Curso de Programación JAVA 🖺

Fco. Javier Alcalá Casado

Contenidos

- ⇒ Bibliografía
- ⇒ Introducción
- ⇒ Características de Java
- ⇒ Tipos de datos y operadores
- ⇒ Control de flujo
- ⇒ Programación orientada a objetos
- ⇒ Arrays
- ⇒ Características avanzadas de la orientación a objetos
- ⇒ Características avanzadas del lenguaje
- ⇒ Excepciones
- ⇒ Entrada/salida
- ⇒ Clases útiles
- ⇒ Threads

Bibliografía

- ⇒ Java in a nutshell: a desktop quick reference
 D. Flanagan. Ed. O'Reilly
 Muy completo
- ⇒ The Java tutorial: object-oriented programming for the Internet
 M. Campione. Ed. Addison-Wesly
 Programación del lenguaje
- ⇒ Core packages.
 J. Gosling. Ed. Addison-Wesley
 Manual de referencia
- ⇒ The Java language specification
 J. Gosling. Ed. Addison-Wesley
 Lenguaje y manual de referencia
- http://java.sun.com/j2se/1.4/docs/api/index.html Referencia actualizada por SUN Microsystems

I ntroducción

Fco. Javier Alcalá Casado

Introducción (I)

- - * Escasa potencia de cálculo
 - Poca memoria
 - Distintas CPUs
- ⇒ Consecuencias:
 - * Lenguaje sencillo que genera código reducido
 - Código neutro independiente de la CPU (máquina virtual)
- ⇒ Lenguaje de programación para ordenadores desde 1995

Introducción (II)

- Sun describe Java como un lenguaje "simple, orientado a objetos, distribuido, interpretado, robusto, seguro, de arquitectura neutra, portable, de altas prestaciones, multitarea y dinámico"
- ⇒ Similar en sintaxis a C/C++ y en semántica a SmallTalk
- ⇒ Ejecución de Java como:
 - * aplicación independiente
 - applet (dentro del navegador al cargar la página web)
 - servlet (ejecutado en servidor de Internet, sin interfaz gráfica)
- ⇒ JDK (*Java Development Kit*): programas y librerías para desarrollar, compilar y ejecutar programas Java

Características de Java

- ⇒ Lenguaje de fácil uso orientado a objetos
- ⇒ Lenguaje compilado e interpretado
- ⇒ Facilita un entorno interpretado:
 - Velocidad de desarrollo (no de ejecución)
 - × Portabilidad del código
- ⇒ Ejecución multitarea
- ⇒ Cambios dinámicos en tiempo de ejecución
- ⇒ Seguridad del código

Máquina Virtual Java (JVM)

- ⇒ La *Java Virtual Machine* es una máquina hipotética que emula por software a una máquina real. Contiene:
 - ✗ Conjunto de instrucciones máquina (C.O. + Operandos)
 - × Registros
 - × Pila
 - × Memoria
 - × ...
- ⇒ El compilador genera *bytecodes* (instrucciones de código máquina para JVM)
- ⇒ El intérprete ejecuta y traduce los bytecodes para cada máquina específica

Compilador e Intérprete de Java

- ⇒ El **compilador** analiza la sintaxis del código fuente (con extensión * . java). Si no hay errores, genera *bytecodes*
 - > javac Nombre.java ⇒ Nombre.class
- ⇒ El intérprete es la Máquina Virtual Java que ejecuta los bytecodes (con extensión * . class) creados por el compilador
 - > java Nombre (sin extensión .class)
- ⇒ Aplicación con argumentos:
 - > java Nombre arg1 arg2 ...

Garbage Collector

- ⇒ Debe liberarse la memoria reservada dinámicamente que no se vaya a utilizar más
- ⇒ En otros lenguajes, esta liberación debe realizarla el propio programador
- ⇒ La JVM dispone de un *thread* que rastrea las operaciones de memoria: el *Garbage Collector*, el cual:
 - Verifica y libera la memoria que no se necesita
 - × Se ejecuta automáticamente
 - Puede variar según la implementación de la JVM

Seguridad del Código

- ⇒ La JVM verifica los bytecodes asegurando que:
 - * el código se ajusta a las especificaciones de la JVM
 - * no hay violaciones de acceso restringido
 - el código no provoca desbordamientos de la pila
 - los tipos de los parámetros son correctos para todo el código
 - no existen conversiones ilegales de datos (p.e. convertir de enteros a punteros)
 - Ios accesos a los campos de los objetos están autorizados

Variables de entorno

- ⇒ En versiones antiguas del JDK, es necesario incluir las siguientes líneas al final del *autoexec.bat*
- ⇒ Para tener accesibles el compilador y el intérprete Java:

```
set PATH=%PATH%;C:\jdk1.2.2\bin
```

(el directorio dependerá de dónde se hayan instalado las JDK)

⇒ Para acceder a las clases desarrolladas por uno mismo:

```
set CLASSPATH=.;%CLASSPATH%
```

Formato de los Ficheros Fuente

- ⇒ El fichero fuente contiene 3 elementos principales:
 - Declaración de paquete (opcional)
 - ➤ Sentencias de importación (opcional)
 - Declaración de clase o de interfaz

Ejemplo: fichero fuente Empleado.java

```
package abc.financedept;
import java.lang.*;
import java.awt.*;
public class Empleado
```

"¡Hola Mundo!"

Fichero HolaMundo. java:


```
1
2
 // Aplicación ejemplo HolaMundo
3
 public class HolaMundo
5
 public static void main (String args[])
6
7
8
 System.out.println(";Hola Mundo!");
10
```

- > javac HolaMundo.java
- > java HolaMundo ¡Hola Mundo!

Características de Java

Fco. Javier Alcalá Casado

Características del Lenguaje

- ⇒ Sensible a mayúsculas/minúsculas
- ⇒ Soporta comentarios
- ⇒ Lenguaje de formato libre
- ⇒ Permite identificadores
- ⇒ Incluye palabras reservadas
- ⇒ Permite variables y constantes
- ⇒ Convenciones de nomenclatura
- ⇒ Tiene reglas sobre los tipos de datos

Sensible a Mayúsculas/Minúsculas

- ⇒ Se distingue entre mayúsculas y minúsculas
- ⇒ Los identificadores Cat, cat y CAT son diferentes
- ⇒ Todas las palabras reservadas del lenguaje van en minúsculas

Soporta Comentarios

- ⇒ Existen tres formas de introducir comentarios:
 - × Comentario en una línea

```
// Comentario de una línea
```

Comentario en una o más líneas

```
/* Comentario de
  más de una línea */
```

* Comentario de documentación. Se usa con javadoc

```
/** Método XYZ:
 Realiza la labor X sobre los datos Y
 devolviendo Z */
```

> javadoc Fichero.java ⇒ Fichero.html

Lenguaje de Formato Libre

- ⇒ La disposición de los elementos dentro del código es libre
- ⇒ Sentencias: línea simple de código terminada en ;

```
total = a + b + c + d;
```

➡ Bloque de código: conjunto de sentencias agrupadas entre llaves

```
{
 x=x+1;
 y=y+1;
}
```

⇒ Java permite espacios en blanco entre elementos del código

```
x1 = y * delta ;

x2 = (y+1) * delta ;
```

I dentificadores

- ⇒ Son nombres de clases, variables o métodos
- ⇒ No tienen longitud máxima
- ⇒ El primer carácter del identificador debe ser: A-Z, a-z, _, \$
- ⇒ El resto: A-Z, a-z, _, \$, 0-9
- ⇒ No se permiten vocales acentuadas ni la letra e ñe (ñ, Ñ)
- ⇒ No se permite utilizar palabras reservadas como identificador

Palabras Reservadas

⇒ Palabras con un significado especial para el compilador:

abstract	default	goto ¹	null²	synchronized
boolean	do	if	package	this
break	double	implements	private	throw
byte	else	import	protected	throws
case	extends	instanceof	public	transient
catch	false ²	int	return	true²
char	final	interface	short	try
class	finally	long	static	void
const ¹	float	native	super	volatile
continue	for	new	switch	while

¹ palabras no usadas por el lenguaje, pero son reservadas

Variables y Constantes

⇒ Variables: zona de memoria cuyos valores van a cambiar durante la ejecución

```
final <tipo> <identificador> = <valor> ;
Ejemplo: final double PI = 3.14159265 ;
```

² realmente son constantes del lenguaje

Asignación de Variables

⇒ Se utiliza el operador asignación =

```
<variable> = <expresión> ;
```

- ⇒ La parte izquierda siempre debe ser una variable
- ⇒ La parte derecha puede ser un literal, una variable, una expresión, una función o una combinación de todos
- ⇒ Se puede asignar un valor a una variable en el momento de declararla

```
Ejemplo: int i = 0;
```

Convenciones de Nomenclatura (I)

- ⇒ Los identificadores que proporciona Java siguen una convención según el elemento:
 - Clases: primera letra en mayúscula de cada palabra Ejemplo: Empleado, LibroDeCuentas, String
 - Variables: primera letra en minúscula y la primera letra de cada palabra en mayúscula

```
Ejemplo: contador, numeroTotalAccesos, string
```

Constantes: todo en mayúsculas, separando cada palabra por el carácter "_"

```
Ejemplo: PI, ANCHO_IMAGEN
```

Convenciones de Nomenclatura (II)

Métodos: siguen el mismo formato que las variables seguidas de paréntesis "(" ")"

```
Ejemplo: sumar(), obtenerResultado()
```

Estructuras de control: utilizar llaves englobando a todas las sentencias de una estructura de control, aunque sólo haya una sentencia

Tipos de Datos y Operadores

Fco. Javier Alcalá Casado

Tipos de Datos

- ⇒ Java define dos tipos de datos:
 - × Tipos primitivos
 - × Tipos referencia
- - × lógico: boolean
 - * texto: char
 - * entero: byte, short, int, long
 - * real: float, double
- ⇒ Los **tipos referencia** son punteros a objetos

Tipo de Datos Lógico

- ⇒ El tipo de datos boolean (8 bits) puede tomar dos valores posibles: true y false
- ⇒ El tipo boolean no toma valores numéricos
- ⇒ En Java *no* se considera cero como falso y distinto de cero como verdadero (como sucede en C/C++)
- ⇒ No existe conversión entre tipos enteros y tipos lógicos

Error de compilación

Correcto

Tipo de Datos de Texto

- ⇒ El tipo char (16 bits) representa sólo un carácter Unicode
- ➡ El código universal Unicode incluye el código ASCII y comprende los caracteres gráficos de prácticamente todos los idiomas (japonés, chino, braille...)
- ⇒ El literal de texto debe ir entre comillas simples ' '
- ⇒ Utiliza la siguiente notación:
 - × caracteres simples: 'a'
 - caracteres especiales: '\t', '\n'
 - x caracteres Unicode (con 4 dígitos en hexadecimal): '\u00BF'

Tipo de Datos Entero

- ⇒ Existen cuatro tipos de datos enteros: byte (8 bits), short (16 bits), int (32 bits) y long (64 bits)
- ⇒ Todos los tipos tienen signo. El cero se considera positivo
- ⇒ Los literales enteros se pueden representar con notación:
 - × decimal: 2, 156, 56453645
 - x octal: 077, 07700 (empezando con un cero)
 - ⋆ hexadecimal: 0xABFF, 0xCC00 (empezando con 0x)
- ⇒ Por defecto siempre se consideran de tipo int
- ⇒ Seguido de L se considera long: 156L, 077L, 0xABFFL

Tipo de Datos Real

- ⇒ Existen dos tipos de datos reales: float (32 bits) y double (64 bits)
- ⇒ Un literal es de punto flotante si lleva:
 - * un punto decimal: 3.14159, 2.0
 - ★ una E ó e (valor exponencial): 105e25, 1.05E27
 - * una F ó f (float): 279F, 2.79f
 - una D ó d (double): 279D, 2.79d
- ⇒ Un literal real por defecto siempre se considera de tipo double, si no se indica explícitamente que es un float

Resumen de Tipos Primitivos

- ➡ El tamaño de cada tipo de dato primitivo se mantiene invariable, independientemente de la arquitectura de la máquina
- ⇒ El valor por defecto se toma para las variables no inicializadas de los objetos

Tipo	Contiene	Valor por	Tamaño	Rango de valores	
		defecto		Min	Max
boolean	True o false	false	8 bits	-	=
char	Carácter Unicode	\u0000	16 bits	\u0000	\uFFFF
byte	Entero con signo	0	8 bits	-128	127
short	Entero con signo	0	16 bits	-32768	32768
int	Entero con signo	0	32 bits	-2147483648	2147483647
long	Entero con signo	0	64 bits	-9223372036854775808	9223372036854775808
float	IEEE 754 estándar	0.0	32 bits	±3.40282347E+38	±1.40239846E-45
	punto flotante				
double	IEEE 754 estándar	0.0	64 bits	±1.79769313486231570E+308	±4.94065645841246544E-324
	punto flotante				

Tipo de Datos Referencia

- Un tipo referencia guarda un puntero a la dirección donde se ubica el objeto (32 bits)
- ⇒ Sólo puede almacenar direcciones de objetos de su propio tipo

```
Ejemplo: Ordenador pc , sun ;
 Usuario user ;
 pc = new Ordenador ( ) ;
 user = pc ; ⇒ Error de compilación
 sun = pc ; ⇒ Correcto
```

- ⇒ Todas las clases son de tipo referencia
- ⇒ El valor que toma por defecto una variable de tipo referencia es null

Cadenas de Caracteres

- ⇒ La clase String permite manejar cadenas de caracteres
- ⇒ El literal String debe ir entre comillas dobles " "
- ⇒ Se puede crear una cadena de caracteres de dos formas:

```
String nombre = new String("Pepe");
String nombre = "Pepe";

⇒ "a" ≠ 'a'
```

⇒ Para concatenar dos cadenas se utiliza el operador +

```
"Pepe" + "Pérez" ⇒ "PepePérez"
```

⇒ No se guarda el carácter de fin de cadena

Memoria Asignada a una Variable

⇒ Tipo primitivo: se asigna la cantidad de memoria que requiere el tipo de la variable

```
Ejemplo: long x ; x = \frac{64 \text{ bits}}{????}
```

⇒ Tipo referencia: se asigna el espacio correspondiente a una dirección de memoria (32 bits)

```
Ejemplo: Computer pc; pc ?????
String cadena;
Fecha reunion; cadena ?????

32 bits
reunion ?????
```

32 bits

Conversión de Tipos

- ⇒ La conversión de tipos (*casting*) se debe realizar entre tipos de la misma naturaleza: numéricos o referencia
- ⇒ Al convertir un tipo a un tamaño más pequeño se puede perder la información de los bits de mayor peso

```
⇒ La sintaxis es: (<tipo>) <expresión>

Ejemplo: byte num8bits = (byte) 27 ;
 int num32bits = 27 ;
 num8bits = (byte) num32bits ;

Ejemplo: short a , b , c ;
 c = a + b ; ⇒ Error, + devuelve int
 c = (short)(b + c) ; ⇒ Correcto
```

Operadores Java (I)

- ⇒ Operadores unarios: +, -
- ⇒ Operadores **aritméticos**: +, -, *, /, % (resto de la división)
- ⇒ Operadores incrementales: ++, --
 - * precediendo a la variable: ++<var>, --<var>
 - siguiendo a la variable: <var>++, <var>--

Operadores Java (II)

- ⇒ Operadores lógicos: && (AND), || (OR), ! (NOT), & (AND), | (OR)
 - ★ && y || realizan evaluación perezosa:
 - op1 && op2 \Rightarrow si op1 es false, no se evalúa op2
 - op1 || op2 ⇒ si op1 es true, no se evalúa op2
 - * & y | siempre evalúan los dos operadores
- ⇒ Operador instanceof: <objeto> instanceof <clase> determina si un objeto pertenece a una clase

Operadores Java (III)

⇒ Operador condicional: ? :

```
<exprBooleana> ? <valor1> : <valor2>
Permite bifurcaciones condicionales sencillas
```

- ⇒ Operadores a nivel de bits: >>, <<, >>>, &, |, ^, ~
 - op1 >> n desplaza los bits de op1 (con signo) a la derecha n posiciones
 - op1 << n desplaza los bits de op1 (con signo) a la izquierda n posiciones</p>

 - x op1 & op2 Operador AND a nivel de bits
 - ⋆ op1 | op2 Operador OR a nivel de bits
 - x op1 ^ op2 Operador XOR a nivel de bits
 - ➤ ~op1 Operador complemento (NOT a nivel de bits)

Precedencia de Operadores

⇒ Todos los operadores binarios se evalúan de izquierda a derecha, excepto los operadores de asignación

```
Tipo
 Operador
 [] . (argumentos) expr++ expr--
Operadores sufijos
 ++expr -expr +expr -expr ~!
Operadores unarios
Creación y casting
 new (tipo)expr
 * / %
Multiplicativos
Aditivos
Desplazamiento
 << >> >>>
Relacional
 < > <= >= instanceof
Igualdad
 == !=
AND (bits)
 &
 Λ
OR exclusivo (bits)
OR inclusivo (bits)
 &&
AND lógico
OR Iógico
 \parallel
Condicional
Asignación
 = += -= *= /= %= &= ^= |= <<= >>=
```

Control de Flujo

Fco. Javier Alcalá Casado

Control de Flujo

- ⇒ Las sentencias de control del flujo de ejecución permiten tomar decisiones y realizar un proceso repetidas veces
- ⇒ Hay dos tipos principales de sentencias de control de flujo:
 - **✗** Condicionales: if, switch
 - * Bucles: for, while, do while
- ⇒ Otras sentencias que permiten interrumpir el flujo normal de ejecución son break y continue

Sentencia if

⇒ Ejecuta un conjunto de sentencias en función del valor de la expresión de comparación (booleana)

Sentencia switch

⇒ Comparación de igualdad múltiple con la misma variable

Ejemplo switch

```
Opciones de un menú:
  1.- Abrir Fichero
  2.- Cerrar Fichero
  3.- Cerrar Fichero e Imprimir Datos
  4.- Imprimir Datos
  5.- Salir
 switch ( opcion )
 abrirFich ( );
 case 1:
 break ;
 case 2:
 cerrarFich ( );
 break ;
 case 3:
 cerrarFich ( );
 case 4:
 imprimirDatos ( );
 break ;
 case 5:
 default:
 terminarPrograma ( );
```

Sentencia for

⇒ Permite la ejecución repetida de un grupo de sentencias con mayor control

```
for ( <inicial>; <exprBooleana>; <actual> )
{
 <grupoSentencias> ;
}
```

- x <inicialización> asignación del valor inicial de las variables que intervienen en la expresión
- * <exprBooleana> condición booleana
- <actualización> nuevo valor de las variables
- * en <inicialización> y en <actualización> pueden ir más de una asignación separadas por comas

Funcionamiento de la sentencia for

⇒ Las partes del for siguen el siguiente orden de ejecución:


```
Ejemplo: for ( i=0 , j=100 ; i < j ; i++ , j -= 3 )

System.out.println ( i + "," + j ) ;
```

Sentencia while

⇒ El grupo de sentencias se ejecuta mientras se cumpla la expresión booleana

```
while ( <exprBooleana> )
{
 <grupoSentencias> ;
}
```

Equivalencia for - while

Sentencia do while

⇒ El grupo de sentencias se ejecuta mientras se cumpla la expresión booleana

```
do
{
 <grupoSentencias> ;
}
while ( <exprBooleana> ) ;
```

⇒ El grupo de sentencias se ejecuta al menos 1 vez

Sentencias break y continue

⇒ La sentencia break provoca la terminación inmediata de un bucle o sentencia switch (sin ejecutar el resto de sentencias)

Válido para for, while, do while y switch

⇒ La sentencia continue provoca la terminación inmediata de una iteración de un bucle

Válido para for, while y do while

Programación Orientada a Objetos (POO)

Fco. Javier Alcalá Casado

Paradigmas de Programación

Paradigma estructurado o procedural: los programas se dividen en procedimientos independientes con acceso total a los datos comunes

Algoritmos + Estructuras de Datos = Programas

- ⇒ Paradigma funcional: el resultado de un cálculo es la entrada del siguiente, así hasta que se produce el valor deseado
- ⇒ Paradigma orientado a objetos: los datos se consideran la parte más importante del programa, de modo que se agrupan en objetos.

Los objetos modelan las características de los problemas del mundo real, su comportamiento ante estas características y su forma de interactuar con otros elementos

Objetos + Mensajes = Programas

Ejemplo

- ⇒ Tomarse un café en una cafetería:
- ⇒ Procedural:
 - el cliente entra en la cafetería
 - el cliente pasa detrás de la barra
 - × el cliente prepara la cafetera
 - * el cliente se sirve el café
 - * el cliente se bebe el café

- ⇒ Orientado a objetos:
 - * el cliente entra en la cafetería
 - el cliente pide un café al camarero
 - * el camarero prepara la cafetera
 - * la cafetera hace el café
 - el camarero sirve el café al cliente
 - * el cliente se bebe el café

Conceptos de la Orientación a Objetos

Clases: patrones que indican cómo construir los objetos

CLASE

Atributos

Objetos: instancias de las clases en tiempo de ejecución

Métodos

Ejemplo: plano de arquitecto vs edificios

- ⇒ Miembros de la clase:
 - Atributos: características o propiedades de los objetos. Pueden ser variables numéricas o referencias a otros objetos
 - Métodos: comportamiento de los objetos. Son funciones que operan sobre los atributos de los objetos

Características de la Orientación a Objetos

- ⇒ Cada objeto tiene características reconocibles Ejemplo: un *Empleado* tiene *Nombre*, *DNI*, *Salario*...
- ⇒ Cada objeto es único Ejemplo: el *Empleado1* es *Pepe Pérez* con *DNI 12345678* cobra *18.000* €
- ⇒ El código fuente orientado a objetos define clases
- ⇒ En tiempo de ejecución, el programa crea objetos a partir de cada clase
- ⇒ Los objetos almacenan información
- ⇒ Los objetos realizan operaciones sobre sus atributos

Mínimo Programa Orientado a Objetos

```
Fichero fuente MinProgOO.java:
 public class MinProgOO
 {
 public static void main (String args[])
 {
 Objeto obj = new Objeto();
 obj.saluda();
 }
 }
}

Fichero fuente Objeto.java:
 public class Objeto
 {
 public void saluda()
 {
 System.out.println(";Hola Mundo!");
 }
 }
}
```

Definición de Clase

```
⇒ Sintaxis:
 class <NombreClase>
 {
 // Declaración de atributos
 <tipo> <variable> ;

 // Declaración de métodos
 <tipo> <nombreMétodo> ( <argumentos> )
 { ... }
 }
}
```

- ⇒ El nombre del fichero Java debe coincidir con el de la clase definida en él ⇒ <NombreClase>. java
- ⇒ Se recomienda definir una clase por cada fichero Java

Ejemplo de Clase

 \Rightarrow Clase que almacena una fecha \Rightarrow Fecha. java

```
class Fecha
{
// Atributos
 int dia ;
 int mes ;
 int anno ;
// Métodos
 void asignarDia ( int d ) {...}
 String darFormato ( ) {...}
}
```

Creación de un Objeto

⇒ Se utiliza la palabra reservada new

Acceso a los Miembros de un Objeto

⇒ A través del operador punto (.) se puede acceder tanto a los atributos como a los métodos

```
<refObjeto>.<atributo> ó <refObjeto>.<método>()

Ejemplo:

Fecha reunion = new Fecha ( ) ;
reunion.dia = 15 ;
reunion.mes = 12 ;
reunion.anno = 2000 ;
reunion.darFormato() ;
```

Métodos

- ⇒ Los métodos son bloques de código (subprogramas) definidos dentro de una clase
- ⇒ Un método tiene acceso a todos los atributos de su clase
- ⇒ Pueden ser llamados o invocados desde cualquier sitio
- ⇒ Un método puede invocar a otros métodos
- ⇒ Los métodos que se invocan a sí mismos son *recursivos*
- ⇒ En Java no se puede definir un método dentro de otro
- ⇒ La ejecución de todos los programas se inician con el método main

Definición de Métodos (I)

- ⇒ <tipoRetorno>: tipo de dato que retorna el método
 (primitivo o referencia)
 Si no devuelve ningún valor, debe ser void
- ⇒ <nombreMétodo>: identificador del método

```
[<tipo> <argumento> [, <tipo> <argumento>...]]
```

Definición de Métodos (II)

⇒ <bloqueCódigo>: conjunto de sentencias que implementan la tarea que debe realizar el método

Si devuelve un valor, debe utilizar la sentencia return

```
return <valor> ;
```

<valor> debe ser del mismo <tipoRetorno> con que
se ha declarado el método

El código se ejecuta hasta alcanzar la sentencia return (si devuelve un valor) o hasta el final del método (si no devuelve nada)

Se pueden declarar variables locales si son necesarias

Ejemplos de Métodos

```
 double tangente ( double x )
 {
 return Math.sin(x) / Math.cos(x);
 }

 void imprimirHola ( )
 {
 System.out.println ( "Hola" );
 }

 String darFormato ( int dia , int mes , int anno )
 {
 String s;
 s = dia + "/" + mes + "/" + anno;
 return s;
 }
}
```

Paso de Argumentos

- ⇒ Java sólo permite pasar argumentos por valor
- ⇒ El método recibe una copia de los argumentos
- ⇒ El valor de los argumentos de tipo primitivo no cambia fuera del método
- ⇒ El valor de los argumentos de tipo referencia (un puntero a un objeto) tampoco cambia fuera del método, pero el contenido del objeto referenciado sí se puede cambiar dentro del método
- ⇒ Tipo primitivo ⇒ paso por valor
 Tipo referencia ⇒ paso por referencia

Ámbito de las Variables (I)

- ⇒ En Java se dispone de tres tipos de variables:
 - * Variables miembro pertenecientes a una clase
 - * Argumentos de un método de la clase
 - * Variables locales de un método de la clase

Ámbito de las Variables (II)

- ⇒ Las variables miembro son visibles desde cualquier parte de la clase
- ⇒ Los argumentos y variables locales sólo son visibles dentro del método al que pertenecen. Dejan de existir al finalizar el método
- ⇒ Dentro de un método, si coincide el identificador de un argumento o variable local con el de una variable miembro, sólo se accede a la variable del método

```
class A
{
 int x;
 void metodo ( int y )
 {
 int x = 2;
 y = 3*x + y - x;
 ...println(y); P 8
 }
}

... main(...)
{
 int arg = 4;
 A obj = new A();
 obj.x = 1;
 obj.metodo(arg);
 ...println(arg); P 4
 ...println(obj.x); P 1
```

El puntero this

- Se emplea para apuntar al objeto actual dentro de un método
- ⇔ Con this se hace accesible una variable miembro cuyo identificador coincide con una variable local

```
class A
{
 int x;
 void metodo ( int y )
 {
 int x = 2;
 y = 3*this.x + y - x;
 ...println(y); P 5
 }
}

...main(...)
{
 int arg = 4;
 A obj = new A();
 obj.x = 1;
 obj.metodo(arg);
 ...println(arg); P 4
 ...println(obj.x);P 1
}
```

Sobrecarga de Métodos

- ⇒ A veces se necesitan varios métodos que hagan la misma tarea pero con argumentos de tipos distintos
- ⇒ Java permite utilizar un mismo nombre para diferentes métodos, siempre que se pueda identificar cada método
- Un método se identifica por su nombre, el tipo de retorno, el número de argumentos que tiene y el tipo de cada uno de ellos

⇒ Esta característica se llama sobrecarga de métodos

Constructores (I)

Un constructor es un tipo especial de método que permite construir un objeto de una clase Ejemplo:

⇒ Se utilizan junto con la palabra reservada new

```
Fecha f = new Fecha (10, 12, 2000);
```

Constructores (II)

- ⇒ Los constructores se pueden sobrecargar y son opcionales
- ⇒ Si no se define ning ún constructor, Java proporciona uno por defecto. Incorpora el siguiente código a la clase:

```
class <NombreClase>
{
 ...
 public <NombreClase> ( ) { }
 ...
}
```

- ⇒ Si se define un constructor con argumentos, se pierde el constructor por defecto
- ⇒ Normalmente, en el constructor se inicializan las variables miembro

Destructores

- ⇒ En Java no hay destructores de objetos como en C++
- ⇒ El *garbage collector* es el encargado de liberar la memoria:
 - ✗ Cuando detecta objetos no referenciados
 - * Al final de un bloque que haya utilizado objetos

Arrays

Fco. Javier Alcalá Casado

Arrays

- ⇒ Los arrays son **objetos** ⇒ se crean con new
- ⇒ Se utilizan los corchetes, [], para declarar el *array* y para acceder a sus elementos
- ⇒ Pueden ser de cualquier tipo (primitivo o referencia)
- ⇒ Declaración de arrays:

```
<tipo> <variable>[]; ó <tipo>[] <variable>;
int a[]; equivale a int[] a;
int a[], b, c; (a es un array; b y c son enteros)
int[] a, b, c; (a, b y c son arrays) ⇒ RECOMENDADO
```

Instanciación de Arrays

⇒ Creación de objetos array:

```
<variable> = new <tipo> [<tamaño>];
```

- ⇒ Al crear el objeto, el número de elementos (<tamaño>) se guarda en un atributo llamado length
- ⇒ El primer elemento del *array* está en la posición 0 y el último, en la posición length-1

```
int[] a = new int[20];
a[0] = 15;
int i = a[0];
System.out.println(a.length); \Rightarrow 20
System.out.println(i); \Rightarrow 15
```


I nicialización de Arrays

- ⇒ Si se conocen los valores iniciales de cada elemento, se pueden inicializar con los valores entre llaves y separados por comas (a la vez que se declara)

```
int[] cuadrados = {0, 1, 4, 9};
equivale a

int[] cuadrados = new int[4];
cuadrados[0] = 0;
cuadrados[1] = 1;
cuadrados[2] = 4;
cuadrados[3] = 9;
```

Ejemplos de Arrays

Recorrido de una lista:

```
int[] lista = new lista[10];
for (int i = 0; i < lista.length; i++)
{
 System.out.println(lista[i]);
}</pre>
```

Arrays Multidimensionales

- ⇒ En Java los arrays son todos de una dimensión.
 Un array bidimensional es un array de arrays
- ⇒ Se necesita un conjunto de corchetes por cada dimensión

```
int[] unAnno = new int[12];
int[][] tresAnnos = new int[3][12];
```


Arrays Bidimensionales No Rectangulares

⇒ Un array de 2 dimensiones se puede crear sin especificar el tamaño de su segunda dimensión

```
int[][] tresAnnos = new int[3][];
tresAnnos[0] = new int[12];
tresAnnos[1] = new int[12];
tresAnnos[2] = new int[12];
```

⇒ Si se indica sólo una dimensión, ésta debe ser la primera

```
int[][] tresAnnos = new int[][3]; ⇒ ERROR
```

⇒ Esta separación permite crear *arrays* no rectangulares

```
tresAnnos[0] = new int[12];
tresAnnos[1] = new int[5];
tresAnnos[2] = new int[9];
```

I nicialización de Arrays Multidimensionales

⇒ Se necesita un conjunto de datos entre llaves para cada dimensión

equivale a

```
int[][] matriz = new int[2][3];
matriz[0][0] = 1;
matriz[0][1] = 2;
matriz[0][2] = 3;
matriz[1][0] = 4;
matriz[1][1] = 5;
matriz[1][2] = 6;
```

Características Avanzadas de la OO

Fco. Javier Alcalá Casado

Conceptos Avanzados de la OO

- ⇒ Hay tres conceptos avanzados relacionados con la orientación a objetos:
 - Encapsulación: permite la protección de ciertas partes de un objeto del acceso desde otros objetos externos
 - ➤ Herencia: jerarquía de clases basada en la agrupación de atributos y/o de métodos comunes
 - Polimorfismo: tratamiento generalizado de todas las clases pertenecientes a una jerarquía de herencia

Encapsulación

- ⇒ La encapsulación consiste en el agrupamiento de datos y su tratamiento en una misma estructura
- ⇒ Permite la protección de la manipulación externa de algunas partes de los objetos
- ⇒ Un objeto suele tener datos y código privados de acceso restringido
- ⇒ Fuerza al usuario a utilizar una interfaz para acceder a los datos
- ⇒ Hace que el código sea más fácil de mantener

Modificadores para Restringir el Acceso

- ⇒ La definición de los miembros de una clase se puede ampliar a ñadiendo modificadores al principio:
 - * [<modificador>] <tipo> <identificador> ;

 * [<modificador>] <tipo> <nombre> (<args>) {...}
- ⇒ Los modificadores permiten acceder a los datos o al código de manera restringida:
 - public: el miembro de la clase es accesible desde cualquier parte del código
 - » private: el miembro de la clase sólo es accesible desde código perteneciente a la propia clase

Ejemplo de Encapsulación (I)

```
class Fecha
 class Fecha
 public int dia ;
 private int dia ;
 public int mes ;
 private int mes ;
 public int anno ;
 private int anno ;
Fecha f = new Fecha() ;
 Fecha f = new Fecha() ;
f.dia = 34 ;
 f.dia = 34;
 \Rightarrow ERROR
 \Rightarrow ERROR
f.mes = 14 ;
 f.mes = 14 ;
f.anno = 0;
 f.anno = 0 ; \Rightarrow ERROR
. . .
 . . .
 int d;
 d = f.dia ; \Rightarrow ERROR
```

Ejemplo de Encapsulación (II)

Herencia (I)

Jerarquía de clases basada en agrupar atributos y/o métodos comunes

- ⇒ Las clases descendientes se llaman subclases

Herencia (II)

⇒ Supongamos, por ejemplo, que tenemos la clase Jefe y la clase Secretaria definidas como sigue:

```
class Jefe
{
 int numEmpleado;
 String nombre;
 int numDepart;
 int salario;
 int numTrabajadores;
}

class Secretaria
{
 int numEmpleado;
 String nombre;
 int numDepart;
 int salario;
 Jefe trabajaPara;
}
```

⇒ Las partes comunes se pueden agrupar en una misma clase, manteniendo las otras dos clases con las partes no comunes y heredando de esta nueva clase con la palabra reservada extends

Herencia (III)

```
class Jefe
 class Empleado
 int numEmpleado;
 int numEmpleado;
 String nombre;
 String nombre;
 Empleado
 lint numDepart;
 lint numDepart;
 int salario;
 | int salario;
 int numTrabajadores;
 class Jefe extends Empleado
 _ Empleado_
class Secretaria
 --→ int numTrabajadores;
 int numEmpleado;
 IString nombre;
 class Secretaria extends Empleado
 int numDepart;
 int salario;
 ı----▶ Jefe trabajaPara;
 ¦Jefe trabajaPara;¦----
 Empleado
 Secretaria
```

Relación "es-un"

- ⇒ Para saber si la relación de herencia es correcta, se plantea la pregunta "¿la subclase es-una superclase?". La respuesta debe ser "si"
- ⇒ ¿el Jefe es-un Empleado? ⇒ Sí
 ¿la Secretaria es-un Empleado? ⇒ Sí

```
class Bici
 class Bici
 int numRuedas;
 int numRuedas;
 int numAsientos;
 int numAsientos;
 int velocidadMax;
 int velocidadMax;
class Avion
 class Avion extends Bici
 int numRuedas;
 int numAlas;
 int numAsientos;
 int velocidadMax;
 ¿Avion es-una Bici? ⇒ NO
 int numAlas;
```

Herencia Simple

- ⇒ Si una clase hereda de una única clase se considera herencia simple
- ⇒ Si una clase hereda de varias clases se considera herencia múltiple
- ⇒ En Java sólo se permite la herencia simple
- ⇒ La herencia simple hace que el código sea reutilizable

Relación de Contenido ("tiene-un")

- □ Una clase puede contener referencias de objetos de otras clases
- ⇒ Se diferencia de la herencia en que es necesario instanciarlos por separado
- ⇒ Responde afirmativamente a la pregunta: ¿<Contenedor> tiene-un <Contenido>?

```
 \lim_{n \to \infty} \operatorname{Coche} \operatorname{tiene-un} \operatorname{Motor} \Rightarrow \operatorname{Si}_{n} \operatorname{Coche} \operatorname{tiene-un} \operatorname{Chasis} \Rightarrow \operatorname{Si}_{n} \Rightarrow \operatorname{Si}_{n} \operatorname{Chasis} \Rightarrow \operatorname{Si}_{n}
```

Sobreescritura de Métodos

- ⇒ También llamados métodos virtuales.
- Una subclase puede modificar los métodos que ha heredado de la superclase, manteniendo los mismos nombre, tipo de retorno y lista de argumentos

Otras Características de la Herencia

⇒ Todas las clases proporcionadas por Java y las que defina el programador heredan de una clase común: la clase Object

El compilador añade extends Object a todas las clases que no heredan explícitamente de ninguna otra

⇒ Los miembros de la clase se pueden proteger con otro modificador, protected, cuyo acceso queda restringido a la clase donde se define y a todas sus subclases

Polimorfismo

- ⇒ Polimorfismo indica "muchas formas"
- ⇒ Una clase sólo tiene una forma, pero una variable que hace referencia a la superclase de una jerarquía puede tener muchas formas (una por cada subclase)

```
Empleado e1 = new Empleado();

Empleado e2 = new Jefe();

Empleado e3 = new Secretaria();

e2.numTrabajadores=15; ⇒ ERROR
((Jefe)e2).numTrabajadores=15;

⇒ Pueden utilizarse de dos maneras:

* Parámetros polimórficos

* Colecciones heterogéneas
```

Parámetros Polimórficos

```
class Mascota {...}
class Raton extends Mascota {...}
class Gato extends Mascota {...}

class Veterinario
{
 void vacunar ( Mascota m )
 {...}
}
...
Veterinario doctor = new Veterinario();
Gato tom = new Gato();
Raton jerry = new Raton();
doctor.vacunar(tom);
doctor.vacunar(jerry);
...
```

Colecciones Heterogéneas

- ⇒ Hasta ahora un array sólo podía contener elementos del mismo tipo (colección homogénea)
- ⇒ Utilizando polimorfismo se pueden tener elementos de distinto tipo en un array (colección heterogénea)
- ⇒ Se crean utilizando arrays definidos con el tipo superclase

```
Mascota[] listaMascotas = new Mascota[5];
listaMascotas[0] = new Mascota();
listaMascotas[1] = new Gato();
listaMascotas[2] = new Raton();
listaMascotas[3] = new Raton();
listaMascotas[4] = new Gato();
```

Ejemplo de Colecciones Heterogéneas (I)

class Empleado


```
int salario;
  int calcularVacaciones(){...}

class Jefe extends Empleado
{
  int numTrabajadores;
  int calcularVacaciones(){...}
}

Empleado[] lista = new Empleado[100];
lista[0] = new Empleado();
lista[1] = new Empleado();
...
lista[56] = new Jefe();
...
lista[99] = new Empleado();
for (int i = 0; i < lista.length; i++)
{
 System.out.println(lista[i].calcularVacaciones());
}</pre>
```

Ejemplo de Colecciones Heterogéneas (II)

- El método de cada elemento que se ejecuta es el que está marcado en negrita
- ⇒ De esta forma se consigue tratar a todos los elementos por igual, aunque alguno tenga un tratamiento especial

Características Avanzadas del Lenguaje

Fco. Javier Alcalá Casado

Paquetes

- ⇒ Un paquete es una agrupación de clases (librería)
- ⇒ El programador puede crear sus propios paquetes con la sentencia package al principio del fichero fuente

```
package <nombre.paquete>;
Ejemplo: package empresa.finanzas;
```

⇒ La composición de nombres (separados por puntos) está relacionada con la jerarquía de directorios

```
CLASSPATH\empresa\finanzas\
```

Los nombres de los paquetes se suelen escribir en minúsculas

Ejemplo de Paquetes

⇒ Fichero fuente Empleado. java:

```
package empresa.finanzas;
public class Empleado
{
 ...
}
```

- ⇒ La clase Empleado realmente se llama empresa.finanzas.Empleado
- ⇒ Si no se indica la sentencia package, la clase Empleado pertenecerá a un paquete por defecto sin nombre

Sentencia import

- ⇒ La sentencia import indica al compilador dónde están ubicadas las clases que estamos utilizando
- ⇒ Para importar sólo una clase de un paquete:

```
import <nombre.del.paquete>.<NombreClase>;
```

⇒ Para importar todas las clases de un paquete:

```
import <nombre.del.paquete>.*;
```

⇒ El compilador añade a todos los ficheros la línea

```
import java.lang.*;
```

que es el paquete que contiene las clases fundamentales para programar en Java (System, String, Object...)

Ejemplo de import

```
import empresa.finanzas.*;

public class Jefe extends Empleado {
 String departamento;
 Empleado[] subordinados;
}
```

- ⇒ Si no se pone el import, deberíamos referirnos a Empleado como empresa.finanzas.Empleado
- ⇒ La clase Jefe pertenece al paquete anónimo por defecto
- ⇒ String pertenece al paquete java.lang
 No necesita sentencia import

Control de Acceso Avanzado

- - publico (public): acceso total desde cualquier código
 - por defecto (cuando no se pone nada): desde la misma clase y el mismo paquete
 - protegido (protected): acceso desde una jerarquía de clases
 - * privado (private): máxima protección

Modificador	Misma clase	Subclases	Mismo paquete	Universal
public	X	Χ	Χ	X
Ø	X	Χ	X	
protected	X	X		
private	X			

Modificador static

- ⇒ Los miembros de una clase pertenecen a los objetos
- ⇒ Para acceder a las variables y métodos de una clase es necesario crear primero un objeto
- ⇒ El modificador static puede aplicarse a variables y a métodos para acceder a ellos sin instanciar ningún objeto
- ⇒ Los miembros estáticos pertenecen a la clase, no a los objetos

```
[<modifAcceso>] [static] <tipo> <identificador>;
[<modifAcceso>] [static] <tipo> <nombre> ( <args> )
{...}
```

Variables y Métodos Estáticos (I)

- ⇒ Los miembros estáticos pertenecen a la clase y son accesibles por todos los objetos de esa clase
- ⇒ Una variable estática es una variable global dentro de la clase
- ⇒ Para acceder a un miembro estático, hay que utilizar el nombre de la clase a la que pertenece

```
double tangente ( double x )
{
 return Math.sin(x) / Math.cos(x);
}
```

Variables y Métodos Estáticos (II)

Los métodos estáticos sólo pueden acceder a sus propios argumentos y a las variables estáticas y no se pueden sobreescribir

```
public class Error
{
 int x ;
 public static y ;

 public static void main (String args[])
 {
 y = 15 ;
 x = 20 ; ⇒ ERROR
 }
}
```

Ejemplo static

```
public class Cuenta
 private int numSerie;
 Cuenta
 private static int contador = 0;
 contador: 3
 public Cuenta()
 contador++;
 cont
 numSerie = contador;
 length: 3
Cuenta[] cont = new Cuenta[3];
cont[0] = new Cuenta();
cont[1] = new Cuenta();
cont[2] = new Cuenta();
 numSerie: 2
 numSerie: 1
 numSerie: 3
```

Clases Abstractas

- □ Una clase abstracta es una clase de la que no se pueden crear objetos
- ⇒ Representa un concepto que no se puede instanciar
- ⇒ Se define anteponiendo el modificador abstract a la definición de una clase

```
abstract class Mamifero {...}
class Canino extends Mamifero {...}
class Felino extends Mamifero {...}
class Roedor extends Mamifero {...}
...
Mamifero m = new Mamifero(); ⇒ ERROR
```


Métodos Abstractos

Un método es abstracto si se declara (dentro de una clase abstracta), pero no se implementa

```
abstract class Mamifero
{
 ...
 public abstract void alimentar();
}
```

Ejemplo

⇒ Jerarquía de figuras geométricas:

Interfaces (I)

- ⇒ Una interface es un conjunto de declaraciones de métodos
- ⇒ Declaración:

 □ Una clase que implemente el código de la interfaz debe implementar todos sus métodos, aunque no lleven código

Interfaces (II)

- ⇒ Las interfaces sirven para:
 - Declarar métodos que serán implementados por una o más clases
 - ➤ Definir la interfaz de programación de un objeto, sin mostrar el cuerpo actual de la clase
- ⇒ Cada interfaz debe escribirse en un fichero * . java con el mismo nombre de la interfaz

Equivalencia Interfaz - Clase Abstracta

Operadores de Comparación de Objetos (I)

⇒ El método equals (), definido en la clase Object, determina si las referencias apuntan a un mismo objeto

```
public boolean equals ( Object obj )
```

- ⇒ El método equals () y el operador == comparan las referencias de los objetos, no sus contenidos
- ⇒ El método equals () está sobreescrito en ciertas clases (String, Date, File) en las que devuelve true cuando el contenido y el tipo de dos objetos son iguales
- □ Cualquier clase definida por el usuario puede sobreescribir el método equals ()

Operadores de Comparación de Objetos (II)

```
⇒ Fecha f1 = new Fecha(1,1,2000);
Fecha f2 = new Fecha(1,1,2000);
if (f1 == f2) ⇒ false
...
if (f1.equals(f2)) ⇒ false
...

⇒ String s1 = new String("Hola");
String s2 = new String("Hola");
if (s1 == s2) ⇒ false
...
if (s1.equals(s2)) ⇒ true
...

⇒ s1.equals(s2) equivale a s2.equals(s1)
```

Excepciones

Fco. Javier Alcalá Casado

I ntroducción

- ⇒ Java incorpora en el lenguaje el manejo de errores en tiempo de ejecución (división por cero, índice fuera de límites, fichero que no existe...) ⇒ Tolerancia a fallos
- ⇒ Estos errores reciben el nombre de excepciones
- ⇒ Si no se gestiona una excepción, se termina la ejecución del programa con un mensaje de error
- Programar manejando excepciones hace que se separen el código de la tarea a realizar y el código de control de errores

Ejemplo: abrir y leer de un fichero

Sentencia try - catch

⇒ Para gestionar excepciones, se coloca el código que puede causarlas dentro de la cláusula try y tantas cláusulas catch como posibles excepciones haya

Propagación de Excepciones

- ⇒ Consideremos el siguiente caso:
 - * main() llama al método primero()
 - primero() llama al método segundo()
 - * en segundo () se produce una excepción

```
main() \Rightarrow primero() \Rightarrow segundo()
```

⇒ Si segundo() no captura la excepción con un catch, se propaga a primero(); si éste tampoco la trata, se propaga a main(). Por último, si en main() tampoco se gestiona, se termina el programa con un error de ejecución

Cláusula finally


```
try
{
 // Código protegido que puede provocar excepciones
}
finally
{
 // Código que se ejecuta siempre al final
}
```

- ⇒ La cláusula finally define un bloque que se ejecuta siempre independientemente de que se haya capturado, o no, la excepción
- ⇒ Si dentro de try hay alguna sentencia return, se ejecuta finally antes de devolver el valor

Ejemplo try - catch - finally

⇒ Sistema de riego automático:

```
try
{
 abrirGrifo();
 regarCesped();
}
catch (MangueraRotaException e)
{
 darAlarma();
 avisarFontanero();
}
finally
{
 cerrarGrifo();
}
```


Jerarquía de Excepciones (II)

- ⇒ La clase Throwable es la superclase de todos los errores y excepciones que se pueden producir en Java
- ⇒ La clase Error está relacionada con errores del sistema, de la JVM o de compilación. Son irrecuperables (no se capturan)
- ⇒ Los errores de la clase Exception se pueden capturar:
 - RuntimeException: son excepciones muy frecuentes relacionadas con errores de programación. Son excepciones *implícitas* que se pueden no capturar
 - ★ Las demás (IOException, AWTException...) son excepciones explícitas que Java obliga a tenerlas en cuenta y capturarlas en algún lugar del código ⇒ Código robusto

Regla: "Capturar y/o Propagar"

- - x Capturando la excepción con try catch
 - **Propagando** la excepción. Para ello hay que indicarlo explícitamente en la declaración del método

```
[<modificador>] <tipo> <nombre> ( [<args>] )
 throws <Excepción1> [, <Excepción2>...]
{
 // Código del método
}
```

- Capturando y propagando la excepción
- ⇒ Si no se capturan ni se propagan, se producen errores de compilación

Sentencia throw

⇒ Sintaxis:

```
throw <variableExcepción> ;
```

⇒ Con la sentencia throw se genera explícitamente una excepción especificada

```
Ejemplo:
```

```
IOException ioe = new IOException();
throw ioe;
...
equivale a
...
throw new IOException();
...
```

Creación de Excepciones de Usuario

- ⇒ Las excepciones definidas por el usuario, se crean como clases que extienden la clase Exception
- ⇒ Pueden contener variables y métodos miembro como cualquier otra clase

Ejemplo:

```
class MangueraRotaException extends Exception
{
 public MangueraRotaException ( )
 {
 ...
 }
}
```

⇒ Las excepciones de usuario se deben lanzar con throw

Entrada/Salida

Fco. Javier Alcalá Casado

Introducción (I)

- ⇒ Java representa la E/S con un **stream** (flujo de datos)
- ⇒ Un stream es una conexión entre el programa y la fuente o destino de los datos
- ⇒ La información se traslada en serie por el stream
- ⇒ Este concepto representa cualquier E/S:
 - * lectura/escritura de archivos
 - × comunicación a través de Internet
 - * lectura de la información de un puerto serie
 - × ...

Introducción (II)

- ⇒ Las clases de E/S se encuentran en el paquete java.io
- ⇒ Hay dos jerarquías diferentes según el tipo de datos:
 - para operaciones con bytes
 - para operaciones con caracteres (un carácter Unicode está formado por dos bytes)
- ⇒ Para cada una de las jerarquías hay dos clases definidas según la dirección de las operaciones:
 - * para manejar la entrada
 - * para manejar la salida

Introducción (III)

- ⇒ Operaciones con bytes:
 - * para lectura (entrada): clase InputStream
 - * para escritura (salida): clase OutputStream
- ⇒ Operaciones con caracteres (texto):
 - x para lectura (entrada): clase Reader
 - * para escritura (salida): clase Writer
- ⇒ Las cuatro clases son abstractas
- ⇒ Instanciar una subclase de alguna de éstas equivale a abrir un stream (archivo, recurso de Internet...).
 Para cerrarlo, hay que utilizar el método close()

Jerarquías de E/S de Bytes

- □ InputStream
 - x FileInputStream
 - * PipedInputStream
 - * ByteArrayInputStream
 - x StringBufferInputStream
 - * SequenceInputStream
 - * FilterInputStream
 - DataInputStream
 - LineNumberInputStream
 - BufferedInputStream
 - PushbackInputStream
 - * ObjectInputStream

- ⇒ OutputStream
 - * FileOutputStream
 - * PipedOutputStream
 - * ByteArrayOutputStream
 - * FilterOutputStream
 - DataOutputStream
 - BufferedOutputStream
 - PushbackOutputStream
 - PrintStream
 - * ObjectOutputStream

Jerarquías de E/S de Caracteres

- ⇒ Reader
 - * BufferedReader
 - LineNumberReader
 - × CharArrayReader
 - * InputStreamReader
 - FileReader
 - * FilterReader
 - PushbackReader
 - * PipedReader
 - * StringReader

- ⇒ Writer
 - * BufferedWriter
 - * CharArrayWriter
 - * OutputStreamWriter
 - FileWriter
 - * FilterWriter
 - * PipedWriter
 - * StringWriter
 - * PrintWriter

Uso de las Clases de E/S

- ⇒ Las clases en **negrita** indican que hay un dispositivo con el que se conecta el *stream* (disco, memoria, URL...)
- ⇒ La intención es combinar ambos tipos de clases para obtener el comportamiento deseado, empezando por una "clase en negrita" y luego a ñadiendo características

Ejemplo:

```
FileReader fr = new FileReader("autoexec.bat");
BufferedReader bf = new BufferedReader(fr);
```

Nombre de las Clases de E/S

⇒ Se puede deducir la función de una clase según las palabras que componen su nombre:

InputStream, OutputStream Lectura/Escritura de bytes

Reader, Writer Lectura/Escritura de caracteres

File Ficheros

String, CharArray, Memoria (según el tipo de datos

ByteArray, StringBuffer indicado)

Piped Tubo de datos

Buffered Buffer Filter Filtro

Data Intercambio de datos de Java

Object Persistencia de objetos

Print Imprimir

Métodos de InputStream

⇒ Métodos básicos de lectura:

⇒ Otros métodos:

void close() cierra el stream abierto
int avaible() devuelve el número de bytes disponibles para leer
long skip(long) salta el número de bytes indicado

Métodos de OutputStream

⇒ Métodos básicos de escritura:

⇒ Otros métodos:

void close() cierra el stream abierto
void flush() fuerza a que se escriban las operaciones de
escritura que haya pendientes

Métodos de Reader

⇒ Métodos básicos de lectura:

int read()
devuelve un carácter leído o -1 si es fin

de fichero

int read(char[]) lee un conjunto de caracteres y lo pone

en el array de bytes dado. Devuelve el

número de bytes leídos

int read(char[],int,int) lee un conjunto de caracteres y lo

pone en el array de bytes dado

empezando en la posición dada con la

longitud dada.

Devuelve el número de bytes leídos

⇒ Otros métodos:

void close() cierra el stream abierto

long skip(long) salta el número de caracteres indicado

Métodos de Writer

⇒ Métodos básicos de escritura:

void write(int) escribe el carácter contenido en los dos

bytes de menor peso

void write(char[]) escribe el array de caracteres dado

void write(char[],int,int) escribe el array de caracteres

dado empezando en la posición dada

con la longitud dada

void write(String) escribe una cadena de caracteres
void write(String,int,int) escribe la cadena de

caracteres dada empezando en la posición dada con la longitud dada

⇒ Otros métodos:

void close() cierra el stream abierto

void flush() fuerza a que se escriban las operaciones de

escritura que haya pendientes

Lectura y Escritura de Archivos (I)

- ⇒ Las clases FileInputStream y FileOutputStream permiten leer y escribir bytes en archivos binarios
- ⇒ Las clases FileReader y FileWriter permiten leer y escribir *caracteres* en archivos *de texto*
- ⇒ Cada llamada a read() o write() accede al disco para un único byte o un único carácter ⇒ poco eficiente
- ⇒ Para mejorarlo, se utilizan las clases que implementan un buffer, de modo que se lee del disco (o se escribe) un conjunto de bytes o caracteres en cada acceso

Lectura y Escritura de Archivos (II)

- ⇒ En la lectura, los constructores de FileInputStream y
 FileReader, si no encuentran el archivo indicado, pueden
 lanzar la excepción FileNotFoundException
- ➡ En la escritura, los constructores de FileOutputStream y FileWriter pueden lanzar la excepción IOException. Si no se encuentra el archivo dado, se crea nuevo. Si ya existe, por defecto escribe desde el comienzo; pero se puede indicar que a ñada al final (con un 2º parámetro true)

Lectura de Archivos Binarios

Escritura de Archivos Binarios

```
try
{
 FileOutputStream fos;
 BufferedOutputStream bos;
 int dato;
 fos = new FileOutputStream("archivo.bin");
 bos = new BufferedOutputStream(fos);
 dato = (int)'A'; // casting para llamar a write bos.write(dato);
}
catch (IOException e)
{
}
finally
{
 bos.close();
}
```

Lectura de Archivos de Texto

```
String texto = new String();
try
{
 FileReader fr = new FileReader("archivo.txt");
 BufferedReader br = new BufferedReader(fr);
 String linea;
 while ((linea=br.readLine()) != null)
 {
 texto += linea;
 }
}
catch (FileNotFoundException el)
{
 System.err.println("Archivo no encontrado:" + el);
}
catch (IOException e2)
{}
finally
{
 br.close();
}
```

Escritura de Archivos de Texto (I)

```
try
{
 FileWriter fw = new FileWriter("archivo.txt");
 BufferedWriter bw = new BufferedWriter(fw);
 PrintWriter pw = new PrintWriter(bw);
 pw.println("Esta es la primera línea");
}
catch (IOException e)
{
}
finally
{
 pw.close();
}
```

Escritura de Archivos de Texto (II)

```
// modo append (añadiendo al final del archivo)
try
{
 FileWriter fw = new FileWriter("archivo.txt",true);
 BufferedWriter bw = new BufferedWriter(fw);
 PrintWriter pw = new PrintWriter(bw);
 pw.println("Esta es la segunda línea");
}
catch (IOException e)
{
}
finally
{
 pw.close();
}
```

Conversión de *Streams* de Bytes a Caracteres

⇒ Las clases InputStreamReader y OutputStreamReader permiten convertir un *stream* de bytes en un *stream* de caracteres, para lectura y escritura respectivamente

```
FileInputStream fis = new FileInputStream("f.bin");
InputStreamReader isr = new InputStreamReader(fis);
BufferedReader br = new BufferedReader(isr);
...
String s = br.readLine();
br.close();
```

- ⇒ Las clases InputStreamReader y OutputStreamReader son la única relación entre ambas jerarquías
- ⇒ No existen clases que realicen la conversión inversa

DataInputStream y DataOutputStream

- ⇒ Las clases DataInputStream y DataOutputStream permiten leer y escribir tipos primitivos en modo binario
- ⇒ Métodos de DataInputStream:

⇒ **Métodos de** DataOutputStream:

```
void writeBoolean(boolean) void writeChar(char)
void writeByte(byte) void writeShort(short)
void writeInt(int) void readLong(long)
void writeFloat(float) void writeDouble(double)
```

Uso de DataInputStream y DataOutputStream

⇒ Lectura de datos primitivos:

```
FileInputStream fis = new FileInputStream("f.bin");
BufferedInputStream bis = new BufferedInputStream(fis);
DataInputStream dis = new DataInputStream(bis);
int i = dis.readInt();
float f = dis.readFloat();
boolean b = dis.readBoolean();
dis.close();
```

⇒ Escritura de datos primitivos :

```
FileOutputStream fos = new FileOutputStream("f.bin");
BufferedOutputStream bos = new BufferedOutputStream(fos);
DataOutputStream dos = new DataOutputStream(bos);
dos.writeInt(7);
dos.writeFloat(3.15F);
dos.writeBoolean(true);
dos.close();
```

La Clase File

- ⇒ La clase File hace referencia a un archivo o un directorio
- ⇒ Se utiliza para obtener información del archivo o del directorio (tamaño, fecha, atributos...)
- ⇒ Constructores:

```
* File(String nombre)
* File(String dir, String nombre)
```

* File(File dir, String nombre)

```
File f1 = new File("C:\\windows\\notepad.exe");
File f2 = new File("C:\\windows", "notepad.exe");
File f3 = new File("C:\\windows");
File f4 = new File(f3, "notepad.exe");
```

Métodos de la Clase File (I)

⇒ Si File representa un archivo:

```
boolean exists()

boolean isFile()

long length()

long lastModified

boolean canRead()

boolean canWrite()

boolean delete()

boolean renameTo(File)

true si el archivo existe

true si el objeto es una archivo

true si el archivo en bytes

fecha de la última modificación

true si se puede leer

true si se puede escribir

borra el archivo

cambia el nombre
```

⇒ Si File representa un directorio

```
boolean isDirectory() true si el objeto es un directorio
boolean mkdir() crea el directorio
boolean delete() borra el directorio
String[] list() devuelve los archivos que se
encuentran en el directorio
```

Métodos de la Clase File (II)

Otros métodos de la clase File relacionados con el path del archivo:

```
String getPath() devuelve el path que contiene el objeto
File
String getName() devuelve el nombre del archivo
String getAbsolutePath() devuelve el path absoluto
String getParent() devuelve el directorio padre
```

Entrada/Salida Estándar

- ⇒ En Java la entrada desde teclado y la salida a pantalla se realizan a través de la clase System
- ⇒ System contiene tres atributos estáticos:
 - System.in: objeto de la clase InputStream que lee datos de la entrada estándar (teclado)
 - System.out: objeto de la clase PrintStream que escribe datos en la salida estándar (pantalla)
 - * System.err: objeto de la clase PrintStream que escribe mensajes de error en la salida estándar (pantalla)

Entrada desde Teclado (I)

- ⇒ El método Sistem.in.read() permite leer, en cada llamada, un único carácter y lo devuelve como int
- ⇒ Puede provocar la excepción IOException, que debe ser tratada
- Para leer un tipo diferente de int, hay que hacer un cast
 try
 {
 char c = (char)System.in.read();
 }
 catch (IOException exc)
 {
 // tratamiento de la excepción
 }

Entrada desde Teclado (II)

⇒ Para leer toda una línea se debe usar un bucle, unir los caracteres y detectar el carácter '\n'

```
char c;
String linea = new String("");
try
{
 while ((c = System.in.read()) != '\n')
 linea += c; //Concatena c con linea
}
catch (IOException exc)
{
}
```

Entrada desde Teclado (III)

- ➡ Un método más eficiente y "sencillo" para leer de teclado utiliza la clase BufferedReader que contiene el método readLine()
- ⇒ readLine() lee caracteres de un stream hasta encontrar un delimitador de línea y los devuelve como un String. También puede lanzar la excepción IOException

```
try
{
 InputStreamReader isr;
 BufferedReader br;
 isr = new InputStreamReader(System.in);
 br = new BufferedReader(isr);
 String linea = br.readLine();
}
catch (IOException exc) {}
```

Salida por Pantalla

- ⇒ Se utilizan los métodos:
 - System.out.print(<argumento>): imprime por pantalla el argumento dado independientemente del tipo que sea
 - System.out.println(<argumento>): igual que el anterior, pero añadiendo un salto de línea
- ⇒ Ambos métodos pueden imprimir:
 - × valores directamente

```
System.out.println("Hola Mundo");
double numeroPI = 3.141592654;
System.out.println(numeroPI);
```

varios valores concatenados con el operador +
System.out.println("Hola Mundo" + numeroPI);

Lectura de un Archivo de Internet

- ⇒ Java proporciona un mecanismo que permite leer archivos de Internet mediante un stream
- ⇒ La clase URL del paquete java.net representa una dirección de Internet
- ⇒ El método InputStream openStream(URL dir) de URL abre un stream de lectura con origen en la dirección dada

```
URL dir =
 new URL("http://www.sia.eui.upm.es/index.html");
InputStreamReader isr =
 new InputStreamReader(dir.openStream());
BufferedReader br = new BufferedReader(isr);
String s = br.readLine();
...
```

Clases Útiles

Fco. Javier Alcalá Casado

Clases para Manejar Cadenas de Caracteres

- ⇒ Hay dos clases en el paquete java.lang que permiten la manipulación de cadenas de caracteres:
 - La clase String maneja cadenas constantes, es decir, que no pueden cambiar
 - La clase StringBuffer permite cambiar la cadena insertando, añadiendo o borrando caracteres
- ⇒ La clase String es más eficiente, mientras que la clase StringBuffer ofrece más posibilidades
- ⇒ El operador + entre objetos string utiliza internamente la clase StringBuffer y su método append()
- ⇒ Se pueden utilizar lo métodos de String sobre literales Ejemplo: "Hola".length()

La Clase String

String(...) Constructores para crear String a partir de varios tipos String(StringBuffer) Constructor a partir de un StringBuffer charAt(int) Devuelve el carácter en la pos indicada getChars(int,int,char[],int) Copia los caracteres indicados en la pos indicada de un array de caracteres Devuelve la pos en la que aparece un indexOf(String,int) String dentro de otro lastIndexOf(String) Devuelve la última vez que un String aparece en otro hacia el principio Devuelve el número de caracteres length() Sustituye un carácter por otro replace(char,char) startsWith(String) Indica si un String comienza con otro substring(int,int) Devuelve un String extraído de otro Convierte en minúsculas toLowerCase() Convierte en mayúsculas toUpperCase() Elimina los espacios en blanco al comienzo trim() y final de la cadena

La Clase StringBuffer

StringBuffer(...) Constructores para crear StringBuffer a partir de varios tipos Añade un String o una variable de append(...) cualquier tipo al StringBuffer capacity() Devuelve el espacio libre del StringBuffer Devuelve el carácter en la pos indicada charAt(int) Copia los caracteres indicados en getChars(int,int,char[],int) la pos indicada de un array de caracteres Inserta un String o un valor en la posición insert(int,) indicada length() Devuelve el número de caracteres Cambia el orden de los caracteres reverse() Cambia el carácter en la posición indicada setCharAt(int,char) Cambia el tamaño del StringBuffer setLength(int) toString() Convierte el StringBuffer en String

La Clase Vector (I)

- ⇒ La clase Vector (paquete java.util) representa una colección heterogénea de objetos (referencias a objetos de tipo Object o a cualquiera de sus subclases)
- ⇒ El vector al crearse reserva cierta cantidad de memoria, aunque sus elementos sólo utilicen una parte
- ⇒ El tamaño del vector se incrementa por bloques cuando se añade y se agota el espacio reservado. El tamaño de incremento se indica en el atributo capacityIncrement
- ⇒ El vector se mantiene *compacto* en todo momento
- ⇒ Cada elemento es accesible a través de un índice, pero no con los corchetes, [], sino con el método elementAt(index)

La Clase Vector (II)

⇒ Atributos:

- int capacityIncrement: incremento en la capacidad del vector. Si vale cero, duplica el tamaño actual del vector
- * int elementCount: número de elementos válidos del vector
- * Object[] elementData: array de objetos donde se guardan los elementos

⇒ Constructores:

- Vector(): Crea un vector vacío (capacidad 10, incremento 0)
- Vector(int initialCapacity): Crea un vector vacío con la capacidad dada (incremento 0)
- Vector(int initialCapacity, int initialIncrement):
 Crea un vector vacío con la capacidad y el incremento dados

La Clase Vector (III)

⇒ Métodos:

int capacity() devuelve la capacidad que tiene el vector devuelve el número de elementos en el int size() vector boolean contains(Object elem) devuelve true si el vector contiene el objeto especificado devuelve la posición de la primera vez que int indexOf(Object elem) aparece el objeto que se le pasa devuelve el elemento situado en la Object **elementAt**(int index) posición indicada (*) reemplaza el objeto que void setElementAt(Object elem,int index) corresponde al índice por el objeto que se le pasa (*) void removeElementAt (int index) borra el objeto situado en la posición indicada (*) añade un objeto al final void addElement(Object elem) inserta el objeto que se void insertElementAt(Object elem, int index) le pasa en la posición indicada, desplazando el resto de elementos en el vector (*)

Los métodos con (*) pueden lanzar la excepción ArrayIndexOutOfBoundsException

La Clase Math

⇒ La clase Math del paquete java.lang tiene todos sus miembros estáticos

```
Constante del número e (2.718...)
 Constante con el valor \pi (3.1415...)
 Valor absoluto de x
double abs(double x)
 Entero más cercano a x
long round(double x)
 Entero más cercano hacia +infinito
double ceil(double x)
double floor(double x)
 Entero más cercano hacia -infinito
double cos(double x)
 Coseno de x
double sin(double x)
 Seno de x
 Tangente de x
double tan(double x)
double acos (double x)
 Arco coseno de x
double asin(double x)
 Arco seno de x
double atan(double x)
 Arco tangente de x entre -\pi/2 y \pi/2
double atan2(double, double)
 Arco tangente entre -\pi \vee \pi
 Exponencial de x
double exp(double)
 Logaritmo neperiano de x
double log(double)
double pow(double x,double y)
 x elevado a y
double sqrt(double)
 Raíz cuadrada de x
double max(double a, double b)
 Máximo entre a y b
double min(double a, double b)
 Mínimo entre a y b
double random()
 Número aleatorio ∈ [0.0,1.0)
```

Clases Envolventes

- ⇒ Java no trata a los tipos primitivos como objetos.

 Los trata de forma diferente por razones de eficiencia.
- ⇒ Las clases envolventes son un complemento de los tipos primitivos
- ⇒ Cada tipo primitivo tiene su correspondiente clase envolvente en el paquete java.lang:

La Clase Integer

Integer (int) Constructor desde el tipo primitivo

Integer (String) Constructor desde una cadena de caracteres

byte byteValue()
short shortValue()
int intValue()
Convierte al tipo primitivo short
Convierte al tipo primitivo int
Convierte al tipo primitivo int
Convierte al tipo primitivo long
float floatValue()
Convierte al tipo primitivo float
Convierte al tipo primitivo double
Convierte al tipo primitivo double
Convierte al tipo primitivo double
Convierte un String a Integer

int parseInt(String) Convierte un String en entero con signo

String toString() Convierte el objeto a String

Integer valueOf(String) Devuelve un nuevo objeto Integer con el

valor del String

String toBinaryString(int)
String toOctalString(int)
String toHexString(int)

Crea un String en base 2
Crea un String en base 8
Crea un String en base 16

MAX_VALUEConstante con el valor máximo posibleMIN_VALUEConstante con el valor mínimo posibleTYPEConstante que representa al tipo primitivo

La Clase Double

Double (double) Constructor desde el tipo primitivo

Double (String) Constructor desde una cadena de caracteres

byte byteValue()
short shortValue()
int intValue()
Convierte al tipo primitivo byte
Convierte al tipo primitivo int
Convierte al tipo primitivo int
Convierte al tipo primitivo int
Convierte al tipo primitivo long
Convierte al tipo primitivo float
double doubleValue()
String toString()

Convierte al tipo primitivo double
Convierte al tipo primitivo double
Convierte el objeto a String

Double valueOf (String) Devuelve un nuevo objeto Double con el

valor del String

boolean isInfinite()
boolean isNaN()

Devuelve true si es infinito
Devuelve true si no es un número

(Not-a-Number)

MAX_VALUE Constante con el valor máximo posible
MIN_VALUE Constante con el valor mínimo posible

POSITIVE_INFINITY Constante con el valor +∞
NEGATIVE_INFINITY Constante con el valor -∞
NaN Constante con el valor NaN

TYPE Constante que representa al tipo primitivo

Threads

Fco. Javier Alcalá Casado

Introducción (I)

- ⇒ Un ordenador con un solo procesador es *monotarea*
- ⇒ Algunos sistemas operativos simulan multitarea, dividiendo el tiempo del procesador entre varios procesos
- ⇒ Un **proceso** es cada uno de los programas o aplicaciones que se ejecutan de forma independiente Tiene asociado:
 - * Tiempo de CPU
 - Memoria para CÓDIGO
 - ✗ Memoria para DATOS
- Un thread (también llamado hilo o hebra de ejecución o proceso ligero) es un flujo de ejecución simple dentro de un proceso

Introducción (II)

- ⇒ Un único proceso puede tener varios hilos ⇒ multihilo
- ⇒ Multitarea vs. multihilo
- ⇒ La JVM es un proceso, desde el punto de vista del SO, con varios threads ejecutándose a la vez:

 - ⋆ AWT (Abstract Window Toolkit)
 - * Método main()
- □ Un hilo tiene asociado <u>tiempo de CPU, memoria para</u> <u>código</u> y <u>memoria para datos</u>, pero se puede comunicar, coordinar y sincronizar con otros hilos.

Creación de un Thread

- ⇒ Hay dos formas de crear un thread
 - ➤ Declarar una clase que implemente la interfaz Runnable y crear un objeto de tipo Thread a partir de ella
 - * Crear una clase que herede de la clase Thread
- ⇒ La clase Thread encapsula todo el control necesario sobre los hilos de ejecución
- ⇒ Hay que distinguir claramente entre un objeto Thread (parte estática) y un hilo de ejecución o thread (parte dinámica)
 - La única forma de controlar el comportamiento de los hilos es a través de la clase Thread

Creación de un *Thread* implementando Runnable

```
class HiloRunnable implements Runnable
{
 public void run ( )
 {
 System.out.println("Hola Mundo");
 }
}
class HolaMundo
{
 public static void main (String args[])
 {
 HiloRunnable hr = new HiloRunnable ( );
 Thread t = new Thread(hr); // Crea el hilo
 t.start ( ) ; // Lo ejecuta
 }
}
```

Ejemplo: Hola Multihilo implementando Runnable

Creación de un Thread extendiendo Thread

```
class HiloThread extends Thread
{
 // Sobreescribe el método run()
 public void run ()
 {
 System.out.println("Hola Mundo");
 }
 public static void main (String args[])
 {
 Thread t = new HiloThread(); // Crea el hilo
 t.start (); // Lo ejecuta
 }
}
```

Ejemplo: Hola Multihilo extendiendo Thread

```
class MultiHola extends Thread
{
 String nombre ;
 Hilo ( String n )
 {
 nombre = n ;
 }
 public void run ( )
 {
 try
 {
 sleep( (int)(Math.random()*3000) );
 }
 catch( InterruptedException e ) { }
 System.out.println("Hola, soy " + nombre ) ;
 }
 public static void main (String args[])
 {
 for (int i = 0 ; i < 10 ; i++ )
 new MultiHola("Hilo "+i).start();
 }
}</pre>
```

Características de Ambos Métodos de Creación

- ⇒ Implementar la interfaz Runnable
 - × Mejor diseño orientado a objetos
 - **x** Limitado por la herencia simple ⇒ Applets
- ⇒ Extender la clase Thread
 - × Código más simple
 - × Complica futuras modificaciones del código

Estados de un Thread

- ⇒ Un *thread* puede estar en cuatro estados:
 - Nuevo: el thread ha sido creado, pero no inicializado con el método start()
 - Ejecutable: el thread puede estar ejecutándose o preparado para ejecutarse. Se inicia con start()
 - * Bloqueado: el thread podría estar ejecutándose, pero está esperando que termine alguna otra tarea, p.e., E/S de disco
 - * Muerto: terminación del thread al finalizar el método run()

Sincronización de *Threads* (I)

- ⇒ Problema de la cuenta bancaria:
 - × Saldo de la cuenta: 1.000 €
 - * Operaciones que se van a realizar en un instante dado:
 - Sacar desde un cajero 100 €
 - Cobro de un recibo de 150 €
 - * Ambas operaciones tienen la misma estructura:
 - · Comprobar si se puede realizar la operación bancaria
 - · Realizar la operación
 - ✗ El banco dispone de un servidor que atiende este tipo de peticiones lanzando un hilo por cada una de ellas
 - ➤ Tras la ejecución de ambos hilos, la cuenta se debería quedar con 750 €

Sincronización de Threads (II)

Saldo inicial: 1.000

⇒ Si la ejecución de ambas operaciones se realizan simultáneamente, puede suceder lo siguiente:

Sacar 100

Comprueba saldo: 1.000

Comprobar saldo: 1.000

Saldo = Saldo - 150

Saldo final: 900

Sincronización de *Threads* (III)

- ⇒ Una región crítica es un recurso (fichero, impresora, objeto...) accesible por más de un thread a la vez
- ⇒ La sincronización es un mecanismo que evita que se haga más de un acceso simultáneo a una región crítica
- ⇒ El modificador synchronized permite la ejecución exclusiva de un método sin ser interrumpido

```
public synchronized void sacarCajero (int cantidad)
{
 int saldo = getSaldo();
 if (saldo > cantidad)
 saldo = saldo - cantidad;
}
```