Introducción a Java

Curso de Programación en Java

Jesús Montes Sánchez jmontes@fi.upm.es

¿Qué es...?

- Ordenador
- Máquina virtual Arquitectura del
 - Programación estructurada
- ordenador Software
- Programar
- Programación orientada a objetos
- Lenguaje de programación
- Aplicación Web
- @ C, C++, Java
- Terminal (símbolo de sistema)
- Compilador
- @ IDE

ción a Java - Jesús Montes Sánchez (jmontes@fi.upm.es)

Contenidos

- Origen, características y evolución de Java
- Temario del curso
- Paradigmas de programación
- Entorno de trabajo

Origen, características y evolución de Java

Estructura de un ordenador

- ¿Qué sabe hacer un ordenador?
 - Muy poco, muy rápido.
- ¿Qué partes tiene un ordenador?
 - © Componentes físicos:
 - Programas: Software


Estructura de un ordenador

- Dispositivos de Entrada/ Salida
- Sirven para la interacción hombre-máquina
- Entrada: Teclado, ratón, escáner...
- Salida: Monitor, impresora...


Estructura de un ordenador Memoria principal Conjunto de celdas en una tabla Almacena datos (entrada, salida y procesados) e instrucciones (programas) De acceso rápido Dos tipos: RAM y ROM


ducción a Java - Jesús Montes Sánchez (jmontes@fi.upm.es)

Estructura de un ordenador

- Unidad central de procesamiento (CPU)
 - Unidad aritmético-lógica (ALU): Realiza operaciones
 - Aritméticas (suma, resta...)
 - Lógicas (AND, OR...)
 - Banco de registros: Almacenamiento temporal de información, de muy rápido acceso.
 - Unidad de control (UC): Controla la ejecución del programa. Da las órdenes para acceder a los datos en memoria.

Introducción a Java - Jesús Montes Sánchez (jmontes@fi.upm.es)


Ciclo de vida del software

- Especificación
 - ¿Qué quiere exactamente el usuario final?
 - Contrato
- Análisis
 - ¿Cómo resolver el problema?
 - Descomposición
- Diseño
- Cada una de las partes y su interconexión

Introducción a Java - Jesús Montes Sánchez (jmontes@fi.upm.e

Ciclo de vida del software

- Programación
- Validación
 - Calidad de la integración de cada módulo.
 - Cumplimiento de las especificaciones
- @ Implantación
 - Correcto funcionamiento y aceptación

Introducción a Java - Jesús Montes Sánchez (jmontes@fi.upm.es

Ciclo de programación

- Codifica
 - Implementa con precisión cada elemento
- Comenta el código fuente
 - Ayuda a su lectura y comprensión
- Verifica
 - Casos de prueba
- Depura
 - Localiza y corrige errores
- Documenta

Introducción a Java - Jesús Montes Sánchez (jmontes@fi.upm.es)

Lenguajes de programación

- Lenguaje máquina
 - Código binario
 - Fuertemente relacionado con el hardware (i386, PowerPC...)
 - B El único lenguaje que entiende el ordenador
 - Comprensible para la máquina...
 - ...pero imposible para una persona

001111010101111000101110001110001

Introducción a Java - Jesús Montes Sánchez (jmontes@fi.upm.es

Lenguajes de programación

- Lenguaje ensamblador
 - Duego de instrucciones básico del ordenador
 - De muy bajo nivel (traducción directa a lenguaje máquina)
 - Muy rápido y eficiente

Suma de dos números:

MOV R1, 10 MOV R2, 20 ADD R1, R2 ST #0014, R1

Introducción a Java - Jesús Montes Sánchez (jmontes@fi.upm.e:

Lenguajes de programación

- Lenguaje de alto nivel
- © Comúnmente conocido como lenguaje de programación
- Cercano al lenguaje humano
- Abstrae las características específicas del hardware
- Mediente la compilación y el enlazado se traduce a lenguaje máquina
- & C, C++, Java, Python...

r1 = 10 + 20

Introducción a Java - Jesús Montes Sánchez (imontes@fi.upm.e:

Codificación, compilación, enlazado y ejecución

- Codificación
 - Escritura del programa
- @ Compilación y enlazado
 - Traducción del programa a lenguaje máquina ejecutable
 - Depende de la máquina
- Ejecución
 - Puesta en funcionamiento del programa resultante


Introducción a Java - Jesús Montes Sánchez (jmontes@fi.upm.es

Lenguajes de alto nivel

- 0 (
 - Creado de 1972 por Dennis M. Ritchie
 - De alto nivel, pero muy relacionado con las funcionalidades básicas de la máquina (de forma abstracta)
 - Ideal para la programación de sistemas operativos, sistemas empotrados, dirvers...
 - Muy eficiente
 - En teoría, portable siempre que se disponga de un compilador de C para la arquitectura destino

Introducción a Java - Jesús Montes Sánchez (jmontes@fi.upm.es

Lenguajes de alto nivel

- @ C++
 - Evolución de C
 - Creado por Bjarne Stroustrup en 1979
 - Drientado al desarrollo de aplicaciones de mas alto nivel
 - Incorpora mecanismos para realizar programación orientada a objetos
 - Depende del compilador para garantizar la portabilidad entre arquitecturas

Introducción a Java - Jesús Montes Sánchez (jmontes@fi.upm.es)

Los orígenes de Java

- Surge en la década de los 90 de la mano de Patrick Naughton y James Gosling
- Inicialmente llamado Oak
- Desarrollado por Sun Microsystems para facilitar la portabilidad de software entre dispositivos electrónicos
- Motivaciones:
 - ⊕ Problemas en la depuración de programas C/C++
 - Movilidad de software al actualizar los componentes hardware

Introducción a Java - Jesús Montes Sánchez (jmontes@fi.upm.es)

Java

- Filosofía write once, run anywhere (se escribe una vez y se ejecuta en todas partes)
- Programación orientada a objetos
- Uso fácil, robusto y eficiente en entornos distribuidos (aplicaciones web...)

Introducción a Java - Jesús Montes Sánchez (jmontes@fi.upm.es

Java

- Lenguaje simple y sencillo, basado en C++
- De alto nive
- Incorpora un amplio conjunto de bibliotecas
- Facilita la gestión de errores (gestión automática de memoria, control de definición de tipos...)
- Controla aspectos de seguridad (acceso ilegal a memoria, acceso restringido a ficheros...)

Introducción a Java - Jesús Montes Sánchez (imontes@fi.upm.es)

Java

- Se ejecuta sobre una aplicación llamada Máquina Virtual (JVM)
 - Abstrae las características específicas del hardware
 - Facilita la portabilidad de código
- Portable a cualquier arquitectura en la que exista la JVM
- B Hoy en día, muy orientado al mudo web
- Potencialmente menos eficiente que C/C++
- Software libre y abierto

Jatradussián a Java Jasás Manter Sánchez Ementer ® Buran es

Java

```
// Esto es un comentario de una linea
/*
 Esto es un comentario de
 multiples lineas
//
// Clase holaMundo
public class holaMundo (
 /* El metodo main es el punto de comienzo del programa */
public static void main(String() arga) (
 System.out.println("Hola mundo");
}
```

Introducción a Java - Jesús Montes Sánchez (jmontes@fi.upm.es;

Java

- Componentes
 - javac, el compilador de Java
 - Una JVM específica para cada plataforma
- Los archivos .java contienen el código fuente
- Los archivos .class contienen el lenguaje de JVM (bytecode)

Introducción a Java - Jesús Montes Sánchez (jmontes@fi.upm.es)

Evolución de Java

- Enero de 1996: aparece java con JDK 1.0
- Enero de 1997: JDK 1.1 con:
- Restructuración de AWT (GUI)
- Clases internas
- JavaBeans
- JDBC (Java Database Connectivity)
- RMI (Remote Method Invocation)

ntroducción a Java - Jesús Montes Sánchez (jmontes@fi.upm.es)

Evolución de Java

- Diciembre de 1998: J2SE 1.2 Java 2
 - Mecanismos de reflexión. Dinamismo del código
 - Incorporación de Swing
 - Se incorpora un compilador JiT (Just in Time)
 - Aparición de Java Plug-ins: Giro hacia el mundo de las aplicaciones web
 - Java IDL (Interface Description Languaje) para interoperar con CORBA

Introducción a Java - Jesús Montes Sánchez (jmontes@fi.upm.es)

Evolución de Java

- Mayo de 2000: J2SE 1.3
- Nuevo RMI, basado en CORBA
- JavaSound
- JNDI (Java Naming and Directory Interface)
- JPDA (Java Platform Debugger Architecture)
- © Febrero 2002: J2SE 1.4
 - Expresiones regulares
 - XML parser
 - Extensiones criptográficas
- Java Web Start

Introducción a Java - Jesús Montes Sánchez (imontes@fi.upm.e

Evolución de Java

- Septiembre de 2004: J2SE 1.5
 - Plantillas
 - Metaprogamación
 - Varargs (argumentos variables)
- Diciembre de 2006: J2SE 1.6 Java 6
- Combinación con otros lenguajes dinámicos (PHP, Python...)
- Cliente de Servicios Web
- Mejorar en GUI y rendimiento de la JVM
- Julio de 2011: Java 7

Introducción a Java - Jesús Montes Sánchez (jmontes@fi.upm.e:

Temario del curso

Temario

- Módulo 1: Introducción a Java (5 horas)
- Módulo 2: Programación Java (35 horas)
 - Introducción a la programación. Secuencia de ejecución de un programa
 - lógicas
 - Programación de métodos, definición y llamada de los mismos
 - Bestructuras de control, bucles y evaluación de condiciones
 - Tipos de datos básicos, uso de la clase String y otras clases sencillas
 - Otros aspectos de la sintaxis de Java

Introducción a Java - Jesús Montes Sánchez (jmontes@fi.upm.es)

Temario

- Módulo 3: Programación orientada a objetos en Java (35 horas)
 - Nociones básicas
 - Declaración de clases y concepto de herencia. Clases e interfaces
 - Se Elementos del lenguaje orientadas a la gestión de clases e interfaces
- Benpaquetado de clases y organización de un proyecto completo
- Módulo Extra: Repaso de los fundamentos de java (15 horas)
 - Programación básica
- Programación orientada a objetos

Introducción a Java - Jesús Montes Sánchez (jmontes@fi.upm.es)

Temario

- Módulo 4: Interfaces Gráficas de Usuario (75 horas)
 - Programación basada en eventos
 - Componentes básicos de los interfaces de usuario, ventanas, campos de texto y cuadros de diálogo. Java AWT
 - Manejadores de eventos y acciones
 - Despliegue de componentes, organizadores de elementos gráficos
 - © Componentes gráficos extendidos, clases Java Swing
 - Modelo Vista-Controlador
 - Entornos gráficos de desarrollo. Desarrollo de aplicaciones profesionales

Introducción a Java - Jesús Montes Sánchez (jmontes@fi.upm.es

Temario

- Módulo 5: Paquete de Utilidades Java (27.5 horas)
- Visión general del paquete java.util. Reutilización de código y uso de tipos abstractos
- Tipos de datos para almacenamiento de otros elementos. Clase Object
- Clases de utilidad para la gestión del tiempo
- © Clases de utilidad para la organización de aplicaciones complejas

Introducción a Java - Jesús Montes Sánchez (imontes@fi.upm.es)

Temario

- Módulo 6: Gestión de Ficheros (32.5 horas)
 - Entrada/Salida en Java. Concepto de stream o flujo de entrada/ salida
 - Clases Java asociadas a la manipulación de directorios y ficheros
 - Gestión de errores por medio de excepciones
- Módulo 7: Desarrollo de Aplicaciones Web en Java (15 horas)
 - © Conceptos generales del desarrollo de aplicaciones sobre Internet
 - Programación de applets. Características y restricciones de seguridad

Introducción a Java - Jesús Montes Sánchez (jmontes@fi.upm.es

Temario

- Módulo 8: Aspectos Avanzados de Java (30 horas)
 - © Comunicación de aplicaciones Java vía RMI
- Extensiones multimedia de Java. Manipulación de imagen vídeo y audio
- Presentación de las tecnologías Java avanzadas: Jini, JNI, EJB,
- Módulo 9: Sensibilización medioambiental (10 horas)

Introducción a Java - Jesús Montes Sánchez (jmontes@fi.upm.es

Paradigmas de programación

¿Cómo se debe programar?

- El desarrollo artesano de software derivó el antimo de software.
 - software
 - Baja productividadMuy difícil mantenimiento
 - Redundancia de código
- Para conseguir software de calidad se desarrollan los
 - paradigmas de programación
 - Técnicas de programación
 - Estructuras de programación
 - Reglas de estilo de codificación

Introducción a Java - Jesús Montes Sánchez (jmontes@fi.upm.es)

Software de calidad

- Correcto
- @ Eficient
- Reutiliza v es reutilizable
- Portable
- Estándar
- Robusto
- Legible
- Matenible

Introducción a Java - Jesús Montes Sánchez (imontes@fi.upm.es)

Software de calidad

- Correcto
 - Hace exactamente lo que dice
- Eficiente
- Lo hace de la forma menos costosa
- Reutilización
 - No reinventa la rueda
 - Utiliza las bibliotecas
- Permite reaprovechar el código

Introducción a Java - Jesús Montes Sánchez (imontes@fi.upm.es

Software de calidad

- Portable
 - Evita dependencias (arquitectura, sistema,...)
- Estándar
 - El comportamiento esperado
 - Evita originalidades innecesarias
- Robusto
 - Tolerar los errores de otros y no errar él

Introducción a Java - Jesús Montes Sánchez (jmontes@fi.upm.e

Software de calidad

- Legible
 - El código debe facilitar su comprensión a otros programadores
- Mantenible
 - Destinado a evolucionar, a ser corregido y mejorado
 - Diseño y estructura deben facilitar el mantenimiento

Introducción a Java - Jesús Montes Sánchez (jmontes@fi.upm.es)

Paradigma de programación

- Conjunto de reglas que nos ayudan a desarrollar software de calidad
 - Programación estructurada
 - Programación orientada a objetos

Introducción a Java - Jesús Montes Sánchez (jmontes@fi.upm.es)

Programación estructurada

 Método para resolver un problema sin ambigüedades en un número finito de pasos

 Ha de ser la solución general a todos los problemas del mismo tipo

beben consider posibles situaci. Algoritmo as l's Datos Programa

 Información que el programa recibe, maneja y devuelve

Introducción a Java - Jesús Montes Sánchez (jmontes@fi.upm.es)

Programación estructurada

- Situaciones cotidianas vistas como programas
 - & ¿Cómo ordeno las cartas de una baraja española?
 - ¿Qué secuencia de pasos tengo que seguir para programar el despertador?
 - ¿cómo preparo una tortilla?
- En estos ejemplos, identificar:
 - Datos de entrada
 - Datos de salida
 - Algoritmo

Introducción a Java - Jesús Montes Sánchez (jmontes@fi.upm.es

Programación estructurada

- Programa
 - ® Expresión de un algoritmo en un lenguaje
 - Incluye la descripción de los datos
 - Su ejecución producirá el resultado deseado

Introducción a Java - Jesús Montes Sánchez (imontes@fi.upm.es)

Estructuración de un programa

- Razonamiento descendente
 - Si la magnitud del problema no permite visualizarlo en toda su extensión
 - Identificar etapas o fases
 - Dividir el problema sub-problemas
 - De lo general a lo específico
 - Razonando en términos abstractos
 - Ir refinando una solución

Jatradussián a Java Jasás Manter Sánchez Ementer ® Buran es


Estructuración de un programa


- División en módulos funcionales
 - Perfilar más y más hasta delimitar cada módulo de nuestro programa
 - ¿Es suficientemente genérico?
 - ¿Está suficientemente delimitado?
 - ¿Merece ser una pieza independiente?
 - @ ¿Puede ser reutilizable?


Introducción a Java - Jesús Montes Sánchez (jmontes@fi.upm.es;


Lenguajes y paradigmas En teoría, el paradigma de programación escogido es independiente del lenguaje que se utilice No obstante, la mayoría de lenguajes de programación están pensados para un paradigma concreto: C: Estructurado C++: Estructurado y/o orientado a objetos Java: Orientado a objetos Python: Orientado a objetos :::

Entorno de trabajo

Entorno de trabajo

- Conjunto de herramientas que usamos para desarrollar software
 - Herramientas de diseño asistido
 - Editores
 - Compiladores
 - Depuradores
 - ω ...
- Facilitan nuestra labor y proporcionan funcionalidades añadidas

Introducción a Java - Jesús Montes Sánchez (jmontes@fi.upm.es)

Java SE (Standard Edition)

- JRE (Java Runtime Environment)
 - Incluye los elementos necesarios para ejecutar aplicaciones Java (JVM, Java Web Start...)
- JDK (Java Development Kit)
 - Incluye JRE
 - Incorpora además herramientas de desarrollo (compiladores...)

Introducción a Java - Jesús Montes Sánchez (jmontes@fi.upm.es

Variables PATH y CLASSPATH

- © PATH
 - Variable de entorno que indica donde se ubican los programas
 - Podemos ejecutar programas mediante la línea de mandatos
- CLASSPATH
 - Variable de entorno que usa Java
 - Indica donde se almacenan las biblitecas y ficheros .class de Java

Introducción a Java - Jesús Montes Sánchez (imontes@fi.upm.es)

Entorno básico

- Instalar JDK
 - www.oracle.com/technetwork/java/javase/downloads/index.html
- Incluir en el PATH los ejecutables del JDK
 - Propiedades de Mi PC > Opciones Avanzadas > Variables de Entorno
- Copiar el programa de ejemplo
- Usando la terminal de Windows (símbolo de sistema), compilar y ejecutar el programa

Introducción a Java - Jesús Montes Sánchez (jmontes@fi.upm.es

Programa de ejemplo

Introducción a Java - Jesús Montes Sánchez (jmontes@fi.upm.es)

NetBeans

- Bs un IDE (Integrated Development Environment)
- Plataforma para el desarrollo de aplicaciones
- Soporta múltiples lenguajes (Java, C++, PHP...)
- Dispone de multitud de plug-ins útiles (OpenSwing...)
- Dibre y gratuito (Licencia GPL)
- metbeans.org

Introducción a Java - Jesús Montes Sánchez (jmontes@fi.upm.es)

Uso de NetBeans

- Crear un nuevo proyecto
- Gestión de las ventanas del entorno
 - Área de proyectos, vista del sistema de ficheros
 - Área de edición
 - Consola de mensajes
 - Propiedades del proyecto (CLASSPATH...)
- Codificación, compilación y ejecución de un proyecto de prueba (holaMundo)

Introducción a Java - Jesús Montes Sánchez (jmontes@fi.upm.es)