Tema 2.- Objetos, clases y programas

<u>Duración</u>: 2 sesiones

Índice:

- 1. Introducción: estrategia POO de resolución de un problema
- 2. Definición de una clase Java: tipo y estructura básica
- 3. Creación y manipulación de un objeto Java: operadores new y . (punto)
- 4. Documentación de clases Java
- 5. Errores de compilación y ejecución de clases Java
- 6. Organización de clases Java en librerías (packages). La librería estándar java.lang y sus clases Object, String y System.

NOTA: en este tema usaremos el **proyecto BlueJ** *ejemplo – Tema 2*. En muchas de sus transparencias aparecen cuestiones sobre él en un cuadro de texto con el siguiente formato:

Para que lo tengas operativo en un ordenador es necesario...

- 1. Instalar Bluej en tu ordenador personal siguiendo la guía de instalación (Mac, Windows o Linux) que hay en la carpeta de PoliformaT Recursos / Software para desarrollo en Java
- 2. Descargar el zip del proyecto de mi carpeta del Tema 2 de la PoliformaT de IIP Recursos / Profesores / Galiano Ronda, Isabel. Grupo 1FLIP / Material Propio
 - RECUERDA: descarga el zip en tu carpeta W:\IIP\Tema 2
- 3. Descomprimir el zip y abrir el proyecto BlueJ

¿Cómo resolver un problema siguiendo una estrategia POO?

- ¿Qué es programar en Java? -

Fase 2: MENTAL

- Escribir en Java el Algoritmo que describe la resolución del problema, una instrucción por paso: Programa Java
- Escribir en Java la definición de cada Tipo de objetos que se crean y manipulan en el Algoritmo:
 Clases Java de los Datos
- Ejecutar el Programa Java

Entorno de Desarrollo Integrado (IDE) Java

- Editar (.java)
- Compilar (.class)
- Ejecutar (bytecode)

Actividad Ejemplo - Tema 2: la fase MENTAL

PROBLEMA: disponer de un espacio de dibujo a modo de pizarra, que pueda tener un tamaño variable, un título y sobre la cuál se puedan dibujar círculos y rectángulos de diferentes tamaño, colores y en diferentes posiciones. En esa pizarra podría dibujar, **POR EJEMPLO** ...

¿Cómo se obtiene este RESULTADO siguiendo una estrategia POO?

Actividad Ejemplo - Tema 2: detalles de la fase MENTAL

Objetos identificados

Pizarra *miPizarra*, de título ESPACIO DIBUJO y tamaño ≈ 8 x 8 cm

Círculo *c1* de radio ≈ 1.3 cm, color amarillo y centro en \approx (3, 3)

Rectángulo r1 de base=altura ≈ 0.8 cm, color amarillo y centro en (3.3, 3.3)

Rectángulo r^2 de base ≈ 3 cm, altura ≈ 0.3 cm, de color rojo y centro en $\approx (1.3, 4.1)$

Patrones distintivos

Atributos: titulo, base, altura Acciones: Crear, Añadir una figura dada, ...

Atributos: radio, color, centro Acciones: Crear, Área, Obtener o Cambiar radio, ...

Atributos: base, altura, color, centro

Acciones: Crear, Área, *Obtener*

o cambiar base, ...

Actividad Ejemplo - Tema 2: la fase MENTAL

- Escribir en Java el Algoritmo que describe la resolución del problema, una instrucción por paso:

 Programa Java
- Escribir en Java la definición de cada Tipo de objetos que se crean y manipulan en el Algoritmo:

 Clases Java de los Datos
- Ejecutar el Programa Java

Algoritmo

Entorno de Desarrollo Integrado (IDE) Java

- Editar (.java)
- Compilar (.class)
- Ejecutar (bytecode)

Actividad Ejemplo - Tema 2: la fase MENTAL en BlueJ

Definición de una clase Java Estructura básica (I): cabecera y cuerpo

BlueJ: ejemplo - Tema 2

cuerpo

A la vista de la estructura general de una clase Java, abre todas las clases de este proyecto e indica qué tienen en común todas ellas

Definición de una clase Java Estructura básica (II): bloques

- Java es un lenguaje orientado a bloques, o "unidades" de código
- Delimitadores de bloque: llaves de inicio ({) y final de bloque (})
- Bloques de instrucciones
 - 1. Ejemplo: cuerpo de una clase
 - 2. Secuencia de cero o más instrucciones comprendidas entre las llaves { y }
 - 3. Las instrucciones están separadas por ; y serán ejecutadas, también, secuencialmente.
 - 4. Propósito: agrupar EN UNA SOLA las instrucciones que contiene; de esta forma, un bloque se puede utilizar en los mismos sitios que una instrucción simple.

Estructura básica de su cuerpo (I): atributos

- Los atributos (nomvar1, nomvar2, ..., nomvarN) representan las componentes que TIENE UNA clase, se declaran de un tipo de datos determinado y, habitualmente, se definen como privados (modificador private)
- El tipo de datos de un atributo define los valores que éste puede tomar y las operaciones que sobre él se pueden realizar

```
// Definición de Atributos

[[modificadores] tipo nomVar1;

[modificadores] tipo nomVar2;

...

[modificadores] tipo nomVarN; ]
```

- Abre las clases PrimerPrograma y Circulo del proyecto...¿Cuál tiene atributos y cuál no? ¿Por qué?
- Para cada atributo de la clase que sí los tenga, identifica los elementos de su declaración (bloc)

Definición de una clase Java Estructura básica de su cuerpo (II): métodos

- Los métodos definen las operaciones que TIENE UNA clase, i.e. las que se pueden aplicar sobre los objetos de la clase. Constan de 2 partes:
 - 1. Cabecera o perfil: modificador de visibilidad, tipo de su resultado, nombre y, en su caso, lista de parámetros (si hay más de uno, separados entre sí por comas).
 Es posible que un método NO devuelva un resultado (tipo void)
 - 2. Cuerpo: instrucciones que permiten obtener su resultado, al ejecutarlo.
 La instrucción return es obligatoria, salvo si el tipo de su resultado es void, y permite devolver el resultado calculado

Abre la clase Circulo e identifica los elementos de las 9 primeras cabeceras de sus métodos (bloc)

Estructura básica de su cuerpo (II): tipos de métodos

- Constructores: crean un objeto, inicializando sus atributos
- Modificadores: alteran el estado de un objeto, cambiando los valores de sus atributos
- Consultores: muestran el estado de un objeto, sin alterarlo, devolviendo el valor de uno o más de sus atributos

- Compara entre sí las cabeceras de los métodos de la clase Circulo del proyecto e identifica sus métodos constructores, consultores y modificadores (bloc)
- La clase Rectangulo, ¿tiene métodos equivalentes a los de la clase Circulo? ¿Por qué?
- La clase PrimerPrograma, ¿tiene métodos equivalentes a los de la clase Circulo? ¿Por qué?

Estructura básica de su cuerpo (IV): método main

El método **main...**

- 1. Marca el punto de inicio de la ejecución de una aplicación (Clase Programa)
- 2. La aplicación más sencilla en Java es una clase cuyo único método público es **main**

¿Cuál de las clases del proyecto tiene un método main? ¿Por qué?

Observa, en la siguiente transparencia, qué ocurre cuando se ejecuta este método y, luego, repite el proceso descrito en tu proyecto.

Estructura básica de su cuerpo (V): ejecución del main (I)

Estructura básica de su cuerpo (VI): ejecución del main (II)

Definición de una clase Java Tipos de clases

- Según el uso que se va a hacer de ellas:
 - Clase Tipo_de_Datos: definición de un Tipo_de_Objetos,
 i.e. de sus atributos y métodos. NO tiene método main
 - 2. Clase Programa: la única ejecutable, que "lanza" la aplicación. SÍ tiene método main
 - 3. Clase de_Utilidades: son repositorios de métodos que pueden utilizarse desde otras clases.
- Según el autor: tus clases y las estandarizadas –bien por el propio lenguaje (estándar de Java), bien por otros autores.

Uso de una clase: creación y manipulación de objetos operadores new y.

- El operador new se utiliza para crear un objeto de una clase
- El operador punto (.) se emplea para seleccionar el atributo deseado o el método específico que se desea aplicar (ejecutar) sobre el objeto.

```
public class PrimerPrograma {
  public static void main(String[] args) {
 // crear miPizarra para dibujar figuras, ...
 Pizarra miPizarra = new Pizarra("ESPACIO DIBUJO", 300, 300);
 Creación e identificación de un objeto
 // crear un circulo c1 de radio 50, amarillo, con centro en (100,100)
 Circulo c1 = new Circulo(50, "amarillo", 100, 100);
 Creación e identificación de un objeto
 // añadir c1 a miPizarra
 miPizarra add(c1); invocación (de la ejecución) de un método distinto de main
```

Uso de una clase: creación y manipulación de objetos

Ejercicio: La clase SegundoPrograma

- Crea una clase SegundoPrograma en el proyecto; edita la clase para su único método sea el main que figura a continuación.
- Compila la clase SegundoPrograma y, si no tiene errores, ejecútala ¿Cuál es el resultado?
- Observa cómo y en que órden se han usado los operadores new y punto
 () para conseguir que el resultado del algoritmo sea el que es.

```
public static void main(String[] args) {
 // crear un Circulo estandar c1 e incrementar su radio un 30%
 Circulo c1 = new Circulo();
 c1.crece();
 // Crea un Circulo c2 con el radio, color y centro actuales de c1
 double radioC2 = c1.getRadio();
 String colorC2 = c1.getColor();
 int centroXC2 = c1.getCentroX(), centroYC2 = c1.getCentroY();
 Circulo c2 = new Circulo(radioC2, colorC2, centroXC2, centroYC2);
 // Crear una Pizarra estandar pEstandar y dibujar c2 en ella
 Pizarra pEstandar = new Pizarra();
 pEstandar.add(c2);
}
```

Uso de una clase: creación y manipulación de objetos

Ejercicio: La clase PruebaCirculo

- Crea una clase PruebaCirculo en el proyecto; edita la clase para su único método sea el **main** que figura a continuación. Antes de cada instrucción, escribe un comentario que indique qué hace
- Compila la clase PruebaCirculo y, si no tiene errores, ejecútala ¿Cuál es el resultado?
- Observa cómo y en que órden se han usado los operadores new y punto (.) para conseguir que el resultado del algoritmo sea el que es.

```
public static void main(String[] args) {
 Circulo c1 = new Circulo();
 System.out.println(c1.toString());
 c1.decrece();
 System.out.print("Decrece el radio a " + c1.getRadio());
 System.out.println(" y su área es " + c1.area());
}
```

Resumen de la sesión

Para que te familiarices con los conceptos básicos sobre tipos, definición, elementos y uso de clases Java, hemos preparado un cuestionario en PoliformaT

Examen poli [formaT]

Actividad Tema 2 - Clases Java: definición y uso

Documentación de clases Java:

¿Por qué es importante? (I)

```
Si no sé nada de la
 clase Pizarra,
public class PrimerPrograma {
 ¿cómo puedo
  public static void main(String[] args) {
 usarla?
 // crear miPizarra para dibujar figuras
 Pizarra miPizarra = new Pizarra("ESPACIO DIBUJO", 300, 300);
 // crear un circulo c1 de radio 50, amarillo, con centro en (100,100)
 Circulo c1 = new Circulo(50, "amarillo", 100, 100);
 // añadir c1 a miPizarra
 miPizarra, add(c1);
 Si no recuerdo algún
 detalle de la clase
 Circulo, ¿qué hago?
```


Abre, por ejemplo, la clase Circulo del proyecto y sigue las instrucciones que te indicamos en la siguiente transparencia.

¿Qué aparece en lugar del código Java?

Documentación de clases Java: ¿por qué es importante? (II)

```
0 0
 Circulo - ejemplo - Tema 2
Compilar Deshacer
 Cortar
 Encontrar...
 Copiar
 Pegar
 Cerrar
 ✓ Implementación
 Interfaz
 * Clase Circulo: define un circulo de un determinado radio, color y
 * posicion de su centro, con la funcionalidad que aparece a continuacion
 * @author Libro IIP-PRG
 * @version Curso 2015-16
 public class Circulo {
 private double radio;
 private String color;
 11
 private int centroX, centroY;
 12
 13
 /** crea un circulo estandar, i.e. de radio 50.0, color negro
 14
 * y centro en (100, 100) */
 15
 public Circulo() {
 16
 radio = 50.0;
 17
 color = "negro";
 18
 centroX = 100; centroY = 100;
 19
 20
 21
 /** crea un circulo de radio r, color c y centro en (px, py) */
 22
 public Circulo(double r, String c, int px, int py) {
 23
 radio = r;
 24
 color = c;
 25
 centroX = px; centroY = py;
 26
 27
 28
 /** devuelve el radio de un circulo */
 nublic double getRadio() {
Clase compilada - no hay errores de sintaxis
 quardado
```

Documentación de clases Java: ¿por qué es importante? (II)

Documentación de clases Java: ¿por qué es importante? (III)

http://docs.oracle.com/javase/8/docs/api/

- Bluel: eiemplo Tema 2
 - Accede a la subcarpeta *doc* de este proyecto y abre su fichero *Circulo.html* para ver la documentación de la clase Circulo, generada por BlueJ al editar su interfaz.
 - Genera la documentación de la clase Pizarra de este proyecto, que muestra (incompleta) la siguiente imagen

Class Pizarra

```
java.lang.Object
 iavax.swing.JFrame
 - Pizarra
```

public class Pizarra extends JFrame

Clase Pizarra: define una Pizarra sobre la que se pueden dibujar elementos de tipo Circulo, Rectangulo y Cuadrado

Version:

2011

Author:

Libro-IIP-PRG

Constructor Summary

Pizarra()

Construye una Pizarra por defecto en la que es posible situar elementos gráficos.

Pizarra(String titulo, int dimX, int dimY)

Construye una Pizarra con cierto título y tamaño en la que es posible situar elementos gráficos.

Method Summary

Añade un objeto gráfico a la Pizarra y lo dibuja.

Errores de Compilación y Ejecución en Java

PrimerPrograma.java

```
/** Programa de prueba de las clases Circulo, Rectangulo y Pizarra
 * @author Libro IIP-PRG
 * @version 2015-2016
public class PrimerPrograma {
 public static void main (String[] args) {
 // Iniciar el espacio para dibujar dándole nombre y dimensión
 Pizarra miPizarra = new Pizarra("ESPACIO DIBUJO",300,300);
 // Crear Circulo de radio 50, amarillo, con centro en (100,100)
 Circulo c1 = new Circulo(50, "amarillo", 100, 100);
 // Añadirlo a la Pizarra y dibujarlo
 miPizarra.add(c1);
 // Crear Rectangulo de 30 por 30, azul, con centro en (125,125)
 Rectangulo r1 = new Rectangulo(30,30,"azul",125,125);
 // Añadirlo a la Pizarra y dibujarlo
 miPizarra.add(r1);
 // Crear Rectangulo de 100 por 10, rojo, con centro en (50,155)
 Rectangulo r2 = new Rectangulo(100,10,"rojo",50,155);
 // Añadirlo a la Pizarra y dibujarlo
 miPizarra.add(r2):
```


javac PrimerPrograma.java

PrimerPrograma.class

... bytecodes ...

SII no hay errores de ejecución

java PrimerPrograma

SII no hay errores de compilación

Errores de Compilación y ejecución en Java

```
public class Circulo {
 private double radio;
 private String color:
 private int centroX, centroY;
 plubic Circulo() { radio=50; color="negro"; centroX=100; centroY=100; }
 public double getRadio() { return radio; }
 public void setRadio(double nuevoRadio) { radio = nuevoRadio; }
 public <u>yoid</u> decrece() { radio = radio / 1.3<sub>±</sub> }
 public double area() { return 3.14 * radio * radio; }
 public String toString() {
 return "Circulo de radio " + radio + ", color " + color
 + " y centro (" + centroX + ", " + centroY + ")";
 ... // más métodos
Bluel: eiemplo - Tema 2
```

Abre la clase Circulo del proyecto y modifica su código en los métodos y forma que se te indica en esta transparencia (subrayado en rojo). Luego compila... ¿Qué pasa?

Errores de Compilación - Fiegución en Java

```
public class PrimerPrograma {
 public static void main(String[] args) {
 Pizarra miPizarra:
 Circulo c1 = new Circulo(50, "amarillo", 100, 100);
 miPizarra.add(c1);
 Rectangulo r1 = new Rectangulo(30, 30, "azul", 125, 125);
 miPizarra.add(r1);
 Rectangulo r2 = new Rectangulo(100, 10, "rojo", 50, 155);
 miPizarra.add(r2);
```

Abre la clase PrimerPrograma del proyecto y modifica la primera instrucción de su método main tal como se muestra en esta

transparencia (rojo y negrita). Luego compila... ¿Qué pasa?

Bluel: ejemplo - Tema 2

Errores de Compilación y Ejecución en Java (Excepciones)

```
public class PrimerPrograma {
 public static void main(String[] args) {
 Pizarra miPizarra = null;
 Circulo c1 = new Circulo(50, "amarillo", 100, 100);
 miPizarra.add(c1);
 Rectangulo r1 = new Rectangulo(30, 30, "azul", 125, 125);
 miPizarra.add(r1);
 Rectangulo r2 = new Rectangulo(100, 10, "rojo", 50, 155);
 miPizarra.add(r2);
}
```

Abre la clase PrimerPrograma del proyecto y modifica su código en la forma que se te indica en esta transparencia (en rojo y negrita).

Compila y ejecuta... ¿Qué pasa?

BlueJ: ejemplo - Tema 2

Errores de Compilación y Ejecución en Java (Lógicos)


```
public class Circulo {
 public Circulo() {
 radio = -50;
 color="negro"; centrox = 100; centroY = 100;
}
...
public void decrece() { radio = radio * -1.3; }

Bluel: eiemplo - Tema 2
```

- Abre la clase Circulo del proyecto y modifica su código en los métodos y forma que se te indica en esta transparencia (en rojo y negrita). Compila.
- Compila y ejecuta ahora PruebaCirculo (código en transparencia 20).
- Analiza el resultado de la ejecución de PruebaCirculo que aparece en el terminal de BlueJ, justo la que se muestra a continuación:

¿Es correcto? Si no lo es, ¿dónde están los errores y cuáles son? (en la siguiente transparencia tienes algunas PISTAS)

Errores de Compilación y Ejecución en Java (Lógicos)

Organización de clases Java en librerías (packages)

Un **package** (paquete o librería) de Java es un agregado de clases que pueden ser importadas y, tras ello, utilizadas en otras clases.

- En Java, las clases se estructuran siempre en paquetes. Cuando no se indica explícitamente, están en uno especial: anonymous.
- El paquete java.lang se importa por defecto. Forman parte de este paquete las clases Object, String y System.
- Facilita la organización y uso de las clases ya definidas, así como la definición y uso de nuevas vía directiva import

Errores de Compilación - Fiegución en Java

```
public class PrimerPrograma {
 public static void main(String[] args) {
 Pizarra miPizarra:
 Mensaje
 variable miPizarra might not have been initialized
 Circulo c1 = new Circ
 You are using a local variable that is not guaranteed
 miPizarra.add(c1);
 to be initialised before it is used here. If in doubt,
 initialise it at its declaration.
 Rectangulo r1 = new R
 Aceptar
 miPizarra.add(r1);
 Rectangulo r2 = new Rectangulo(100, 10, "rojo", 50, 155);
 miPizarra.add(r2);
 BlueJ: ejemplo - Tema 2
```

Abre la clase PrimerPrograma del proyecto y modifica la primera instrucción de su método main tal como se muestra en esta transparencia (rojo y negrita). Luego compila... ¿Qué pasa?

Errores de Compilación y Ejecución en Java (Excepciones)


```
public class PrimerPrograma {
 public static void main(String[] args) {
 Pizarra miPizarra = null;
 Circulo c1 = new Circulo(50, "amarillo", 100, 100);
 miPizarra.add(c1);
 Rectangulo r1 = new Rectangulo(30, 30, "azul", 125, 125);

 miPizarra.add(r1);
 Rectangulo r2 = new Rectangulo(100, 10, "rojo", 50, 155);
 miPizarra.add(r2);
 }
}
```

java.lang.NullPointerException:

null

Abre la clase PrimerPrograma del proyecto y modifica su código en la forma que se te indica en esta transparencia (en rojo y negrita). Compila y ejecuta... ¿Qué pasa?