 0$

4) Un coche gasta 8 litros de gasolina cada 100 km en carreteras normales y un 15% más en carreteras desiguales. Escribe un programa de nombre **evalj1d**, que calcule la distáncia que el coche puede viajar con un depósito de 40 litros lleno en carreteras normales y cuál es la distancia que podría recorrer en carreteras desiguales.

5) Haz un programa de nombre evalj1e, que dibuje lo siguiente:


```
// EVALJ1E
import java.awt.*;
import java.awt.event.*;
class evalj1e extends Frame {
 public evalj1e() {
 setTitle("Dibujito");
 public static void main(String [] args) {
 Frame f=new evalj1e();
 f.addWindowListener(new WindowAdapter() {
 public void windowClosing(WindowEvent e) {
 System.exit(0);
 });
 f.setSize(300,300);
 f.setVisible(true);
 }
 public void paint(Graphics g){
 g.drawOval(80,100,150,150);
 g.drawOval(80,100,30,30);
 g.drawOval(130,50,50,50);
 g.drawOval(200,100,30,30);
 g.drawOval(140,60,5,5);
 g.drawOval(160,60,5,5);
 g.drawOval(150,75,10,3);
 }
}
```

6) Haz un programa de nombre **evalj1f**, que calcule el área de un trapecio concreto, de forma que las bases del trapecio estén declaradas como constantes y la altura como una variable.

- 7) Haz un programa de nombre evalj1g, para calcular:
 - La división entera de 7 y 2
 - La división exacta entre 7 y 2

Revisa el resultado del programa evalj1d

 Crea un programa de nombre evalj1h, que calcule la hipotenusa del triángulo rectángulo de catetos 3.27 t 5.03 cm.

9) Crea un Applet de nombre evalj1i, que presente la palabra HOLA de color rojo y la palabra ADIOS de color verde. Crea una página web con el mismo nombre (evalj1i) para poder visualizar el applet.

10) Crea una nueva clase java de nombre **evalj1j**, que represente un contador, inicializado a 25 y que sirva para decrecer 3 unidades.

```
//EVALJ1J

public class evalj1j {
 int x;
 public evalj1j() {
 x=25;
 }
 public int incCuenta() {
 x=x-3;
```

```
return x;
}
public int getCuenta() {
 return x;
}
}
```

11) Crea un programa de nombre **evalj1k**, que utilice la clase **evalj1j** para mostrar el valor inicial y los dos siguientes valores del contador.

12) Crea un applet de nombre **evalj1**l, que haga lo mismo que el ejercicio anterior. Deberás crear una página web (con el mismo nombre), para comprobar el funcionamiento del applet.

```
// Applet evalj11
 import java.applet.*;
 import java.awt.*;
 public class evalj11 extends Applet {
 static int n;
 static evalj1j laCuenta;
 public evalj1l() {
 laCuenta= new evalj1j();
 public void paint(Graphics g) {
 g.drawString("Cuenta...",20,20);
 g.drawString(String.valueOf(laCuenta.getCuenta()),20,35);
 n=laCuenta.incCuenta();
 g.drawString(String.valueOf(n),20,50);
 laCuenta.incCuenta();
 g.drawString(String.valueOf(laCuenta.getCuenta()),20,65);
 }
 }
<html>
<head>
<title>evalj1l.htm</title>
</head>
<body>
<applet code="evalj11.class" width=170 height=150>
</applet>
</body>
```

</html>

13) ¿Cuál era el nombre primitivo del Java y de qué lenguaje de programación deriva?

Oak, C++

14) ¿Qué diferencias hay entre un fichero binario en C++ o en Java?

En C++ es directamente ejecutable (extensión EXE). En Java (extensión CLASS) es bytecode, esto es: necesita un intérprete para ejecutarse.

15) ¿Porqué un programa Java necesita un intérprete?

Porque el fichero binario correspondiente es bytecode: es decir no ejecutable.

16) ¿Quién es el "intérprete" en el caso particular de un applet de Java?

Un navegador de Internet

17) ¿Qué es un applet?. Relación entre un applet y un programa Java completo.

Una aplicación java que se ejecuta en una página web. En un applet, el intérprete es el navegador. En un programa java, el intérprete depende de la máquina.

18) ¿Qué diferencia fundamental hay entre un applet de Java y un programa JavaScript?

El intérprete correspondiente a un applet es precisamente el navegador de Internet

19) ¿En qué consiste la Máquina Virtual Java?

Es el programa que forma parte de un navegador de Internet que permite "interpretar", por lo tanto "ejecutar" un applet.

20) ¿Qué relación hay entre un fichero con extensión class y un fichero con extensión java?

Fichero.java: es el archivo que escribimos nosotros utilizando el lenguaje de programación java Fichero.class: es el fichero anterior, pero compilado (binario = bytecode)

21) Si "pepe" es una clase Java, escribe las sentencias para crear tres objetos de "pepe" de nombres: pepito, pep y pepit.

pepe pepito=new pepe(); pepe pep=new pepe(); pepe pepit=new pepe();

22) Explica la diferencia entre print y println

Println = print + cambio de línea

23) Explica lo que sepas sobre un "constructor"

Es una función especial de una clase (mismo nombre de la clase), cuya utilidad es inicializar variables.

24) ¿Qué es el appletviewer?

Es es visualizador de applets que incorpora el JDK

25) ¿Qué diferencia hay en Java entre división entera y exacta?

La división entre enteros, en java, nos da la división entera (cociente de la división sin decimales). La división exacta en java, es la división entre números no enteros.

II.- Entrada y Salida de Datos

Entrada de datos por el teclado

Teclado = flujo "in"

1) Necesitamos el paquete java.io, es decir:

Primera línea del programa: import java.io.*;

2) Establecer el flujo de entrada, el teclado (podría ser un fichero u otro dispositivo de entrada): Primera línea del main:

BufferedReader in=new BufferedReader(new InputStreamReader(System.in));

3) Si en el proceso de entrada de datos hay algo que va mal, el programa puede hacer cosas incontroladas, para evitarlo se usa una **excepción**, de la siguiente forma: public static void main(String[] args) **throws IOException** {

Leyendo cadenas de caracteres

String nombreVariable = in.readLine();

La sentencia anterior, inmoviliza la ejecución del programa hasta que escribamos algo por teclado y pulsemos [Return].

Lo que escribimos se guarda en la variable de texto: nombreVariable

- Escribe el siguiente programa java:

- Grábalo con el nombre j017.java en TuCarpeta
- Compílalo y ejecútalo.

Leyendo números

Java puede leer fácilmente números y otros tipos de datos si están en forma binaria y en un archivo. Pero en el caso de números entrados por teclado, debe leer una cadena y hacer **la conversión** en el programa

Las funciones de conversión se encuentran en el paquete **java.text**, por lo tanto:

1ª línea de programa: import java.text.*;

Para leer un número real, deberemos escribir:

double x=Double.valueOf(in.readLine().trim()).doubleValue();

- Escribe el siguiente programa:

- Grábalo con el nombre j018.java en TuCarpeta
- Compílalo y ejecútalo.

Booleanos

Las condiciones controlan las decisiones que se toman en los programas en cuanto a caminos alternativos a seguir. Una condición produce un valor **true** o **false**.

Las expresiones booleanas usan los siguientes operadores de comparación:

Java también tiene una versión adicional de "y" y "o" que son los operadores "&&" y "||"

Caracteres

Los caracteres en Java se escriben con una única comilla, por ejemplo: 'a'

Caracteres de escape:

```
\b retroceso
\t tabulador
\n cambio de línea
\f cambio de página
\r volver al principio de la línea.
\u permite accerder a los 10.000 caracteres Unicode.
```

Tipos Numéricos

		Valor maximo
byte	entero con signo	127
short	"	32.767
int	"	2.147.483.647
long	"	
float	punto flotante	
double	"	

```
i++ equivale a i=i+1 y equivale a i+=1
total += 5 será equivalente a "total=total+5"
```

Conversión entre tipos

```
Conversión automática:
```

```
byte \rightarrow short \rightarrow int \rightarrow long \rightarrow float \rightarrow double
```

Math.round(un número "double") dará por resultado un número "long".

```
float kgr
double x
kgr=(float)(x*1.2)
```

(int) 6.3 dará como resultado 6

A diferencia de otros lenguajes, no hay en Java posibilidad para convertir caracteres y booleanos a números y viceversa.

```
Bucle "for"
```

```
for (int i=0;i<5;i++) {
------;
-----;
```

En el caso particular de una única sentencia, no es necesario encerrarla entre llaves.

- Escribe el siguiente programa:

```
// j019.java
import java.text.*;
import java.io.*;
public class j019 {
 public static void main(String [] args) throws IOException {
 BufferedReader in=new BufferedReader(new InputStreamReader(System.in));
 System.out.print("Número de etiquetas: ");
 double etiq=Double.valueOf(in.readLine().trim()).doubleValue();
 System.out.println();
 for (int i=0;i<etiq;i++) {
 System.out.println("======
 System.out.println("| HOLA |");
 System.out.println("======
 System.out.println("\n\n");
 }
 }
}
```

- Grábalo con el nombre j019.java en TuCarpeta
- Compílalo y ejecútalo.

Programa que dibuja un cuadrado de asteriscos: Escribe el siguiente programa: // j020.java import java.text.*; import java.io.*; public class j020 { public static void main(String [] args) throws IOException { BufferedReader in=new BufferedReader(new InputStreamReader(System.in)); System.out.print("Lado: "); double x=Double.valueOf(in.readLine().trim()).doubleValue(); System.out.println(); for (int i=0;i<x;i++) { System.out.print((i+1)); for (int j=0;j< x;j++) System.out.print("*"); System.out.println(); } } } Grábalo con el nombre j020.java en TuCarpeta Compílalo y ejecútalo. Observa que escribimos i+1 entre paréntesis en System.out.print((i+1)) Ya que en caso contrario nos escribiría: 01 11 21 . . . Escribe el siguiente programa: // j021.java public class j021 { /* Tabla de temperaturas Celsius Farenheit */ public static void main(String [] args) { System.out.println("Tabla de conversion de Temperaturas"); System.out.println("====== System.out.println(); System.out.println("C\tF"); for (int c=5;c<=20;c++) { System.out.print(c+"\t"); System.out.println(Math.round(c*9/5+32)); } } }

- Grábalo con el nombre j021.java en TuCarpeta
- Compílalo y ejecútalo.

Construyendo Métodos

Un método es un grupo de declaraciones e instrucciones a las que se da un nombre y que puede llamarse por este nombre para llevar a cabo una acción concreta.

El modelo es:

```
modificadores grupo nombre(parámetro) {
 intrucción1:
 instrucción2;
 return expresión; // sólo métodos con resultado
}
Ejemplos:
1)
 static void caja() {
 System.out.println("----");
 System.out.println("|
 System.out.println("
 |");
 System.out.println("
 System.out.println("-----
 }
2)
 static int Fahrenheit(int Celsius) {
 return Celsius*9/5+32;
 }
```

- Si un método se declara como **void**, se le llama dando su nombre y los parámetros (si hay alguno).

```
Ejemplo 1: caja();

cuyo efecto será imprimir: ------ | | | | | | | | |
```

- System.out.println(30+"C es "+Fahrenheit(30)+"F"); Imprimirá: 30C es 86F

Los métodos pueden hacerse más potentes permitiendo que el efecto sea distinto cada vez que llamemos al método. Esto se llama generalizar o parametrizar un método y los valores que van a ser diferentes se conocen como parámetros.

Lo que queremos es una forma de poder escribir:

```
caja(12,16)
```

Siendo 12 el ancho y 16 el alto.

Para ello deberíamos declarar: static void caja(int ancho,int alto)

Entonces:

```
int tamaño=60;
caja(tamaño,(int)tamaño/2);
No sería correcto: caja("pepe") o caja(12.5,10);
```

- Escribe el siguiente programa:

```
// j022.java
public class j022 {
 static final int colsPorLinea=5;
 static final int maxNoLinea=10;
 static final String hueco="\t";
 public static void main(String[]args) {
 System.out.println();
 for(int col=0;col<colsPorLinea;col++)</pre>
 System.out.print("C F"+hueco);
 System.out.println();
 for(int linea=0;linea<maxNoLinea;linea++)</pre>
 impLinea(linea);
 static void impLinea(int estalinea) {
 for(int col=0;col<colsPorLinea;col++) {</pre>
 int c=estalinea*colsPorLinea+col;
 System.out.print(c+" ");
 System.out.print(fahrenheit(c)+hueco);
 System.out.println();
 static int fahrenheit(int Celsius) {
 return Math.round(Celsius*9/5+32);
 }
}
```

- Grábalo con el nombre j022.java en TuCarpeta
- Compílalo y ejecútalo.
- Escribe el siguiente programa:

```
// j023.java
/* Muestra un histograma del interes simple de 5 a 15 anios */
public class j023 {
 static final double c=1000;
 static final double tasa=12.5;
 public static void main(String[] args) {
 System.out.println("Plan Crecimiento PepesBanc");
 System.out.println("==
 System.out.println("Capital de "+c+" a una tasa del "+tasa);
 System.out.println();
 System.out.println("Anios");
 for(int anio=5;anio<=15;anio++)
 barra(anio,c*1.2*anio*tasa/100+c);
 eje();
 static void barra(int etiqueta,double h) {
 System.out.print(etiqueta+"\t");
 int stop=(int)(h/100);
 for(int estrella=0;estrella<stop;estrella++)</pre>
 System.out.print('*');
```

```
System.out.println(" "+h);
 static void eje() {
 int ticks=5;
 System.out.print('\t');
 for(int barra=0;barra<ticks*10;barra++)</pre>
 System.out.print('=');
 System.out.println('=');
 System.out.print('\t');
 for(int n=0;n<ticks;n++)</pre>
 System.out.print("+\t");
 System.out.println('+');
 System.out.print('\t');
 for(int n=0;n<=ticks;n++)</pre>
 System.out.print(n*1000+"\t");
 System.out.println();
 System.out.println("\t\t\t\tpts");
 }
}
```

- Grábalo con el nombre **j023.java** en *TuCarpeta*
- Compílalo y ejecútalo.

Devolviendo valores desde un método

Los valores pueden pasarse a los métodos vía parámetros, pero no sacarse de ellos. Para obtener un valor de un método, usamos el proceso "return".

Pero ¿qué ocurre si queremos devolver más de un valor?: mediante un objeto "x" de la clase "Obj" declarada fuera del método de la siguiente forma:

```
class Obj {
 int a;
 double b;
}
Obj x=new Obj();

1a posibilidad:

static void m1(Obj pepe) {
 pepe.a=valor1;
 pepe.b=valor2;
}
m1(x); //llamada

"x" pasa a ser "pepe" dentro de "m1", es decir los cambios a "pepe" son realmente cambios a "x".

2a posibilidad:
 static void m2() {
 x.a=valor1;
 x.b=valor2;
 }
 m2(); // llamada
```

Hay otras posibilidades pero son menos comunes.

Vamos a crear una clase que nos permita imprimir etiquetas.

Escribe el siguiente programa:

- Grábalo con el nombre **j024.java** en *TuCarpeta*
- Compílalo pero no lo ejecutes.
- Observa que el parámetro del **constructor** lo copiamos en una variable **private**, que pueden usar los métodos de la clase, pero es inaccesible desde fuera de la clase.
- Vamos a hacer un programa que utilice la clase anterior:

Escribe:

- Grábalo con el nombre j025.java en TuCarpeta
- Compílalo y ejecútalo.
- Vamos a hacer otra clase para imprimir otro tipo de etiquetas:

Escribe:

```
// j026.java
class j026 {
 private char hori, verti, precio;
 private int altura, anchura;
 i026(char h,char v,int l,int a) {
 hori=h;
 verti=v;
 altura=l:
 anchura=a;
 void cajaVariable(char precio) {
 unaLinea(hori,hori,hori);
 for(int l=2;l<altura;l++)
 unaLinea(verti, precio, verti);
 unaLinea(hori,hori,hori);
 System.out.println();
 void unaLinea(char izquierda,char centro,char derecha) {
 System.out.print(izquierda);
 for(int a=2;a<anchura;a++)</pre>
 System.out.print(centro);
 System.out.println(derecha);
}
```

- Grábalo con el nombre j026.java en TuCarpeta
- Compílalo y no lo ejecutes.
- Vamos a hacer un programa que utilice la clase anterior, escribe:

```
// j027.java
public class j027 {
 public static void main(String[] args) {
 System.out.println("Vales para la fiesta");
 j026 pequenio=new j026('-','|',5,11);
 pequenio.cajaVariable('2');
 pequenio.cajaVariable('1');
 j026 grande=new j026('=','=',7,15);
 grande.cajaVariable('5');
 grande.cajaVariable('8');
 }
}
```

- Grábalo con el nombre j027.java en TuCarpeta
- Compílalo y ejecútalo.
- Programa que nos pregunta nuestro nombre y edad y da como resultado los días de vida que tenemos

Escribe:

```
// j028.java
import java.io.*;
import java.text.*;
public class j028 {
```

```
public static void main(String[] args) throws IOException {
 BufferedReader in=new BufferedReader(new InputStreamReader(System.in));
 System.out.print("Escribe tu nombre: ");
 String nom=in.readLine();
 System.out.println();
 System.out.print("Escribe tu edad: ");
 double edad=Double.valueOf(in.readLine().trim()).doubleValue();
 System.out.println("\n\n");
 System.out.println("En estos momentos tienes "+(365*edad)+" dias de vida");
 }
}
 Grábalo con el nombre j028.java en TuCarpeta.
 Compílalo y ejecútalo.
 Programa que escribe los múltiplos de 13 menores de 1000
Escribe:
 // j029.java
 public class j029 {
 public static void main(String[] args) {
 for(int mult=13;mult<1000;mult=mult+13)
 System.out.print(mult+"\t");
 }
 }
 Grábalo con el nombre j029.java en TuCarpeta.
 Compílalo y ejecútalo.
 Programa que escribe los múltiplos de 11 menores de 1500 y escribe la suma y producto de todos
 ellos.
Escribe:
 // j030.java
 public class j030 {
 public static void main(String[] args) {
 double sum, pro;
 sum=0;pro=1;
 for(double mult=11;mult<1500;mult=mult+11) {
 System.out.print(mult+"\t");
 sum=sum+mult;
 pro=pro*mult;
```

System.out.println("\n\nSuma= "+sum); System.out.println("\nProducto= "+pro);

- Grábalo con el nombre j030.java en TuCarpeta

}

- Compílalo y ejecútalo.

}

- Supongo que está claro lo que significa **Producto = Infinity**

Vamos a crear una clase especial que utilizaremos a partir de este momento en las "entradas por teclado" (habrás observado que es horrible la forma de programar una entrada en Java).

Escribe:

```
// Text.java
import java.io.*;
import java.util.*;
import java.text.*;
public class Text {
 public Text () {};
 private static StringTokenizer T;
 private static String S;
 public static BufferedReader open (InputStream in) {
  return new BufferedReader(new InputStreamReader(in));
 public static BufferedReader open (String filename)
 throws FileNotFoundException {
  return new BufferedReader (new FileReader (filename));
 public static PrintWriter create
 (String filename) throws IOException {
  return new PrintWriter (new FileWriter (filename));
 public static void prompt (String s) {
  System.out.print(s + " ");
  System.out.flush();
 }
 public static int readInt (BufferedReader in) throws IOException {
 if (T==null) refresh(in);
 while (true) {
 try {
 return Integer.parseInt(T.nextToken());
 catch (NoSuchElementException e1) {
 refresh (in);
 catch (NumberFormatException e2) {
 System.out.println("Error in number, try again.");
 }
```

public static char readChar (BufferedReader in) throws IOException {

```
if (T==null) refresh(in);
 while (true) {
 try {
 return T.nextToken().trim().charAt(0);
 catch (NoSuchElementException e1) {
 refresh (in);
 }
public static double readDouble (BufferedReader in) throws IOException {
  if (T==null) refresh(in);
  while (true) {
 try {
 String item = T.nextToken();
 return Double.valueOf(item.trim()).doubleValue();
 catch (NoSuchElementException e1) {
 refresh (in);
 catch (NumberFormatException e2) {
 System.out.println("Error in number, try again.");
  }
 }
public static String readString (BufferedReader in) throws IOException {
 if (T==null) refresh (in);
 while (true) {
  try {
 return T.nextToken();
  catch (NoSuchElementException e1) {
 refresh (in);
 }
private static void refresh (BufferedReader in) throws IOException {
 S = in.readLine();
 if (S==null) throw new EOFException();
 T = new StringTokenizer (S);
// Metodos Escritura
private static DecimalFormat N = new DecimalFormat();
private static final String spaces = "
public static String writeDouble (double number, int align, int frac) {
 N.setGroupingUsed(false);
 N.setMaximumFractionDigits(frac);
 N.setMinimumFractionDigits(frac);
 String num = N.format(number);
 if (num.length() < align)
  num = spaces.substring(0,align-num.length()) + num;
 return num;
}
```

```
public static String writeInt (int number, int align) {
 N.setGroupingUsed(false);
 N.setMaximumFractionDigits(0);
 String num = N.format(number);
 if (num.length() < align)
 num = spaces.substring(0,align-num.length()) + num;
 return num;
}
</pre>
```

- Graba el fichero con el nombre **Text.java** en *TuCarpeta*
- Compílalo, pero no lo ejecutes.

Como puedes observar los métodos de la clase Text son:

```
void prompt(String s)
int readInt(BufferedReader in)
double readDouble(BufferedReader in)
String readString(BufferedReader in)
char readChar(BufferedReader in)
String writeInt(int number,int align)
String writeDouble(double number,int align,int frad)
BufferedReader open(InputStream in)
BufferedReader open(String filename)
printWriter creater(String filename)
```

prompt es un método que imprimirá una cadena, pero mantiene el cursor en la misma línea para que si hay una respuesta, ésta pueda aparecer a continuación.

readInt y readDouble devuelven números

readChar lee un único carácter.

El parámetro **align** especifica el número mínimo de caracteres Ejemplo: **align=6** el número 123 tendrá 3 espacios delante

writeInt y writeDouble tienen la propiedad de que si el número no cabe en el espacio dado, éste se expandirá hacia la derecha, y se imprimirán por completo los dígitos antes del punto decimal.

Para números reales es necesario el parámetro frac:

Por ejemplo:

System.out.println(writeDouble(x),10,4);

Tendremos para diferentes valores de "x":

X	en pantalla
-1234.5678	-1234.5678
1234.56789	1234.5678
45.67	45.6700
4	4.0000
4.56789	4.5678
0	0.0000
123456789	123456789.0000
777777.88888	777777.8888

Vamos a comenzar a utilizar la clase Text...

Escribe:

```
// j031.java
import java.io.*;
class j031 {
 /* Lee numeros interactivamente y muestra su suma
 utilizando la nueva clase Text
 No confundir la nueva clase Text, con mayusculas
 con el paquete incorporado java "text" en
 minuscula. */
 public static void main(String[] args) throws IOException {
  int count;
  double total = 0;
  double number;
  BufferedReader in = Text.open(System.in);
  System.out.println("***** Suma de Numeros ******");
  Text.prompt("Cuantos numeros?");
  count = Text.readInt(in);
  for (int i = 1; i \le count; i++) {
 System.out.print(i+">");
 number = Text.readDouble(in);
 total += number;
  System.out.println("Ya es suficiente, gracias.");
  System.out.println("La suma es "+total);
```

- Grábalo con el nombre j031.java en TuCarpeta
- Compílalo y ejecútalo.

}

La clase **Text** si detecta números erróneos, nos permitirá escribirlos de nuevo. Permite (ignora) líneas en blanco y espacios entre los datos: pero no los permite dentro de las cadenas...

```
// j032.java
import java.io.*;
class j032 {
 public static void main(String[] args) throws IOException {
 BufferedReader in= Text.open(System.in);
 Text.prompt("¿Cómo se llama ?");
 String nombre=Text.readString(in);
 System.out.print("Felicidades "+nombre);
/* Al escribir tu nombre, escribe también tu apellido
```

```
observaras que no aparece el apellido, debido al espacio
en blanco que escribes entre el nombre y el apellido */
}
```

- Grábalo con el nombre j032.java en TuCarpeta
- Compílalo y ejecútalo.

Para solucionar el problema anterior, escribe el siguiente programa:

- Grábalo con el nombre j033.java en TuCarpeta
- Compílalo y ejecútalo.

Vamos a ver cómo funciona la entrada de datos en un programa, no por teclado sino por un archivo.

- Escribe el siguiente fichero:

- Grábalo con el nombre **i034.txt** en *TuCarpeta*.
- Escribe el siguiente programa:

```
// j035.java
import java.io.*;

class j035 {

 public static void main (String [] args) throws IOException {
  int count;
  double total = 0;
  double number;
```

```
BufferedReader in = Text.open(System.in);
BufferedReader fin = Text.open("j034.txt");

System.out.println("***** Suma de numeros desde un fichero *****");

Text.prompt ("Cuantos numeros hay?");
count = Text.readInt(in);

for (int i = 1; i <= count; i++) {
 number = Text.readDouble(fin);
 total += number;
}

System.out.println("Ya es suficiente, gracias.");
System.out.println("El total es "+total);
}
```

- Grábalo con el nombre j035.java en TuCarpeta
- Compílalo y ejecútalo.
- De la misma forma que podemos entrar los datos desde un archivo, también podemos enviar la salida de un programa a un fichero:

Escribe el siguiente programa:

```
// j036.java
import java.io.*;
public class j036 {
 public static void main(String[] args) throws IOException {
 PrintWriter fout=Text.create("j036.txt");
 System.out.println("Imprimiendo la etiqueta en j036.txt");
 fout.println("--
 |");
 fout.println("|
 fout.println("|
 pepe
 fout.println("|
 |");
 fout.println("-
 -");
 fout.close();
 System.out.println("Programa terminado");
}
```

- Grábalo con el nombre j036.java en TuCarpeta
- Compílalo y ejecútalo.

La estructura de programación IF-ELSE

Modelo:

```
if (condición)
instrucción;
else instrucción;
```

En general:

```
// j037.java
import java.io.*;
class j037 {
 public static void main(String[] args) throws IOException {
  BufferedReader in = Text.open(System.in);
  int count;
  double total = 0;
  double posTotal = 0;
  double negTotal = 0;
  double number;
  System.out.println("****** SUMAR ******");
  Text.prompt("¿Cuántos números?");
  count = Text.readInt(in);
  for (int i = 1; i \le count; i++) {
 Text.prompt(i+">");
 number = Text.readDouble(in);
 total = total + number;
 if (number > 0)
 posTotal += number;
 else
 negTotal += number;
  System.out.println("Esto es todo,gracias.");
  System.out.println("La suma total es "+total);
  System.out.println("La suma de los positivos es "+posTotal);
  System.out.println("La suma de los negativos "+negTotal);
}
```

- Grábalo en TuCarpeta con el nombre j037.java
- Compílalo y ejecútalo.
- Escribe el siguiente programa:

```
// j038.java import java.io.*;
```

```
class j038 {
 public static void main(String[] args) throws IOException {
  BufferedReader in = Text.open(System.in);
  System.out.println("***** Localizo el numero mas alto *****");
  Text.prompt("Cuantos numeros?");
  int n = Text.readInt(in);
  System.out.println("Escribelos:");
  Text.prompt("1>");
  int highest = Text.readInt(in);
  int number;
  for (int i = 2; i \le n; i++) {
 Text.prompt(i+">");
 number = Text.readInt(in);
 if (number > highest)
 highest = number;
  System.out.println("Esto es todo, gracias");
  System.out.println("El numero mas alto es "+highest);
}
```

- Grábalo con el nombre j038.java
- Compílalo y ejecútalo

Introducción a las excepciones

Una excepción es un objeto que avisa que ha ocurrido alguna condición inusual. Java tiene muchos objetos de excepción predefinidos, y también podemos crear nuestros propios.

Una de las excepciones más utiles es la que avisa del final de los datos. En el teclado, el usuario teclea datos y cuando termina, pulsa el carácter que el sistema usa para el final del flujo. Este puede ser [CTRL][Z] o [ESC] por ejemplo. La presencia de este carácter especial es detectada por la clase **Text**, que la pasa al método lanzando la **IOException**

Veamoslo con un ejemplo:

```
// j039.java
import java.io.*;
class j039 {
  public static void main (String [] args) throws IOException {
  int count = 0;
```

```
double total = 0;
 double number;
  BufferedReader in = Text.open(System.in);
 System.out.println("***** Suma de n numeros ******");
 System.out.println("Escribe los números, para acabar pulsa control-D (unix)"+
 " o control-Z (Windows)");
 try {
 for (count = 1; ; count++) {
 Text.prompt(count+">");
 number = Text.readDouble(in);
 total += number;
  } catch (EOFException e) {
 System.out.println("Esto es todo, gracias.");
 System.out.println("La suma total es "+total);
  }
}
}
```

- Grábalo en TuCarpeta con el nombre j039.java
- Compílalo y ejecútalo.

		Autoevaluación II
-		Haz un programa de nombre evalj2a , que funcione de la siguiente forma: programa nos pregunta nuestro nombre programa escribe 15 veces "Hola" y a continuación el nombre introducido
- Haz		orograma escribe 13 veces. Flora y a continuación el nombre introducido programa sin utilizar la clase Text .
	2)	Haz un programa de nombre evalj2b , que funcione igual que el anterior pero utilizando la clase Text .
	3)	Haz un programa de nombre evalj2c, que funcione de la siguiente forma:
- -	El j	programa nos pide un número programa nos escribe el doble, triple, cuadrúple y quintuple del número introducido (utiliza un r''). Programa sin utilizar la clase Text .
	4)	Haz un programa de nombre evalj2d , que haga lo mismo que el anterior, pero utiliza la clase Text .
	5)	Haz un programa de nombre evalj2e , que dibuje un rectángulo de asteriscos a partir de la base y la altura.
	6)	Haz un programa de nombre evalj2f , que calcule los múltiplos de 7 menores de 100, su número, su suma y producto de todos ellos.
	7)	Haz un programa de nombre evalj2g , que escriba la tabla de valores de la función $y=3x^2-5x+1$ entre dos valores que hemos de entrar por teclado y un incremento de la "x", que también hemos

de entrar por teclado. Utiliza la clase **Text**

8) Haz un programa de nombre **evalj2h**, que sirva para calcular la hipotenusa de un triangulo rectángulo a partir de la medida de los dos catetos.

Autoevaluación II (Soluciones)

```
1) Haz un programa de nombre evalj2a, que funcione de la siguiente forma:
```

```
- El programa nos pregunta nuestro nombre
```

- El programa escribe 15 veces "Hola" y a continuación el nombre introducido Haz el programa sin utilizar la clase **Text**.

 Haz un programa de nombre evalj2b, que funcione igual que el anterior pero utilizando la clase Text.

- 3) Haz un programa de nombre evalj2c, que funcione de la siguiente forma:
- El programa nos pide un número
- El programa nos escribe el doble, triple, cuadrúple y quintuple del número introducido (utiliza un "for").

Haz el programa sin utilizar la clase Text.

```
}
}
 4) Haz un programa de nombre evalj2d, que haga lo mismo que el anterior, pero utiliza la clase
// evalj2d.java
import java.io.*;
public class evalj2d {
 public static void main(String[] args) throws IOException {
 BufferedReader in=Text.open(System.in);
 System.out.print("Escribe un numero: ");
 double x=Text.readDouble(in);
 for(int i=2;i<6;i++)
 System.out.println(i*x);
 }
}
 5) Haz un programa de nombre evalj2e, que dibuje un rectángulo de asteriscos a partir de la base y
 la altura.
// evalj2e.java
import java.io.*;
public class evalj2e {
 public static void main(String[] args) throws IOException {
 BufferedReader in=Text.open(System.in);
 System.out.print("Escribe el numero de asteriscos de la base: ");
 int bas=Text.readInt(in);
 System.out.println();
 System.out.print("Escribe el numero de asteriscos de la altura: ");
 int alt=Text.readInt(in);
 System.out.println();
 for(int i=0;i<alt;i++) {
 for(int j=0;j<bas;j++)</pre>
 System.out.print("*");
 System.out.println();
 }
 }
}
 6) Haz un programa de nombre evalj2f, que calcule los múltiplos de 7 menores de 100, su número,
 su suma y producto de todos ellos.
// evalj2f.java
public class evalj2f {
 public static void main(String[] args) {
 double sum,pro,n;
 sum=0;pro=1;n=0;
 for(double mult=7;mult<1000;mult=mult+7) {
 System.out.print(mult+"-");
 sum=sum+mult;
```

pro=pro*mult;

```
System.out.println();
System.out.println("Número de multiplos= "+n);
System.out.println("\n\nSuma= "+sum);
System.out.println("\nProducto= "+pro);
}
}
```

7) Haz un programa de nombre **evalj2g**, que escriba la tabla de valores de la función y=3x²-5x+1 entre dos valores que hemos de entrar por teclado y un incremento de la "x", que también hemos de entrar por teclado.

Utiliza la clase Text

8) Haz un programa de nombre **evalj2h**, que sirva para calcular la hipotenusa de un triangulo rectángulo a partir de la medida de los dos catetos.

III.- Estructura del Lenguaje

Definición de las Reglas Sintácticas

Las instrucciones, expresiones y bloques

Una **instrucción** es un comando cualquiera cuyo final está marcado por un punto y coma. Por tanto es posible escribir una instrucción en varias líneas.

Ejemplos:

```
import java.applet.Applet;
System.out.println("pepe");
```

Ciertas instrucciones tienen el efecto de producir un valor, hablando en este caso de **expresiones**. El valor producido se llama valor de retorno.

Ejemplos:

```
int x=(y+z)/(z+y);
int x=10;
Obj.x=10;
```

Un **bloque** de instrucciones, permite realizar un conjunto de instrucciones. Por ello, es necesario declarar el bloque de instrucciones entre llaves.

Ejemplo:

Creación de un **thread** (proceso ligero) para hacer una pausa de 2 segundos en la ejecución de un programa:

```
}
System.out.println("Ya han pasado 5 segundos");
}
```

- Grábalo en *TuCarpeta* con el nombre **j040.java**
- Compílalo y ejecútalo
- try

Se utiliza para definir un bloque de instrucciones que puede generar uno o varios errores de excepción, que deberán tratarse en un bloque **catch**.

- catch

Se utiliza para el tratamiento de errores de excepción generados por la **jvm** (Máquina Virtual Java).

Los Identificadores

Un identificador es un nombre que hace referencia a una variable, un método, una clase, una interfaz o a un paquete de programas Java.

Reglas de nomenclatura:

- El primer carácter debe ser una letra, el símbolo de subrayado () o el símbolo de dolar (\$).
- Tras el primer carácter, puede haber letras, números o cualquier carácter Unicode superior a 0x00C0.
- No puede contener espacios, tabuladores, saltos de línea o de párrafo.
- Java diferencia entre mayúsculas y minúsculas (es Case Sensitive).
- No pueden usarse como identificadores nombres clave (nombres reservados por Java).

Ejemplos:

```
$Cuenta
 // correcto
Cuenta
 // correcto
llegó1
 es distinto de llego1
cuenta
 es distinto de Cuenta
2Empleados
 // incorrecto
if
 // incorrecto
 // incorrecto
ça
número#
 // incorrecto, ya que # está por debajo de 0x00C0
```

Además, por convención:

- El nombre de una clase o interfaz se escribe con la primera letra en mayúscula (personalmente no sigo esta convención)
- El nombre de un método o variable empieza por minúscula.
- En el nombre de una constante, todas las letras están en mayúsculas.

Los Comentarios

Tres tipos de comentarios:

Primer tipo: //

Todo lo que está entre la doble barra y el retorno de línea, se considera un comentario.

```
Ejemplo:
// Declaración de la variable x de tipo entero
int x;
x += 2; // equivale a x=x+2
Segundo tipo: /* y */
Todo lo que está contenido entre /* y */ es un comentario. Este, nos permite escribir
comentarios en varias líneas, así como en el interior de una instrucción.
Ejemplo:
/* Declaración de
variables locales */
int x=20, y=10, z=5;
x=2, y = 5 / Equivale a y=y+5 */, z=10;
Tercer tipo: /** v */
Todo lo que está contenido entre /** y */ se considera como comentario.
La única diferencia con el anterior, es que éste es el "oficial" de Sun
Ejemplo:
/** El método main()
es el punto de entrada principal de una aplicación Java */
public static void main(String []args) {...}
```

- Escribe, a partir del programa j040. java, el siguiente programa:

```
//j041.java
public class j041 {
 /** A continuacion tenemos el metodo main() */
 public static void main(String[] args) {
 int x=10;
 System.out.println("x="+x);
 x=15;
 System.out.println("x="+x);
 System.out.println("Espero 5 segundos...");
 try {
 Thread.sleep(5000);
 }
 catch(InterruptedException e) {
 System.out.println("Error: "+e);
 }
 System.out.println("Ya han pasado 5 segundos");
 }
}
```

- Grábalo con el nombre j041. java en TuCarpeta
- Compílalo y ejecútalo.

En el paquete **JDK** de **Sun**, disponemos de

javac.exe : compilador

java.exe : intérprete para MS/DOS appletviewer.exe : visualizador de applets

Pero disponemos también del programa **javadoc.exe** que no es más que un generador de documentación del código fuente de un programa Java, en forma de páginas HTML, con la misma presentación que la documentación oficial de las clases Java editadas por **Sun**

Veamos cómo funciona:

- Sitúate en *TuCarpeta*, y desde MS/DOS
- Escribe:

```
javadoc j041.java [Return]
```

- Investiga el contenido de los ficheros generados:

allclasses-frame.html deprecated-list.html help-doc.html index.html index-all.html overview-tree.html package-list packages.html serialized-form.html stylesheet.css

Las constantes literales

Un literal es una constante que representa un valor no modiicable. Un literal puede ser un número, un carácter, una cadena de caracteres o un booleano.

- Las literales numéricas

LOS ENTEROS

Pueden escribirse de tres formas:

- Decimal (base 10)
 Nunca debe empezar por 0
- Hexadecimal (base 16)
 Debe precederse por 0x o 0X
- Octal (base 8)
 Debe precederse por 0.

15 en base 10 = 0xF en base 16 = 017 en base 8

```
0x12FA en base 16 es:
```

```
12Fa = A + F \cdot 16 + 2 \cdot 16^2 + 1 \cdot 16^3 = 10 + 15 \cdot 16 + 2 \cdot 16^2 + 1 \cdot 16^3 = 10 + 240 + 512 + 4096 = \textbf{4858 en base 10}
```

03571 en base 8 es:

```
3571 = 1 + 7 \cdot 8 + 5 \cdot 8^2 + 3 \cdot 8^3 = 1 + 56 + 320 + 1536 = 1913 en base 10
```

```
// j042.java
class j042 {
 public static void main(String[] args) {
 int x=15;
 int y=0xF;
 int z=017;
 /* La salida System.out.println de un numero entero siempre es en base 10.
```

```
Por lo tanto disponemos de un metodo muy facil para transformar un numero en base 16 o 8 a base 10 */

System.out.println("x en base 10 es 15, x= "+x);
System.out.println("0xF en base 10 es "+y);
System.out.println("017 en base 10 es "+z);
System.out.println("3571 en base 8 es "+
03571+" en base 10");
System.out.println("12FA en base 16 es "+
0x12FA+" en base 10");
System.out.println("Es tope Guapi Cachipirili");
}
```

- Grábalo con el nombre **j042.java** en *TuCarpeta*
- Compílalo y ejecútalo.

Un entero puede almacenarse en cuatro tipos de datos:

```
byte (8 bits)
short (16 bits)
int (32 bits)
long (64 bits)
```

Por defecto, los literales enteros se almacenan en tipo **int** (excepto en el caso de que sobrepase el máximo int, en este caso se considera **long**)

También es posible hacer que un literal entero se almacene long: añadiendo l o L al final del literal

Ejemplos:

```
long x=4; // 4 puede ser tipo int: Java almacena el valor en x en 32 bits long x=4L; // forzamos a Java a almacenar x en tipo long, es decir 64 bits
```

LOS REALES

Un real es un número con coma con o sin exponente.

Los literales reales usan el punto (.) para representar la coma flotante.

Un real puede almacenarse en dos tipos de datos:

```
float (32 bits)
double (64 bits)
```

Por defecto Java almacena los literales como tipo double.

Podemos forzar el almacenaje en **float**, añadiendo **f** o **F** al final del literal.

```
Ejemplos: double x=4.85; float x=4.85F;
```

Es posible utilizar la notación exponencial en los literales reales. Para ello debe añadirse "e" o "E" al final del literal seguido del exponente.

```
Ejemplos: double x=4.85e10; double y=4.85E-5;
```

```
// j043.java
class j043 {
 public static void main(String[] args) {
 double x=4.89234567812;
 double y=4.89234567812f;
 double z=4.8567e6;
 double w=4.8567E-12;
 System.out.println("x="+x);
 System.out.println("y="+y);
 System.out.println("z="+z);
 System.out.println("w="+w);
 }
}
```

- Graba el programa con el nombre j043.java
- Compílalo y ejecútalo.
- Observa detenidamente la salida del programa.

Los literales booleanos

Un booleano sólo puede tomar dos valores: **true o false** En Java no podemos utilizar el 0 como falso y el 1 como verdadero, como sucede en el C/C++

Ejemplos:

boolean estáCansado=false; boolean continuar=true;

Los literales carácter

Es un único carácter entre comillas simples: 'A', '0', ... Los caracteres se almacenan en 16 bits: 65.536 caracteres = 256 (Ascii) + Unicode

Java, igual que otros lenguajes, utiliza los literales caracter, llamados **caracteres de control** que no pueden visualizarse, pero que perrmiten representar caracteres especiales:

Carácter de control	Significado
\\	barra invertida
\	continuación
\'	comilla simple
\"	comillas dobles
\b	borrar atrás
\r	retorno de carro
\t	tabulación
\f	cambio de página
\n	nueva línea
\ <valor octal=""></valor>	carácter octal
\x <valor hexadecimal=""></valor>	carácter hexadecimal
\u <valor unicode=""></valor>	carácter unicode

```
// j044.java
class j044 {
 public static void main(String[] args) {
 System.out.println("Pepe\t\ttiene\n\t50 pts");
 System.out.println("El caracter 73 en octal es "+"\073");
 System.out.println("El caracter 6 en octal es "+"\006");
 }
}
```

- Grábalo en TuCarpeta con el nombre j044.java
- Compílalo y ejecútalo.

Los literales cadena de caracteres

En Java, no hay ningún tipo de datos para tratar las cadenas de caracteres, pero existe la clase **String**. En Java, una cadena es, pues, un objeto.

Los nombres clave de Java

```
abstrac - boolean - break - byte - byvalue - case - catch - char - class - const - continue - default - do - double - else - extends - false - final - finally - float - for - goto - if - implements - import - instanceof - int - interface - long - native - new - null - package - private - protected - public - return - short - static - super - switch - synchronized - this - throw - throws - transient - true - try - void - volatile - while.
```

Los operadores

Operadores unarios

```
+ positivo
- negación
~ complemento
++ incremento
-- decremento
! opuesto
```

Ejemplos:

```
i++; // añade 1 al valor de i
++i; // añade 1 al valor de i
```

La diferencia entre estas dos instrucciones es que en el primer caso el operador se evalúa antes del incremento, mientras que en el segundo caso se evalúa tras el incremento.

Veamos el siguiente programa para entenderlo...

```
// j045.java
```

```
class j045 {
 public static void main(String[] args) {
 int i;
 i=0;
 do {
 System.out.println("i= "+i);
 } while (i++<5);
 i=0;
 do {
 System.out.println("i= "+i);
 } while (++i<5);
 }
}</pre>
```

- Grábalo en TuCarpeta con el nombre j045.java
- Compílalo y ejecútalo.
- Observa la diferencia entre los dos bucles.
- Los operadores binarios
- Operadores Aritméticos

```
+ suma
- resta
* multiplicación
/ división entera
% módulo (resto de la división entera)
```

El operador "+" se utiliza además para la concatenación de cadenas de caracteres.

```
// j046.java
class j046 {
 public static void main(String[] args){
 int x=7,y=5;
 System.out.println("Suma= "+(x+y));
 System.out.println("Resta= "+(x-y));
 System.out.println("Producto= "+(x*y));
 System.out.println("Division entera= "+(x/y));
 System.out.println("Modulo= "+(x%y));
 }
}
```

- Grábalo con el nombre j046.java en TuCarpeta
- Compílalo y ejecútalo.

• Operadores de Comparación

```
== igual
!= distinto
< inferior
> superior
<= inferior o igual
>= superior o igual
```

No confundas el operador de asignación (=) con el de comparación (==)

```
Ejemplos:
```

```
5<2; // devuelve falso
x==y // prueba la igualdad entre x e y
x !=y // prueba si los valores x, y son distintos
```

Operadores de asignación

```
asignación
 suma y asignación
 resta y asignación
 producto y asignación
/=
 división y asignación
%=
 módulo y asignación
 "Y" lógico y asignación
&=
 "O" lógico y asignación
=
 "O" exclusivo y asignación
 desplazamiento a la izquierda y asignación
<<=
>>=
 desplazamiento a la derecha y asignación
```

Ejemplos:

```
x += 2; // equivale a x=x+2
x %= 2; // equivale a x=x%2
x <<=2; // equivale a x= x<<2
```

Operadores lógicos

```
! no
& y
| o
^ o exclusivo
&& y lógico
|| o lógico
&= y con asignación
|= o con asignación
^= o exclusivo con asignación
```

Diferencia entre el operador "&" y el "&&":

- Cuando se utiliza el operador &, Java evalúa el valor de las expresiones situadas a ambos lados del operador, sea cual sea el valor de las expresiones.
- Cuando se utiliza el operador &&, Java evalúa la expresión situada a la izquierda del operador.
 Si es falsa, no se evalúa la expresión de la derecha, y el conjunto toma el valor falso. Sucede lo mismo con los operadores | y ||

Los Tipos de Datos

LAS VARIABLES

- Variables de clase: definen los atributos de la clase. Las variables de clase y sus valores se almacenan en la propia clase, y se aplican a todas sus instancias (objetos).
- Variables de instancia: definen los atributos de una única instancia de la clase
- Variables locales: se declaran y se utilizan en el interior de la definición de un método, en el interior de un bloque de instrucciones {}
- La declaración de las variables:

boolean trabaja=false;

```
<tipo de datos> <identificador> [=valor por defecto];

Ejemplos:

String apellido;

int x,y,z;

boolean trabaja;

String apellido="PEREZ";

int x=5,y=10,z=15;
```

Es posible declarar varias variables del mismo tipo en la misma instrucción: int x,y=10,z=3; Normalmente la declaración de las variables se hace al principio del bloque, justo después de la declaración de la clase o el método.

- Declaración de una variable con valor constante

Para declarar una constante en Java, debe precederse la declaración de la variable con la palabra clave "final". En este caso el valor de la variable no puede ser modificado.

```
Ejemplo:
final float e=166.386;
final float pi=3.141592;
```

- Ámbito y redefinición de una variable

En Java, una variable puede verse tan sólo en el interior del bloque en que se ha definido. Un bloque es un conjunto de instrucciones comprendidas entre los operadores llave ({...}. Si en un bloque se redefine una variable que ya existia en el bloque anterior, esta nueva variable enmascara la variable superior, pero sólo dentro de este bloque (y también para todos sus sub-bloques).

- Grábalo en TuCarpeta con el nombre j047.java
- Compílalo y ejecútalo

Los tipos de datos simples

Tipo	Tamaño	Intervalo de valor
byte	8 bits	-128 a 127
short	16 bits	-32768 a 32767
int	32 bits	-2147483648 a 2147483647
long	64 bits	-9.223.372.036.854.775.808 a 9.223.372.036.854.775.807
float	32 bits	real simple precisión (1.402e-45 a 3.402e+38)
double	64 bits	real doble precisión (4.94e-324 a 1.79e+308)
char	16 bits	codificación Unicode en hexadecimal de 65.536 caracteres.
boolean	1 bit	true o false

```
// j048.java
class j048 {
 public static void main(String[] args) {
 System.out.println("El factorial de 25 no sobrepasa "+
 "el maximo numero 'int'");
 System.out.println("Trabajando con 'int' resulta:");
 int x=25,factur=1;
 for(int i=1;i<=x;i++)
 factur=factur*i;
 System.out.println("Factorial de 25= "+factur);
 System.out.println();
 System.out.println("El factorial de 26 sobrepasa "+
 "el maximo numero 'int'");
 System.out.println("Observa el resultado trabajando con 'int'");
 int x1=26, factur1=1;
 for(int i=1;i<=x1;i++)
 factur1=factur1*i;
 System.out.println("Factorial de 26= "+factur1);
 System.out.println();
 System.out.println("En cambio, ahora trabajo con numeros 'long'");
```

```
System.out.println("El factorial de 26 es "+(long)26*2076180480); } \}
```

- Grábalo con el nombre j048.java en TuCarpeta
- Compílalo y ejecútalo.

El tipo **char** permite almacenar todo tipo de caracteres (letras, cifras, caracteres acentuados, símbolos), pero de forma individual.

- Escribe el siguiente programa:

- Grábalo con el nombre j049.java en TuCarpeta
- Compílalo y ejecútalo.

Cada tipo simple contiene lo que se llama un tipo compuesto

Los tipos simples se aplican a las variables, mientras que los tipos compuestos sólo afectan a los objetos. De hecho, cada tipo compuesto es una clase: Byte, Short, Integer, Long, Float, Double, Char, Boolean.

```
Ejemplos:
int miEntero;
miEntero=10; o int miEntero=10;
```

Para declarar un objeto de tipo compuesto debe utilizarse uno de los **constructores** de dicha clase. Un constructor es un método de la clase que lleva el mismo nombre que la clase, y cuya primera letra es mayúscula.

```
Ejemplo: Integer miEntero=new Integer(10);
```

Las variables simples se manipulan con los operadores y palabras clave de Java, encambio los objetos compuestos se manipulan con los métodos del objeto.

Los tipos de datos compuestos

Los tipos de clases

Las variables de Java tabién pueden poseer una clase por tipo. La variable hace entonces referencia a un objeto de dicha clase.

Ejemplos:

La clase Point, para una variable de tipo objeto de clase Point Point pt;

La clase Color, para una variable de tipo objeto de clase Color Color uncolor:

Las cadenas de caracteres

En Java puede declararse y manipularse una cadena de caracteres de dos formas:

- Utilizando una variable objeto de clase String, porque no hay ningún tipo simple que corresponda a las cadenas de caracteres.
- Utilizando una variable de tipo **tabla (array o arreglo o matriz o vector)** de char (más adelante).

La clase String forma parte del paquete java.lang

Los atributos y métodos de la clase String son directamente accesibles sin que sea necesario importar la clase:

import java.lang.String;

Tampoco es necesario utilizar el operador **new** para crear una instancia de la clase String, ya que Java lo hace implícitamente.

La declaración de un objeto de cadena de caracteres se asemeja, pues, a la declaración de un objeto de datos, con la única diferencia que podrá utilizar el operador punto para acceder al conjunto de atributos y métodos de su variable objeto de tipo String.

```
La declaración:
```

```
String apellido= "PEPE";
es equivalente:
 char[] tabChar={'P','E','P','E'};
 String apellido=new String(tabChar);
y equivalente a:
 String apellido=new String("PEPE");
```

Vamos a ver un ejemplo de las distintas formas de declarar una cadena de caracteres, y uso del método "length" de la clase String, para mostrar la longitud de la cadena de caracteres.

- Graba el programa en *TuCarpeta* con el nombre **j050.java**
- Compílalo y ejecútalo.

Las Tablas (o Arrays o Arreglos o Matrices o Vectores o Listas)

Una tabla es una variable que contiene una lista de elementos del mismo tipo de datos simples o de la misma clase. Cada elemento se almacena en su propia casilla, que está indexada (desde 0), lo que permite acceder fácilmente a los diferentes elementos de la tabla.

La variable tabla puede contener cualquier tipo de información: numérica (enteros o reales), booleana, carácter, cadena de caracteres (String), o cualquier objeto. Es posible crear una tabla de tablas, lo que permite obtener una tabla multidimensional.

No puede crearse una tabla que contenga simultáneamente enteros y cadenas de caracteres.

Una vez se ha creado la tabla es imposible modificar el tipo de información que se encuentra almacenada.

La creación de una tabla Java consta de tres etapas:

- 1°) Declaración de la variable
- 2°) Creación del objeto tabla y asignación a la variable tabla.
- 3°) Almacenamiento de la información en la tabla.

Declaración de una variable tabla

Crear el objeto tabla

Una vez declarada la variable de tabla, debe crearse la tabla y dimensionarla para asignarle un espacio de memoria.

Dado que las tablas son objetos en Java, debe usarse el operador **new** o inicializar directamente el contenido de la tabla con los operadores llaves: {}

```
Podemos utilizar las tres posibilidades siguientes:
/* Utilizar únicamente si <tipo>[] <nombre> ha sido declarado anteriormente */
<nombre>=new <tipo>[noElementos];
<tipo> <nombre>[] = new <tipo>[noElementos];
<tipo> <nombre> = {elemento1, elemento2,...., elemento3};
Ejemplos:
Color colores[];
colores=new Color[3];
String apellido[]=new String[2];
Color[] colores=new Color[3];
String[] apellido={"Pepe","Paco"};
Color colores[]={Color.red,Color.green,Color.yellow};
En el caso de tablas multidimensionales, funciona igual:
byte[][] boletinDeNotas;
boletinDeNotas = new byte[5][6];
float coordenadas[][]=new float[3][2];
float coordenadas[][]= \{\{0.0,0.1,0.2\},\{1.0,1.1\}\};
```

Acceso a los elementos de una tabla

Tras haber declarado previamente una tabla y de haberla dimensionado, debe llenarse cada uno de los elementos de la tabla.

```
Para ello se utiliza:
<nombre>[<indice>] = <valor>;
o
<nombre>[<indice>][<indice>] = <valor>;
Ejemplos:
char[] cNombre= new char[4];
cNombre[0]='P';
cNombre[1]='E';
cNombre[2]='P';
cNombre[3]='E';
float [][]coordenadas=new float[2][3];
coordenadas[0][0] = 0.0;
coordenadas[0][1]=0.1;
...
...
```

Para leer los datos de una tabla:

```
char c;
for(int i=0;i \le (cNombre.length-1);i++) {
 c=cNombre[i];
 System.out.print(c+" ");
System.out.println(coordenadas[0][0]); // muestra 0.0
```

Conocer la dimensión de una tabla

Para conocer la dimensión de una tabla basta con indicar el nombre de la variable de tipo tabla, seguida de un punto y de la propiedad length.

Para conocer la dimensión de una tabla multidimensional...

```
/* Creación de una tabla de enteros de dos dimensiones 10x20 */
int i[][]=new int[10][20];
System.out.println(i[0].length);
// muestra 10 - 1ªtabla o dimensión
System.out.println(i[1].length);
// muestra 20-2ªdimensión.
```

Escribe el siguiente programa:

}

```
// j051.java
import java.awt.*;
class j051 {
 public static void main(String []args) {
 Color[] c1={Color.red,Color.green,Color.yellow};
 System.out.println("Tamaño de c1: "+c1.length);
 for(int i=0;i<3;i++)
 System.out.println(c1[i]);
 Color[] c2=new Color[3];
 c2[0]=Color.yellow;
 c2[1]=Color.green;
 c2[2]=Color.red;
 for(int i=0;i<3;i++)
 System.out.println(c2[i]);
 char[] apellido={'p','e','p','e'};
 String apellido1=new String(apellido);
 String apellido2=new String("pacos");
 String apellido3="felipe";
 System.out.print("apellido: ");
 for(int i=0;i<=(apellido.length-1);i++)
 System.out.println(apellido[i]);
 System.out.println();
 System.out.println("longitud apellido: "+
 apellido.length);
 System.out.println("apellido1: "+apellido1);
 System.out.println("longitud apellido1: "+
 apellido1.length());
 System.out.println("apellido2: "+apellido2);
 System.out.println("longitud apellido2: "+
 apellido2.length());
 System.out.println("apellido3: "+apellido3);
 System.out.println("longitud apellido3: "+
 apellido3.length());
```

}

- Grábalo con el nombre j051.java en TuCarpeta
- Compílalo y ejecútalo.

Conversión de tipos de datos simples

A veces nos interesará convertir el tipo de datos de una variable para, por ejemplo, pasar un parámetro **byte** a un método que sólo acepta **int**.

Para convertir el tipo de datos de una variable, debe prefijarse la variable con el nuevo tipo entre parentesis:

```
(<tipo>)<variable>;
```

- Escribe el siguiente programa:

```
// j052.java
class j052 {
 public static void main(String args[]) {
 char ch='b';
 System.out.println("Valor de ch: "+ch);
 // conversion en entero short
 short sh=(short)ch;
 System.out.println("Valor de sh: "+sh);
 // conversion en real float
 float fl=(float)sh;
 System.out.println("Valor de fl: "+fl);
 }
}
```

- Grábalo con el nombre j052.java en TuCarpeta

Aparecerá: Val de i1: -1

Compílalo y ejecútalo.

Debe prestarse especial atención al realizar conversiones de tipos de datos.

```
Por ejemplo, al convertir una variable float en una variable int, se pierden datos: float jl1=2.12f; int i=(int)fl1;

System.out.println("Val de i: "+i);

Aparecerá: Val de i: 2

O al convertir una variable de 64 bits a una variable de 8 bits, se obtiene un resultado erróneo: double d=2e231; byte i1=(byte)d;

System.out.println("Val de i1: "+i1);
```

Por norma general, deben convertirse tipos del mismo tamaño de memoria, o de un tipo de un cierto tamaño de memoria a un tipo de tamaño mayor.

Las Estructuras de Control

Las instrucciones condicionales

if

Permite ejecutar instrucciones en función de la prueba de una condición. La condición debe devolver obligatoriamente un booleano: true o false.

```
Sintaxis 1
 if (<condición>) <instrucción>;
 Sintaxis 2:
 if (<condición>)
 <instrucción1>;
 else
 <instrucción2>;
 Sintaxis 3:
 if (<condición>) {
 <secuencia de instrucciones>;
 Sintaxis 4
 if (<condición>) {
 <secuencia de instrucciones>;
 else {
 <secuencia de instrucciones>;
 Sintaxis 5:
 if (<condición>) {
 <secuencia de instrucciones>;
 else if(<condición2>) {
 <secuencia de instrucciones>;
 else if(<condición 3>) {
 <secuencia de instrucciones>;
 else {
 <secuencia de instrucciones>;
Ejemplo:
if(A>B) {
 System.out.println("A es mayor que B");
else if(A==B) {
 System.out.println("A y B son iguales");
else {
 System.out.println("B es mayor que A");
```

Java posee también una instrucción bajo la forma:

switch

Antes de encadenar una serie de condiciones if...else...else if..., es más juicioso utilizar la estructura "switch", que permite ejecutar una de las secuencias de instrucciones especificadas en función del valor de una expresión:

El **break** es necesario para aislar cada uno de los casos. Por tanto, si un caso cumple la condición, se ejecutan sus instrucciones, y el break hace salir del bucle. Entonces los casos siguientes no se comprueban.

La etiqueta **default** puede utilizarse para ejecutar una secuencia de instrucciones en caso de que no se haya cumplido la condición del test.

```
Ejemplo:
switch (color) {
 case "rojo":
 peon=Color.red;
 break;
 case "verde":
 peon=Color.green;
 break;
 case "naranja":
 peon=Color.orange;
 break;
 default:
```

```
System.out.println("Color no refenciado");
```

Las instrucciones repetitivas

for

Permite repetir un cierto número de veces, mientras se cumpla una condición, la ejecución de una secuencia de instrucciones.

while

Ejecuta una secuencia de instrucciones mientras sea cierta una condición. La condición se comprueba antes de la ejecución del bucle.

do...while

Ejecuta una secuencia de instrucciones al menos una vez (condición después de la secuencia de instrucciones), mientras que la condición sea verdadera.

Las instrucciones "break" y "continue"

Las instrucciones **break** y **continue** permiten salir de un bloque de instrucciones que se están ejecutando una vez que el test de la condición ha sido realizado y verificado.

break

Utilizado en un bloque de instrucciones ({...}, "break" permite interrumpir la ejecución de la secuencia de instrucciones hasta que se cumple una condición booleana, y pasar a la siguiente instrucción situada tras el final del bloque.

En el caso de un programa con bloques anidados, la instrucción **break**, permite salir del bloque en curso y continuar a partir del bloque situado en el nivel superior.

- Escribe el siguiente programa:

- Grábalo con el nombre j053.java en TuCarpeta
- Compílalo y ejecútalo.

La instrucción "break" puede utilizarse también para hacer un desvio hacia una etiqueta situada fuera de un bloque anidado.

Entonces se sale del bloque indicado por la etiqueta.

```
// j054.java
class j054 {
 public static void main(String []args) {
 int i=0, j=0;
 etiqueta:
 for(i=0;i<3;i++) {
 System.out.println("Bucle 1: i= "+i+
 ", j= "+j);
 for(j=0;j<3;j++) {
 System.out.println("Bucle 2: i= "+i+
 ", j = "+j);
 if((i+j)==3) break etiqueta;
 }
 }
 }
}
```

- Grábalo con el nombre j054.java en TuCarpeta
- Compílalo y ejecútalo

- Observa que para (i+j==3) "break etiqueta", hace salir del bloque indicado por "etiqueta:", es decir el bucle for.

continue

Utilizada en un bloque, "continue" permite prohibir la ejecución de una secuencia de instrucciones al cumplirse una condición booleana, y de reiniciar el tratamiento del bloque en el que estaba situada dicha condición.

- Escribe el siguiente programa:

- Grábalo con el nombre j055.java en TuCarpeta
- Compílalo y ejecútalo.

La instrucción **continue** puede también utilizarse para realizar un desvio hacia una etiqueta situada fuera de un bloque anidado. Entonces se ejecuta el bloque de la etiqueta.

```
// j056.java
class j056 {
 public static void main(String []args) {
 int i=0, j=0;
 etiqueta:
 for(i=0;i<3;i++) {
 System.out.println("Bucle 1: i= "+i+
 ", j= "+j);
 for(j=0;j<3;j++) {
 System.out.println("Bucle 2: i= "+i+
 ", j = "+j);
 if((i+j)==3) continue etiqueta;
 }
 }
 }
}
```

- Grábalo con el nombre j056.java en TuCarpeta
- Compílalo y ejecútalo
- Para ((i+j)==3) "continue etiqueta;", hace reiniciar el bloque indicado por "etiqueta:", es decir, el bucle for.

Autoevaluación III

- 1) Escribe un programa de nombre **evalj3a**, que escriba los números pares inferiores a 30 pero con un intervalo de 3 seg. en la aparición de cada número.
- 2) Calcula matemáticamente:

```
a.- El número 3BE que está en base 16 a base 10.
```

- b.- El número 277 que está en base 8 a base 10.
- c.- El número BFF que está en base 16 a base 10.
- d.- El número 1111 que está en base 8 a base 10
- e.- Haz un programa de nombre **evalj3b**, que sirva para comprobar los resultados de los apartados anteriores.
- 3) Escribe el siguiente programa:

- Grábalo en *TuCarpeta* con el nombre **evalj3c.java**, compílalo y ejecútalo.
- Contesta a las siguientes preguntas:

```
a.- ¿Qué utilidad tiene Date()?
```

b.- ¿Date es una clase o un objeto?

c.- ¿Date() que es?

d.- ¿x es una clase o un objeto?

- Grábalo en *TuCarpeta* con el nombre **eval3d.java**, compílalo y ejecútalo.
- Contesta a las siguientes preguntas:

- a.- ¿Para qué sirven las funciones Math.random() y Math.round()?
- b.- ¿Qué relación hay entre "Math" por un lado y "random()", "round()" por otro?
- c.- Indica la expresión correspondiente a un número aleatorio entero menor o igual a 5 (que sea positivo y distinto de cero).
- d.- Indica la expresión correspondiente a un número aleatorio entero menor o igual a 10 (que sea positivo, y que pueda ser cero).
- 5) Escribe un programa de nombre **evalj3e.java** que simule la tirada aleatoria de 5 dados de parchís.
- 6) Escribe el siguiente programa:

```
// evalj3f.java
class evalj3f {
 public static void main( String args[] ) {
 StringBuffer str = new StringBuffer( "Hola" );
 str.append( " Mundo" );

 System.out.println( str );
 }
}
```

- Grábalo en *TuCarpeta* con el nombre **evalj3f.java**, compílalo y ejecútalo.
- Contesta a las siguientes preguntas:

```
a.- Qué son los siguientes términos:

StringBuffer
StringBuffer(cadena)
str
append(cadena)
```

b.- ¿Qué utilidad tienen la clase "StringBuffer" y el método "append".

```
// evalj3g.java
public class evalj3g {
 public static String cadenaInversa( String fuente ) {
 // Se obtiene la longitud de la cadena que se pasa
 int longitud = fuente.length();

 // Se crea un stringbuffer de la longitud de la cadena
 StringBuffer destino = new StringBuffer( longitud );

 // Se recorre la cadena de final a principio, añadiendo
 // cada uno de los caracteres leidos al stringbuffer
 for( int i=(longitud-1); i >= 0; i-- )
 destino.append( fuente.charAt( i ) );
 }
}
```

```
// Devolvemos el contenido de la cadena invertida
  return( destino.toString() );
  }
public static void main( String args[] ) {
  // Imprime el resultado inverit la cadena que se toma por
  // defecto
  System.out.println( cadenaInversa( "Hola Mundo" ) );
```

- Grábalo en TuCarpeta con el nombre evalj3g.java. Compílalo y ejecútalo.
- Contesta a las siguientes preguntas:
 - a.- ¿"cadenaInversa" es un método o una propiedad y de qué clase forma parte? b.- Indica la función de los términos: "fuente", "length()" y "longitud".

Autoevaluación III

1) Escribe un programa de nombre **evalj3a**, que escriba los números pares inferiores a 30 pero con un intervalo de 3 seg. en la aparición de cada número.

```
// evalj3a.java
public class evalj3a {
 public static void main(String args[]) {
 for(int i=2;i<30;i=i+2) {
 System.out.print(i+"-");
 try {
 Thread.sleep(3000);
 }
 catch(InterruptedException e) {
 System.out.println("Error: "+e);
 }
 }
 }
}
 2) Calcula matemáticamente:
 a.- El número 3BE que está en base 16 a base 10.
 b.- El número 277 que está en base 8 a base 10.
 c.- El número BFF que está en base 16 a base 10.
 d.- El número 1111 que está en base 8 a base 10
 e.- Haz un programa de nombre evalj3b, que sirva para comprobar los resultados de los
 apartados anteriores.
// evalj3b.java
public class evalj3b {
 public static void main(String args[]) {
 int x=0x3BE,y=0xBFF;
 int a=0277,b=01111;
 System.out.println("3BE (base 16) en base 10 es "+x);
 System.out.println("277 (base 8) en base 10 es "+a);
 System.out.println("BFF (base 16) en base 10 es "+y);
 System.out.println("1111 (base 8) en base 10 es "+b);
 }
 3) Escribe el siguiente programa:
 // evalj3c.java
 import java.util.Date;
 public class evalj3c {
 public static void main(String args[]) {
 Date x=new Date();
 System.out.println(x);
```

- Grábalo en *TuCarpeta* con el nombre **evalj3c.java**, compílalo y ejecútalo.
- Contesta a las siguientes preguntas:

```
a.- ¿Qué utilidad tiene Date()?
 b.- ¿Date es una clase o un objeto?
 c.- ¿Date() que es?
 d.- ¿x es una clase o un objeto?
a .- Nos da la fecha y hora actual del sistema
b.- Date es una clase del paquete java.util
c.- Date() es el constructor de la clase Date
d.- Es un objeto (u instancia de Date)
 4) Escribe el siguiente programa:
 // evalj3d.java
 public class evalj3d {
 public static void main(String args[]) {
 System.out.println("Math.random()="+Math.random());
 System.out.println("Math.random()="+Math.random());
 System.out.println("Math.random()="+Math.random());
 System.out.println("Math.round(3.4)="+Math.round(3.4));
 System.out.println("Math.round(3.8)="+Math.round(3.8));
 System.out.println();
 for(int i=0; i<100; i++)
 System.out.print(Math.round(9*Math.random()+1)+"\t");
 Grábalo en TuCarpeta con el nombre eval3d.java, compílalo y ejecútalo.
 Contesta a las siguientes preguntas:
 a.- ¿Para qué sirven las funciones Math.random() y Math.round()?
 b.- ¿Qué relación hay entre "Math" por un lado y "random()", "round()" por otro?
 c.- Indica la expresión correspondiente a un número aleatorio entero menor o igual a 5 (que sea
 positivo y distinto de cero).
 d.- Indica la expresión correspondiente a un número aleatorio entero menor o igual a 10 (que sea
 positivo, y que pueda ser cero).
a.- Math.random(), calcula un número aleatorio entre 0 y 1. Math.round(x) calcula el entero más
próximo a "x".
b.- "Math" es una clase y "random(), round()" son dos métodos de la clase "Math".
c.- Math.round(Math.random()*4+1)
d.- Math.round(Math.random()*10)
 5) Escribe un programa de nombre evalj3e.java que simule la tirada aleatoria de 5 dados de
 parchís.
// evalj3e.java
class evalj3e {
 public static void main(String args[]) {
 for(int i=0;i<5;i++)
```

System.out.print(Math.round(5*Math.random()+1)+"\t");

}

}

6) Escribe el siguiente programa:

b.- ¿Qué utilidad tienen la clase "StringBuffer" y el método "append".

- a.- StringBuffer: una clase StringBuffer str: un objeto de la clase StringBuffer
 - append: un método de la clase StringBuffer
- b.- StringBuffer: gestiona las cadenas de texto del "buffer" append: añade text al "buffer".

```
// evalj3g.java
public class evalj3g {
  public static String cadenaInversa( String fuente ) {
 // Se obtiene la longitud de la cadena que se pasa
 int longitud = fuente.length();
 // Se crea un stringbuffer de la longitud de la cadena
 StringBuffer destino = new StringBuffer( longitud );
 // Se recorre la cadena de final a principio, añadiendo
 // cada uno de los caracteres leidos al stringbuffer
 for(int i=(longitud-1); i \ge 0; i - 0
 destino.append( fuente.charAt( i ) );
 // Devolvemos el contenido de la cadena invertida
 return( destino.toString() );
 }
  public static void main( String args[] ) {
 // Imprime el resultado inverit la cadena que se toma por
 // defecto
 System.out.println( cadenaInversa( "Hola Mundo" ) );
```

```
}
}
```

- Grábalo en TuCarpeta con el nombre evalj3g.java. Compílalo y ejecútalo.
- Contesta a las siguientes preguntas:
 - a.- ¿"cadenaInversa" es un método o una propiedad y de qué clase forma parte? b.- Indica la función de los términos: "fuente", "length()" y "longitud".
- a.- cadenaInversa es un método de la clase evalj3g
- fuente: argumento del método "cadenaInversa" que en nuestro caso es "Hola Mundo" length(): es una función que devuelve la longitud de una cadena longitud: es un número entero que representa la longitud de la cadena a invertir

Hasta aquí, la versión no registrada del manual.								
Si deseas la parte que	falta, es d	ecir:						
4 Programación Orient	ada a Obje	tos			81			
Ejercicios de autoevaluación 4 y soluciones					101			
5 Aplicaciones y Apple	ets				109			
Ejercicios de autoevalu	ación 5 y s	soluciones		149	a 204			
Debes adquirir la vers Es muy fácil, has de h 1) Rellena el sig Nombre y Apo	acer lo sig							
Código Postal	• [Población:					
Versión completa del "Java 2 (Manual FV)"								
consideres ju	sto por un tinue colga	disquete, gastos ando en Internet F.V. c) Valo	de manipulación , mis manuales"). encia 21-25, 2°, 4° – Badalona (Barc	•	arte			

3) A vuelta de correo recibirás en tu dirección, un disquete con la versión completa del manual "JavaScript (Manual FV)".