Parte I: Programación en un lenguaje orientado a objetos

- 1. Introducción a los lenguajes de programación
- 2. Datos y expresiones
- 3. Estructuras algorítmicas
- 4. Datos compuestos
- 5. Tratamiento de errores
- 6. Entrada/salida con ficheros
- Escritura de texto con formato. Ficheros. Flujos de datos. Escritura de ficheros de texto. Lectura de ficheros de texto.
- 7. Herencia y Polimorfismo

1. Escritura de texto con formato

Las clases que permiten salida de texto disponen de una operación de salida de texto con formato, llamada printf

- por ejemplo, el objeto System.out que representa la pantalla
- está copiada del lenguaje C
- el primer parámetro es el string de formato, que indica cómo se va a formatear la salida
- luego viene un número variable de parámetros

```
Ejemplo
System out.printf
("%s de %4d años", nombre, edad);

Produce la salida (suponiendo nombre="Pedro", edad=18)
Pedro de 18 años
```

String de formato

Contiene caracteres que se muestran tal cual

 y especificaciones de formato que se sustituyen por los sucesivos parámetros

Especificaciones de formato más habituales:

```
%d
 enteros
%C
 caracteres
%5
 string
%f
 float y double, coma fija
 float y double, notación exponencial
%e
 float y double, exponencial o coma fija
%q
 salto de línea en el formato del sist. operat.
%n
 el carácter %
%%
```

String de formato

Puede lanzarse IllegalFormatException si el formato no corresponde al parámetro

Después del carácter % se puede poner un carácter de opciones:

- alinear a la izquierda
- orellenar con ceros (números sólo)
- poner signo siempre (números sólo)

Especificación de anchura y precisión

Puede añadirse después del "%" (y del carácter de opción si lo hay) la especificación de anchura mínima y (si corresponde) el número de decimales; ejemplos

Parámetros de printf()	Salida
("Pi= %4.0f %n",Math.PI)	Pi= 3
("Pi= %4.2f %n",Math.PI)	Pi= 3.14
("Pi= %12.4f %n",Math.PI)	Pi= 3.1416
("Pi= %12.8f %n",Math.PI)	Pi= 3.14159265
("I= %8d %n",18	I= 18
("I= %4d %n",18)	I= 18
("I= %04d %n",18)	I= 0018

Separador de cifras decimales

El sistema usa como separador de cifras decimales

- El '.' si está configurado en inglés
- La ',' si está configurado en español

Para forzar la utilización del punto como separador de las cifras decimales:

```
import java.util.Locale;
....
Locale.setDefault(Locale.ENGLISH);
Y para la coma:
Locale.setDefault(new Locale("es"));
```

2. Ficheros

Fichero:

- secuencia de bytes en un dispositivo de almacenamiento: disco duro, DVD, memoria USB, ...
- se puede leer y/o escribir
- se identifica mediante un nombre
 - absoluto (pathname)
 /home/pepe/documentos/un fichero
 - o relativo (a la carpeta del proyecto con el main) un_fichero

Tipos de ficheros:

- *programas*: contienen instrucciones
- datos: contienen información, como números (enteros o reales), secuencias de caracteres, ...

Ficheros de texto y binarios

Tipos de ficheros de datos:

- de bytes (binarios): pensados para ser leídos por un programa
- de caracteres (de texto): pueden ser leídos y/o creados por una persona

Fichero binario

Fichero de texto

Punteros de lectura y escritura

- Indican el próximo byte a leer o a escribir
- Gestionados automáticamente por el sistema operativo
- Comienzan apuntando al primer byte del fichero
- Van avanzando por el fichero según se van leyendo/escribiendo sus contenidos

Ejemplo:

3. Flujos de datos (I/O Streams)

La Entrada/Salida de Java se organiza generalmente mediante objetos llamados *I/O Streams*

Un *I/O Stream* es una secuencia ordenada de datos con un determinado origen o destino

Hay dos tipos de streams:

- *de bytes* (binarios)
- de caracteres (de texto)

En caso de error, muchos de los métodos de los streams lanzan IOException y otras excepciones

Casi todos están definidos en java.io

Uso de Streams para acceder a ficheros

Normalmente se utilizan encadenados por parejas:

Binarios

De Texto:

Objetos predefinidos

System.out es un objeto de la clase OutputStream que representa la pantalla

métodos print, println, printf, ...

System.in es un objeto de la clase InputStream que representa el teclado

Deberían ser de las clases PrintWriter y BufferedReader

- pero los streams de caracteres no existían en las primeras versiones de Java
- siguen siendo streams binarios por compatibilidad con versiones antiguas

4. Escritura de ficheros de texto

Es posible escribir datos primitivos y strings en un fichero de texto

Se usa la pareja de *streams:*

- FileWriter: escritura básica de caracteres en un fichero
- PrintWriter: proporciona funciones de escritura más cómodas

Clase FileWriter

Operaciones más habituales:

Descripción	Declaración
Constructor. Requiere el nombre del fichero. Lo crea si no existe. Si existe se borran sus contenidos. Lanza IOException si el fichero no se puede crear	FileWriter(String nombreFichero) throws IOException
Constructor igual que el anterior, salvo en que cuando añade es true no se borran los contenidos, sino que los datos se añaden al final del fichero	FileWriter (String nombreFichero, boolean añade) throws IOException

Clase PrintWriter

Operaciones más habituales:

Descripción	Declaración
Constructor. Requiere un Writer (usaremos un FileWriter)	PrintWriter(Writer writer)
Escribir un string	<pre>void print(String str)</pre>
Escribir un string con retorno de línea	<pre>void println(String str)</pre>
Escribe los argumentos con el formato deseado	<pre>void printf(String formato,</pre>
Cerrar	<pre>void close()</pre>

Ejemplo sencillo: patrón de uso de los streams (anterior a Java 7)

```
PrintWriter out = null;
try {
  // crea los streams y los conecta
  out = new PrintWriter(new FileWriter(nomFich));
  // escribe los datos en el fichero
  out.println("Hola");
} catch (IOException e){
} finally {
  if (out != null) {
 // cierra los streams
 out.close();
```

Patrón de uso de los streams a partir de Java 7

Crea los streams dentro del try, entre paréntesis

 El finally no se pone: el fichero se cierra automáticamente, haya error o no

```
// Crea los streams y los conecta en el propio try
try (PrintWriter out = new PrintWriter(
 new FileWriter(nomFich)))
{
 // escribe los datos en el fichero
 out.println("Hola");
} catch (IOException e){
 ...
}
```

Ejemplo: método que escribe en un fichero de texto

```
public static void escribeFichTexto
  (String nomFich,
 int i, double x, String str)
  // crea los streams y los conecta, en el try
  try (PrintWriter out = new PrintWriter()
 new FileWriter(nomFich))
 // escribe los datos en el fichero
 out.println("Entero: "+i+" Real: "+x);
 out.println("String: "+str);
 catch (IOException e){
 System.out.println("Error al abrir "+nomFich);
```

Ejemplo: método que escribe en un fichero de texto (cont.)

Ejemplo de fichero generado:

Entero: 11 Real: 22.2

String: hola

Ejemplo: escritura de fichero de texto con formato (método printf)

Añadir el método generaListado a la clase Curso:

 Escribe en un fichero de texto los datos de todos los alumnos del curso

Curso

-ArrayList<Alumno> listaAlumnos

... otros métodos ...

+void generaListado (String nomFich)

Alumno

- -String nombre
- -String dni
- -double nota
- +Alumno (String nombre,)
 String dni, double nota)
- +String nombre()
- +String dni()
- +double nota()

Ejemplo: escritura de fichero de texto con formato (método printf) (cont.)

```
/**
 * Genera un listado de los alumnos del curso en un
 * fichero de texto
 * @param nomFich nombre del fichero generado
 */
```


Ejemplo: escritura de fichero de texto con formato (método printf) (cont.)

```
public void generaListado(String nomFich){
  try (PrintWriter out=new PrintWriter
 (new FileWriter(nomFich)))
 // escribe el listado alumno por alumno
 for(Alumno a: listaAlumnos) {
 // nombre con 25 carac. justificado a la izq.
// nota con 4 carac. totales con un decimal
 out.printf("%-25s DNI:%s Nota:%4.1f%n",
 a.nombre(),a.dni(), a.nota());
 catch (IOException e){
 System.out.println("Error al abrir "+nomFich));
```

5. Lectura de ficheros de texto

La lectura de un fichero de texto se realiza con la pareja de streams:

- FileReader: permite leer caracteres de un fichero
- Scanner: permite convertir grupos de caracteres en strings o datos primitivos (definida en java.util)

Clase FileReader

Operaciones habituales:

Descripción	Declaración
Constructor. Requiere el nombre del fichero. Si no existe lanza FileNotFoundException	FileReader(String nombreFich) throws FileNotFoundException

Clase Scanner

La clase Scanner (paquete java.util) permite leer números y texto de un fichero de texto y de otras fuentes

- permite la lectura del texto línea a línea
- permite la lectura sencilla de números y palabras separadas por el separador especificado
 - el separador por defecto es cualquier tipo de espacio en blanco (espacio, salto de línea, tabulador, etc.)
 - puede utilizarse otro separador cambiándolo con el método useDelimiter
- permite reconocer patrones de texto conocidos como "expresiones regulares"

Principales operaciones de la clase Scanner

Descripción	Declaración
Constructor. Requiere un objeto que implemente Readable (por ejemplo un FileReader)	Scanner(Readable source)
Constructor. Requiere un String	Scanner(String source)
Cerrar	<pre>void close()</pre>
Configura el formato de los números. Usar Locale. ENGLISH para leer números que utilicen el carácter '.' como punto decimal Usar new Locale("es") para leer números que utilicen el carácter ',' como punto decimal	Scanner useLocale (Locale locale)

Principales operaciones de la clase Scanner (cont.)

Descripción	Declaración
Leer una línea	String nextLine()
Indica si quedan más líneas por leer	boolean hasNextLine()
Leer un booleano	boolean nextBoolean()
Indica si la siguiente palabra es un valor booleano	boolean hasNextBoolean()
Leer una palabra	String next()
Indica si quedan más palabras o datos por leer	boolean hasNext()
Leer un double	double nextDouble()
Indica si la siguiente palabra es un double	boolean hasNextDouble()
Leer un int	<pre>int nextInt()</pre>
Indica si la siguiente palabra es un int	boolean hasNextInt()

Principales operaciones de la clase Scanner (cont.)

Descripción	Declaración
Cambia el delimitador que separa los items	Scanner useDelimiter (String pattern)

Excepciones que pueden lanzar

- NoSuchElementException: se ha intentado leer, pero no quedan más palabras o datos
- IllegalStateException: el scanner está cerrado
- InputMismatchException: el dato leído no es del tipo esperado

Ejemplo: lectura línea a línea con la clase Scanner

Ejemplo: procesado de fichero de texto con la clase Scanner

Para el fichero (datos.txt):

```
azul 1.0 3.5 7.7
rojo 2
verde 10.0 11.1
```

Se desea obtener la siguiente salida por consola:

Palabra: azul

Número:1.0

Número:3.5

Número:7.7

Palabra: rojo

Número:2.0

Palabra: verde

Número:10.0 Número:11.1

Ejemplo: procesado de fichero de texto con la clase Scanner (cont.)

Ejemplo: procesado de fichero de texto con la clase Scanner (cont.)

```
// lee números
while (in.hasNextDouble()) {
 // lee un double
 double d = in.nextDouble();
 System.out.println("Número:"+d);
}
} // fin while (in.hasNext())
} catch (FileNotFoundException e) {
 System.out.println("Error abriendo " + nomFich);
}
// fin main
```