

¿Qué es la tecnología Java y para qué la necesito?

Java es un lenguaje de programación y una plataforma informática comercializada por primera vez en 1995 por Sun Microsystems. Hay muchas aplicaciones y sitios web que no funcionarán a menos que tenga Java instalado y cada día se crean más. Java es rápido, seguro y fiable. Desde portátiles hasta centros de datos, desde consolas para juegos hasta súper computadoras, desde teléfonos móviles hasta Internet, Java está en todas partes.

¿Qué es la tecnología Java y para qué la necesito?

Java es un lenguaje de programación y una plataforma informática comercializada por primera vez en 1995 por Sun Microsystems. Hay muchas aplicaciones y sitios web que no funcionarán a menos que tenga Java instalado y cada día se crean más. Java es rápido, seguro y fiable. Desde portátiles hasta centros de datos, desde consolas para juegos hasta súper computadoras, desde teléfonos móviles hasta Internet, Java está en todas partes.

¿La descarga de Java es gratuita?

Sí, la descarga de Java es gratuita. Puede obtener la última versión en java.com.

Si está diseñando un dispositivo de consumo o integrado y le gustaría incluir Java, póngase en contacto con Oracle para solicitar información sobre cómo incluir Java en su dispositivo.

¿Por qué debería actualizarme a la versión más reciente de Java?

La versión más reciente de Java contiene importantes mejoras para el rendimiento, estabilidad y seguridad de las aplicaciones Java que se ejecutan en su equipo. La instalación de la actualización gratuita garantiza que sus aplicaciones Java sigan ejecutándose de forma segura y eficaz.

Sun principios básicos son:

Simple. Una de las ventajas de Java reside en su sencillez con una moderada curva de aprendizaje. Esto hace que sea el lenguaje más usado en escuelas y universidades para mostrar los fundamentos de la programación.

Multihilo. Considerando el entorno multithread (multihilo), cada thread (hilo, flujo de control del programa) representa un proceso individual ejecutándose en un sistema. Cada hilo controla un único aspecto dentro de un programa, como puede ser supervisar la entrada en un determinado periférico o controlar toda la entrada/salida del disco. Todos los hilos comparten los mismos recursos, al contrario que los procesos, en donde cada uno tiene su propia copia de código y datos (separados unos de otros).

Seguro. Java es un lenguaje de programación seguro y estable. Pensado para poder operar en multitud de entornos. Desde el sector más lúdico a aplicaciones empresariales.

Multiplataforma. Podemos desarrollar nuestro código una única vez y ejecutarlo en cualquier plataforma. Lo que facilita el poder portar nuestro proyecto a diferentes sistemas operativos.

Principales IDE para Java

Un IDE, o también llamado Entorno de Desarrollo Integrado, es un programa que nos ayuda en la tarea de programar de modo que facilita enormemente el proceso de desarrollo y depuración de un software. Para ello cuenta con una serie de herramientas como el editor, compilador, consola y depurador e incluso funciones de autocompletado de código y resaltado de sintaxis inteligente. Es como si intentamos comparar el bloc de notas que antes comentaba con un procesador de textos como el Word de Microsoft Office. La diferencia es brutal por todo lo que podemos hacer y la rapidez con la que logramos resultados.

Recomendar el mejor IDE para trabajar no es tarea fácil. Cada programador tiene sus preferencias y lo que para uno es cómodo para otro puede resultar lo contrario. Es como hablar de coches. Algunos estarán encantados con coches de marcas asiáticas, otros preferirán europeas y siempre habrá quien prefiera un auto americano o ruso. Así que lo mejor es enumerar aquellos IDE que son más populares para que los conozcas y puedas probar aquel que mejor se ajuste a ti.

Estos son algunos de los mejores IDEs para trabajar desarrollando aplicaciones Java:

Eclipse: es un IDE muy popular de código abierto y ampliamente extendido. Fue desarrollador originalmente por IBM aunque actualmente cuenta con una gran comunidad que le da soporte con una gigantesca biblioteca de plugins. Es multiplataforma (Windows, Linux y Mac) y dispone de nuevas versiones cada año. Con Eclipse es posible desarrollar todo tipo de aplicaciones para web, escritorio o usando Java, C, C++, JSP, perl, Python, Ruby y PHP. Su mayor punto fuerte reside en su asistente y capacidad para depurar errores. A medida que vas programando Eclipse lanza recomendaciones que nos ayudan a optimizar nuestro código hasta niveles que rozan el elegante guante blanco. Sin duda una excelente elección.

NetBeans: NetBeans es otro entorno de desarrollo integrado basado en código abierto. En lo personal adoro este IDE porque gracias a su enfoque podemos desarrollar nuestras aplicaciones como módulos (como un componente de un software), lo cual resulta sumamente cómodo pues podemos reutilizar nuestro código para diferentes proyectos las veces que queramos sin mayor complicación. NetBeans es el IDE oficial de Java pero también podemos desarrollar en otros lenguajes como PHP, C, C++ e incluso HTML 5. Entre sus detractores hay quien comenta que el desarrollo de una GUI sobre NetBeans es algo complicado y que no cuenta con la ingente cantidad de plugins y extensiones de las que sí cuenta con Eclipse, además de carecer de soporte nativo para trabajar con webapps (.war, .jsp, y servlets).

Las clases en Java

Bueno, antes que nada, conviene saber que en Java hay un montón de clases ya definidas y utilizables. Éstas vienen en las bibliotecas estándar:

- java.lang clases esenciales, números, strings, objetos, compilador, runtime, seguridad y threads (es el único paquete que se incluye automáticamente en todo programa Java)
- java.io clases que manejan entradas y salidas
- java.util clases útiles, como estructuras genéricas, manejo de fecha, hora y strings, número aleatorios, etc.
- java.net clases para soportar redes: URL, TCP, UDP, IP, etc.
- java.awt clases para manejo de interface gráfica, ventanas, etc.
- java.awt.image clases para manejo de imágenes
- java.awt.peer clases que conectan la interface gráfica a implementaciones dependientes de la plataforma (motif, windows)
- java.applet clases para la creación de applets y recursos para reproducción de audio.

Palabras Reservadas en Java

En el lenguaje de programación Java, una palabra clave es cualquiera de las 57 palabras reservadas que tienen un significado predefinido en el lenguaje; debido a esto, los programadores no pueden usar palabras clave como nombres para variables, métodos, clases o como cualquier otro identificador. De estas 57 palabras clave, 55 están en uso y 2 no están en uso. Debido a sus funciones especiales en el lenguaje, la mayoría de los entornos de desarrollo integrados para Java utilizan el resaltado de sintaxis para mostrar palabras clave en un color diferente para una fácil identificación.

Las palabras reservadas son identificadores, pero como su nombre indica, estas palabras están reservadas, y no se pueden usar como identificadores de usuario.

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

Abstract: Se utilizan para implementar una abstracción en Java. Un método sin definición debe declararse como abstracto y la clase que lo contiene debe declararse como abstracto. Las clases abstractas no pueden ser instanciadas. Los métodos abstractos deben ser implementados en las subclases. La palabra clave abstract no se puede utilizar con variables o constructores. Tenga en cuenta que no se requiere que una clase abstracta tenga un método abstracto en absoluto.

Assert: describe un predicado (una declaración de verdadero / falso) colocado en un programa Java para indicar que el desarrollador piensa que el predicado siempre es verdadero en ese lugar. Si una aserción se evalúa como falsa en tiempo de ejecución, se produce un error de aserción, que normalmente hace que la ejecución se anule. Opcionalmente habilitar por el método ClassLoader.

Boolean: Define una variable booleana para los valores "true" o "false" solamente. Por defecto, el valor del tipo primitivo booleano es falso. Esta palabra clave también se usa para declarar que un método devuelve un valor del tipo primitivo booleano.

Break: Se utiliza para finalizar la ejecución en el cuerpo del bucle actual.

Byte: La palabra clave byte se utiliza para declarar un campo que puede contener un entero de complemento de dos con signo de 8 bits. Esta palabra clave también se utiliza para declarar que un método devuelve un valor del byte tipo primitivo.

Case: Una declaración en el bloque de conmutación se puede etiquetar con una o más etiquetas de case. La instrucción switch evalúa su expresión, luego ejecuta todas las declaraciones que siguen la etiqueta de caso correspondiente.

Catch: Se usa junto con un bloque de prueba y un bloque finalmente opcional. Las declaraciones en el bloque catch especifican qué hacer si el bloque try lanza un tipo específico de excepción.

Char: Define una variable de carácter capaz de contener cualquier carácter del conjunto de caracteres del archivo fuente Java.

Class: Un tipo que define la implementación de un tipo particular de objeto. Una definición de clase define los campos de instancia y clase, los métodos y las clases internas, además de especificar las interfaces que implementa la clase y la superclase inmediata de la clase. Si la superclase no se especifica explícitamente, la superclase es implícitamente Object. La palabra clave de clase también se puede utilizar en el formulario Class.class para obtener un objeto Class sin necesidad de una instancia de esa clase. Por ejemplo, String.class se puede usar en lugar de hacer una nueva String (). GetClass ().

Continue: Se utiliza para reanudar la ejecución del programa al final del cuerpo del bucle actual. Si le sigue una etiqueta, continúe con la ejecución de reanudación al final del cuerpo del bucle etiquetado adjunto.

Default: La palabra clave default se puede usar opcionalmente en una instrucción de cambio para etiquetar un bloque de instrucciones que se ejecutarán si ningún caso coincide con el valor especificado; ver interruptor. Alternativamente, la palabra clave predeterminada también se puede utilizar para declarar valores predeterminados en una anotación de Java. Desde Java 8 en adelante, la palabra clave predeterminada se puede usar para permitir que una interfaz proporcione una implementación de un método.

Do: La palabra clave do se usa junto con while para crear un bucle do-while, que ejecuta un bloque de sentencias asociadas con el bucle y luego prueba una expresión booleana asociada con while. Si la expresión se evalúa como verdadera, el bloque se ejecuta de nuevo; esto continúa hasta que la expresión se evalúa como falsa.

double: La palabra clave double se usa para declarar una variable que puede contener un número de punto flotante IEEE 754 de doble precisión de 64 bits. Esta palabra clave también se usa para declarar un método que devuelve un valor del tipo primitivo double.

Else: La palabra clave else se usa junto con if para crear una sentencia if-else, que pruebe una expresión booleana; si la expresión se evalúa como verdadera, se evalúa el bloque de instrucciones asociadas con el if; si se evalúa como falso, se evalúa el bloque de declaraciones asociadas con else.

enum (agregada en J2SE 5.0): Una palabra clave de Java utilizada para declarar un tipo enumerado. Las enumeraciones amplían la clase base Enum.

Exports: Se utiliza en java modular para exportar un paquete con un módulo. Esta palabra clave sólo está disponible en Java 9 y versiones posteriores.

Extends: Se utiliza en una declaración de clase para especificar la superclase; utilizado en una declaración de interfaz para especificar una o más superinterfaces. La clase X extiende la clase Y para agregar funcionalidad, ya sea agregando campos o métodos a la clase Y, o reemplazando los métodos de la clase Y. Una interfaz Z extiende una o más interfaces al agregar métodos. Se dice que la clase X es una subclase de la clase Y; Se dice que la interfaz Z es una subinterfaz de las interfaces que se extiende. También se usa para especificar un límite superior en un parámetro de tipo en Genéricos.

final: Defina una entidad una vez que no se puede cambiar ni derivar de más adelante. Más específicamente: una clase final no puede ser subclasificada, un método final no puede ser anulado, y una variable final puede aparecer como máximo una vez como una expresión de la mano izquierda en un comando ejecutado. Todos los métodos en una clase final son implícitamente finales.

finally: Se utiliza para definir un bloque de instrucciones para un bloque definido previamente por la palabra clave try. El bloque finally se ejecuta después de que la ejecución sale del bloque try y de cualquier cláusula catch asociada sin importar si se lanzó o capturó una excepción, o si se ejecutó el método de izquierda en medio de los bloques try o catch usando la palabra clave return.

float: La palabra clave flotante se usa para declarar una variable que puede contener un número punto flotante IEEE 754 de precisión simple de 32 bits. Esta palabra clave también se usa para declarar que un método devuelve un valor del tipo primitivo float.

for: La palabra clave for se utiliza para crear un bucle for, que especifica una inicialización variable, una expresión booleana y un incremento. La inicialización de la variable se realiza primero y luego se evalúa la expresión booleana. Si la expresión se evalúa como verdadera, el bloque de instrucciones asociado con el bucle se ejecuta, y luego se realiza el incremento. La expresión booleana se evalúa de nuevo; esto continúa hasta que la expresión se evalúa como falsa. A partir de J2SE 5.0, la palabra clave for también se puede usar para crear el llamado "bucle mejorado para", que especifica una matriz o un objeto iterable; Cada iteración del bucle ejecuta el bloque asociado de declaraciones utilizando un elemento diferente en la matriz o lterable.

if: La palabra clave if se usa para crear una sentencia if, que prueba una expresión booleana; si la expresión se evalúa como verdadera, se ejecuta el bloque de instrucciones asociadas con la instrucción if. Esta palabra clave también se puede utilizar para crear una sentencia if-else; ver otra cosa.

implements: Incluido en una declaración de clase para especificar una o más interfaces implementadas por la clase actual. Una clase hereda los tipos y métodos abstractos declarados por las interfaces.

import: Se usa al comienzo de un archivo fuente para especificar clases o paquetes completos de Java para consultarlos más adelante sin incluir sus nombres de paquete en la referencia. Desde J2SE 5.0, las declaraciones de importación pueden importar miembros estáticos de una clase.

instanceof: Un operador binario que toma una referencia de objeto como su primer operando y una clase o interfaz como su segundo operando y produce un resultado booleano. El instanceofoperator evalúa como verdadero si y solo si el tipo de tiempo de ejecución del objeto es compatible con la clase o la interfaz.

int: La palabra clave int se utiliza para declarar una variable que puede contener un entero de complemento a dos con signo de 32 bits. Esta palabra clave también se usa para declarar que un método devuelve un valor del tipo primitivo int.

interface: Se utiliza para declarar un tipo especial de clase que solo contiene métodos abstractos o predeterminados, campos constantes (final estático) e interfaces estáticas. Más tarde puede implementarse por clases que declaran la interfaz con la palabra clave implementa. Como la herencia múltiple no está permitida en Java, las interfaces se utilizan para evitarla. Una interfaz se puede definir dentro de otra interfaz.

long: La palabra clave larga se usa para declarar una variable que puede contener un entero de complemento a dos con signo de 64 bits. Esta palabra clave también se usa para declarar que un método devuelve un valor del tipo primitivo long.

module: La palabra clave del módulo se utiliza para declarar un módulo dentro de una aplicación Java. Esta palabra clave solo está disponible en Java 9 y versiones posteriores.

native: Se usa en declaraciones de métodos para especificar que el método no se implementa en el mismo archivo fuente de Java, sino en otro idioma.

new: Se utiliza para crear una instancia de una clase o un objeto de matriz. El uso de palabras clave para este fin no es completamente necesario (como lo ejemplifica Scala), aunque sirve para dos propósitos: permite la existencia de un espacio de nombres diferente para los métodos y nombres de clase, define estática y localmente que se crea un objeto nuevo, y de qué tipo de tiempo de ejecución es (podría decirse que introduce dependencia en el código).

package: El package Java es un grupo de clases e interfaces similares. Los paquetes se declaran con la palabra clave del paquete.

Private: La palabra clave privada se usa en la declaración de un método, campo o clase interna; Los miembros privados solo pueden ser accedidos por otros miembros de su propia clase.

Protected: La palabra clave protegida se usa en la declaración de un método, campo o clase interna; Los miembros protegidos solo pueden acceder a los miembros de su propia clase, las subclases de esa clase o las clases del mismo paquete.

Public: La palabra clave pública se usa en la declaración de una clase, método o campo; Los miembros de cualquier clase pueden acceder a clases públicas, métodos y campos.

requires: Se utiliza para especificar las bibliotecas requeridas dentro de un módulo. Esta palabra clave solo está disponible en Java 9 y versiones posteriores.

return: Se utiliza para finalizar la ejecución de un método. Puede ir seguido de un valor requerido por la definición del método que se devuelve al llamante.

short: La palabra clave corta se usa para declarar un campo que puede contener un entero de complemento de dos con signo de 16 bits. Esta palabra clave también se usa para declarar que un método devuelve un valor del tipo primitivo short.

static: Se utiliza para declarar un campo, método o clase interna como un campo de clase. Las clases mantienen una copia de los campos de clase independientemente de cuántas instancias existen de esa clase. Staticalso se usa para definir un método como un método de clase. Los métodos de clase están vinculados a la clase en lugar de a una instancia específica, y solo pueden operar en campos de clase. (Las clases e interfaces declaradas como miembros estáticos de otra clase o interfaz son en realidad clases de nivel superior y no son clases internas).

strictfp (agregado en J2SE 1.2): Una palabra clave de Java utilizada para restringir la precisión y el redondeo de los cálculos de punto flotante para garantizar la portabilidad.

super: Herencia básicamente utilizada para lograr la vinculación dinámica o el polimorfismo en tiempo de ejecución en java. Se utiliza para acceder a los miembros de una clase heredada por la clase en la que aparece. Permite que una subclase acceda a métodos anulados y miembros ocultos de su superclase. La palabra clave super también se usa para reenviar una llamada de un constructor a un constructor en la superclase. También se usa para especificar un límite inferior en un parámetro de tipo en Genéricos.

switch: La palabra clave switch se usa junto con case y default para crear una instrucción switch, que evalúa una variable, compara su valor con un caso específico y ejecuta el bloque de declaraciones asociadas con ese caso. Si no se compara el valor, se ejecuta el bloque opcional etiquetado de forma predeterminada, si se incluye.

synchronized: Se utiliza en la declaración de un método o bloque de código para adquirir el bloqueo mutex para un objeto mientras el hilo actual ejecuta el código. Para los métodos estáticos, el objeto bloqueado es la clase de la clase. Garantiza que, como máximo, un subproceso a la vez que opera en el mismo objeto ejecuta ese código. El bloqueo mutex se libera automáticamente cuando la ejecución sale del código sincronizado. Los campos, clases e interfaces no pueden ser declarados como sincronizados.

this: Se utiliza para representar una instancia de la clase en la que aparece.

Esto se puede usar para acceder a los miembros de la clase y como referencia a la instancia actual. La palabra clave también se usa para reenviar una llamada de un constructor en una clase a otro constructor en la misma clase.

throw: Hace que se lance la instancia de excepción declarada. Esto hace que la ejecución continúe con el primer controlador de excepciones de cierre declarado por la palabra clave catch para manejar un tipo de excepción compatible de asignación. Si no se encuentra dicho controlador de excepciones en el método actual, entonces el método vuelve y el proceso se repite en el método de llamada. Si no se encuentra un controlador de excepciones en ninguna llamada de método en la pila, entonces la excepción se pasa al controlador de excepciones no capturado del subproceso.

throws: Se utiliza en las declaraciones de métodos para especificar qué excepciones no se manejan dentro del método, sino que se pasan al siguiente nivel superior del programa. Todas las excepciones no detectadas en un método que no sean instancias de RuntimeException deben declararse utilizando la palabra clave throws.

transient: Declara que un campo de instancia no es parte de la forma serializada predeterminada de un objeto. Cuando un objeto se serializa, solo los valores de sus campos de instancia no transitorios se incluyen en la representación serial predeterminada. Cuando un objeto se deserializa, los campos transitorios se inicializan solo a su valor predeterminado. Si no se utiliza el formulario predeterminado, por ejemplo, cuando se declara una tabla serialPersistentFields en la jerarquía de clases, se ignoran todas las palabras clave transitorias.

try: Define un bloque de sentencias que tienen manejo de excepciones. Si se lanza una excepción dentro del bloque try, un bloque catch opcional puede manejar los tipos de excepción declarados. Además, se puede declarar un bloque finalmente opcional que se ejecutará cuando la ejecución salga de las cláusulas try y catch, independientemente de si se lanza una excepción o no. Un bloque try debe tener al menos una cláusula catch o un bloque finally.

void: La palabra clave void se usa para declarar que un método no devuelve ningún valor.

volatile: Se utiliza en declaraciones de campo para especificar que la variable se modifica de forma asíncrona mediante subprocesos que se ejecutan simultáneamente. Los métodos, las clases y las interfaces no se pueden declarar volátiles, ni las variables o los parámetros locales.

While: La palabra clave while se usa para crear un bucle while, que prueba una expresión booleana y ejecuta el bloque de sentencias asociadas con el bucle si la expresión se evalúa como verdadera; esto continúa hasta que la expresión se evalúa como falsa. Esta palabra clave también se puede utilizar para crear un bucle do-while; ver hacer.

Palabras reservadas para valores literales: true, null, false

Un valor literal booleano. No son considerados palabras clave de Java, sino literales. Ahora bien, tampoco se pueden utilizar como indentificadores.

Los tipos de Java

Los tipos de variables disponibles son básicamente 3:

- tipos básicos (no son objetos)
- arreglos (arrays)
- clases e interfaces

Con lo que vemos que cada vez que creamos una clase o interfase estamos definiendo un nuevo tipo. Los tipos básicos son:

Tipo	Tamaño/Formato	Descripción	
byte	8-bit complemento a 2	Entero de un byte	
short	16-bit complemento a 2	Entero corto	
int	32-bit complemento a 2	Entero	
long	64-bit complemento a 2	Entero largo	
float	32-bit IEEE 754	Punto flotante, precisión simple	
double	64-bit IEEE 754	Punto flotante, precisión doble	
char	16-bit caracter Unicode	Un caracter	
boolean	true, false	Valor booleano (verdadero o falso)	

Declaración de variables locales

Las variables locales se declaran igual que los atributos de la clase:

Tipo NombreVariable [= Valor];

Ej: int suma;

float precio;

Sólo que aquí no se declaran private, public, etc., sino que las variables definidas dentro del método sólo son accesibles por él.

```
Las variables pueden inicializarse al crearse:
```

```
Ej: int suma = 0;
float precio = 12.3;
```

Asignaciones a variables

```
Se asigna un valor a una variable mediante el signo =:
```

```
Variable = Constante | Expresión;
```

```
Ej: suma = suma + 1;
Precio = 1.05 * precio;
```

Ejemplo 1:

```
package ejemplo1;
public class Ejemplo1 {
 public static void main(String[] args) {
 int a=30;
 double b=30.5;
 double suma=a+b; //si fuera un int daria error
 System.out.print(suma);
}
```

```
Ejemplo 2:
 package ejemplo1;
 public class Ejemplo1 {
 public static void main(String[] args) {
 int a=30;
 int b=60;
 short c=20;
 int suma=a+b+c;
 System.out.print(suma);
 Ejemplo 3:
public class Ejemplo3 {
 public static void main(String[] args) {
 int PrecioProducto=300;
 double Iva=0.12;
 System.out.println("Información del producto");
 System.out.println("El precio del producto es: " + PrecioProducto);
 System.out.println("El precio del producto, incluyendo IVA es: " + (PrecioProducto + (PrecioProducto*Iva)));
}
```