Seminario 1

Introducción a Java

PROGRAMACIÓN 3

David Rizo, Pedro J. Ponce de León

Departamento de Lenguajes y Sistemas Informáticos

Universidad de Alicante

Contenidos

Índice

1. Características	2
2. Sintáxis básica	2
3. Programa principal	2
4. Compilación y ejecución	3
5. Escritura	3
6. Tipos de datos escalares	3
7. Objetos	4
8. Excepciones	5
9. Cadenas	6
10. Arrays	7
11. Métodos	7
12. Paquetes	7
13. Librerías Java	8
14. Control de flujo	9
15. CLASSPATH	9
16. Archivos JAR	11
17. Documentación	11
18. ANT	12

Seminario 1.1

Características

Características principales de Java

- Lenguaje orientado a objetos: (casi) todo son objetos
- Ficheros fuente: .java
- Se compila en *bytecode*: .class
- Librerías en ficheros .jar
- Lo ejecuta una máquina virtual: multiplataforma
- Entornos de desarrollo integrados (IDE) principales: Netbeans, Eclipse

2. Sintáxis básica

Sintaxis básica

```
Las reglas de nombrado de identificadores son básicamente las mismas que se usan para C++

// Este fichero se debe guardar en Clase.java

// Generalmente, cada clase se sitúa en un fichero

public class Clase {

 /* Todos los campos deben especificar la visibilidad */
 private int campol;

 /**

 * Comentario Documentación

 */

 private float campo2; // los campos se inicializan a 0

 /* El constructor no devuelve nada */

 public Clase() {

 campo1 = 0;

 }

 /* Todos los métodos se definen inline */

 public int getCampo1() {

 return campo1;

 }
}
```

Constantes, estáticos

Constantes

Las constantes se definen usando la palabra reservada final

```
public final int KN=10;
```

Métodos y campos estáticos

Se definen usando la palabra reservada static

```
private static int contador=1;
public static final int KNN=10;
public static void incrementaContador () {
 contador++;
}
```

3. Programa principal

Programa principal

main

El punto de entrada a la aplicación main es un método constante estático

```
// esto es una clase normal
public class ClaseConMain {
 // que además tiene el método main
 public static final void main(String[] args) {
 // el array args contiene los argumentos
 // sin incluir (como en C++) el nombre del ejecutable
}
}
```

Seminario 1.3

Seminario 1.4

Seminario 1.5

4. Compilación y ejecución

Compilación y ejecución en línea de comando

Compilación

Compilación desde la línea de órdenes (terminal)

```
> javac ClaseConMain.java
```

Genera el fichero con bytecode ClaseConMain.class

Ejecución

que se ejecutará con la orden

```
> java ClaseConMain
```

5. Escritura

Salida por consola

Salida

Para imprimir por la salida estándard usaremos el método estático

```
System.out.print("Cadena"); // no imprime retorno de carro al final
System.out.println(10+3); // imprime retorno de carro al final
```

Para imprimir por la salida de error

```
System.err.println("Ha_ocurrido_un_error...");
```

6. Tipos de datos escalares

Tipos de datos básicos

Tipos escalares (no objetos)

Java es un lenguaje fuertemente tipado. Dispone de los tipos:

```
byte, short, int, long, float, double, char, boolean
```

Los literales se especifican:

```
float a = 10.3f;
double b = 10.3;
char c = 'a';
boolean d = true; // o false
```

Operadores

Disponemos de los mismos operadores que en C++

```
a++; if (a==1) b=2; a = (float)b;
```

Tipos escalares

Wrappers (objetos)

Cada tipo escalar tiene una clase equivalente:

```
Byte, Integer, Float, Double, Char, Boolean
  que se inicializan
Integer a = null; // es nulo por defecto
a = new Integer(29);
int x = a.intValue(); // x será 29
```

Objetos

- Estos *wrappers* son objetos.
- Las variables que referencian objetos son realmente punteros y apuntan a null por defecto
- Hay que reservarles memoria con new
- No hay que liberarla explícitamente, lo hace el Garbage Collector

Seminario 1.7

Seminario 1.8

Seminario 1.9

7. Objetos

Objetos

Asignación

Al ser punteros la operación

```
Integer a = new Integer(10);
a = new Integer(12);
Integer b = a;
```

- Crea dos objetos
- Hace que b sea la misma instancia, la misma zona de memoria que a.
- Para duplicar habrá que crear un nuevo objeto con new.
- El primer objeto se queda sin referencias y su memoria será liberada por el recolector de basura.

Object

La clase Object representa a todos los objetos de Java. Así, cualquier objeto de cualquier clase es también un objeto de la clase Object.

```
Object obj = new Integer(10); // Ok obj = new Persona(); // Ok
```

Objetos

operador instanceof

La expresión

```
objeto instanceof Clase
```

devuelve cierto si 'objeto' es un objeto de la clase 'Clase', y falso en caso contrario

Casting (conversión)

```
Es similar a C++:
```

```
int x = 10;
float f = (float) x;
```

Dado un objeto cualquiera, también podemos usar el operador de conversión para asignarlo a una referencia de tipo conocido:

```
Object cualquiera;
MiClase obj = (MiClase) cualquiera;
```

Nota: para hacer la conversión sin riesgo, debemos estar seguros de que 'cualquiera' es un objeto de tipo 'MiClase'.

Objetos

Comparación

La expresión

```
a==b
```

está comparando direcciones de memoria. Para comparar dos objetos debemos hacer:

```
a.equals(b)
```

El método 'equals'

Si queremos compara objetos de una clase creada por nosotros, debemos implementar el método 'equals'.

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

El argumento de equals es una referencia a objeto de clase 'Object'. Esto implica que al método equals se le puede pasar un objeto de cualquier clase (aunque normalmente será uno del mismo tipo del objeto con que queremos compararlo).

Seminario 1.11

Seminario 1.12

Objetos

Implementación de 'equals'

Para implementar el método 'equals' hay que tener en cuenta que la operación de igualdad debe cumplir las propiedades reflexiva, simétrica y transitiva y asegurarnos de que

```
x.equals(null) == false // para cualquier x no nulo
```

Además, para poder comparar los atributos del argumento con los del objeto this, deberemos convertir el argumento a una referencia de nuestra clase. Por tanto, toda implementación del método equals debe realizar estas comprobaciones:

Objetos

Boxing

```
Cuando hacemos
```

```
Integer b = 3;
internamente se está haciendo
Integer b = new Integer(3);
```

Unboxing

```
int x = new Integer(100);
internamente se está haciendo
```

```
int x = (new Integer(100)).intValue();
```

8. Excepciones

y al contrario, al escribir

Excepciones

Concepto

- Una excepción es un mecanismo diseñado para manejar situaciones de error alterando el flujo normal de ejecución de un programa.
- Ejemplo de excepciones son el acceso a una dirección de memoria inválida, la división por cero, o la referencia a una posición negativa en un array.
- En su forma más básica, cuando se produce la excepción el método invocado aborta su ejecución y devuelve el control al método que lo invoca, operación que se repite hasta llegar al programa principal el cual para la ejecución de la aplicación.
- Las excepciones son objetos instancia de clases cuyo nombre suele tener la forma <Nombre>Exception.

Seminario 1.14

Seminario 1.15

Excepciones

Las dos excepciones con las que es más probable que nos encontremos son:

NullPointerException

Se lanza cuando estamos accediendo a una posición de memoria sin inicializar (para la que no se ha hecho un new). Por ejemplo:

```
Integer a, b;
if (a.equals(b)) {
// este if lanza la excepción NullPointerException
} .....
```

ArrayIndexOutOfBoundsException

Lanzada cuando se accede a una posición inválida de un array. Por ejemplo:

```
int [] v = new int[10];
v[20] = 3;
// esto lanza la excepción ArrayIndexOutOfBoundsException
```

9. Cadenas

Cadenas

String

Java dispone de una clase para trabajar con cadenas

```
String s = new String("Hola");
  Recordar la comparación
s == "Hola" // mal
s.equals("Hola") // bien
```

toString()

Todas las clases suelen tener definido el método toString ().

```
Float f = new Float(20);
String s = f.toString();
```

Cadenas

Concatenación

Las cadenas se pueden concatenar con el operador +, si mezclamos otros tipos canónicos éstos se pasan a cadena

```
int i=100;
"El_valor_de_i_es_=_" + i;
```

Este código internamente crea 4 objetos, internamente hace

```
String s1 = new String("El_valor_de_i_es_=_");
String s2 = new Integer(i).toString();
String s3 = s1.concat(s2); // que crea un objeto nuevo
```

String Builder

Para evitar la creación de tantos objetos podemos usar StringBuilder ¹

```
StringBuilder sb = new StringBuilder();
sb.append("El_valor_de_i_es_=_");
sb.append(i);
sb.toString(); // objeto String
```

Seminario 1.17

Seminario 1.18

 $^{^{\}mathrm{l}}$ StringBuffer para la versión sincronizada

10. Arrays

Arrays

```
Los arrays se definen como los arrays dinámicos de C++
Integer [] v; // v es un puntero a null
 que se incializa
v = new Integer[100];
 Ahora los contenidos de v, es decir v[0], v[1], , etc... son null, se deben incializar
// v.length es la longitud reservada para el array
for (int i=0; i<v.length; i++) {</pre>
  v[i] = new Integer(0);
  // ó v[i] = 0 (equivalente por el boxing)
 Se pueden crear literales array reservando también memoria
int [] v = new int []{1,2,3,4,5};
 y se pueden copiar manualmente usando un bucle o con el método estático arraycopy de la clase
System
int [] origen = new int []{1,2,3,4,5};
int [] destino = new int[origen.length];
System.arraycopy(origen, 0, destino, 0, origen.length);
```

11. Métodos

Métodos, funciones

Métodos

Todo son objetos en Java: a las funciones miembro de un objeto se les llama métodos

Parámetros

Todos los parámetros se pasan por valor

```
void F(int a, String x, int [] v) {
 a=10; // este cambio no afectará al valor original
 x += "Hola"; // crea un nuevo objeto y no afecta al original
 v[2] = 7;
 // lo que se ha pasado por valor es
 // el puntero a v, v[2] sí se cambia en el original
}
```

12. Paquetes

Paquetes

package

Las clases se distribuyen físicamente en directorios. Éstos constituyen lo que se denomina package

Para que una clase esté en un paquete hay que:

- Guardar el fichero de la clase en el directorio del paquete
- Declarar al inicio del fichero el package al que pertenece, separando directorios (paquetes) con puntos

```
package prog3.ejemplos;
class Ejemplo {
}
```

El fichero Ejemplo. java se debe guardar en el directorio prog3/ejemplos.

Seminario 1.20

Seminario 1.21

Paquetes

Modularización

No es obligatorio usar paquetes, pero es recomendable. Si queremos usar una clase de otro paquete debemos incluirla, tanto si es nuestra o de una librería

```
package prog3.ejemplos;
// clase de librería de Java
import java.util.ArrayList;

// clase nuestra de otro paquete
import prog3.otrosejemplos.Clase;

// esto incluye todas las clases de prog3.practicas.

// Por trazabilidad, es mejor no usar el *
import prog3.practicas.*;

Sólo se incluyen por defecto todas las clases de java.lang y por tanto no es necesario incluirlas explícitamente

// no es necesario, todos las clases de java.lang
// están incluidas por defecto
import java.lang.String;
```

13. Librerías Java

API Java

API

Java dispone de una extensa librería de clases que se puede consultar en http://download.oracle.com/javase/6/docs/api/overview-summary.html

Vectores

Como medio de almacenamiento lineal dinámico usaremos la clase ArrayList.

```
import java.util.ArrayList;
....
ArrayList v = new ArrayList();
v.add(87); // esto internamente hace v.add(new Integer(87));
v.add(22); // hace más grande el vector

// get devuelve un Object,
// hay que hacer cast a Integer (que será 87)
Integer a = (Integer)v.get(0);
v.get(100); // lanza una excepción (error de ejecución)
```

API Java

Clases genéricas

Podemos especificar el tipo almacenado en el vector, evitando tener que hacer casts

```
ArrayList<Integer> v = new ArrayList<Integer>();
v.add(87); // esto internamente hace v.add(new Integer(87));
Integer a = v.get(0); // no necesitamos hacer cast
System.out.println(v.size()); // size() devuelve el tamaño
```

Inicialización

Podemos inicializar cómodamente los vectores con

```
List<String> v = Arrays.asList("Azul", "Verde", "Rojo");
// v es inicializado como un objeto ArrayList
```

Seminario 1.23

Seminario 1.24

Control de flujo

Control de flujo

En general no cambia respecto a C++. A partir de la versión 1.7 de Java existe la posibilidad de usar cadenas en los switch.

Bucles

Para recorrer vectores usaremos:

```
List<String> v = Arrays.asList("Azul", "Verde", "Rojo");

for (int i=0; i<v.size(); i++) {
 System.out.println(v.get(i));
}

for (String color: v) {
 System.out.println(color); // imprime un color por línea
}

// usando iteradores
Iterator<String> iterador = v.iterator();
while (iterador.hasNext()) {
 String color = iterador.next();
 System.out.println(color); // imprime un color por línea
}
```

15. CLASSPATH

CLASSPATH

ClassNotFoundException

Esta excepción aparece normalmente al iniciar un programa Java. Antes de comenzar a ejecutar el programa principal, la máquina virtual debe cargar todos los archivos .class necesarios. Si no encuentra alguno, lanza esta excepción.

Ejemplo

```
mihome> java Main
Exception in thread "main" java.lang.NoClassDefFoundError: Main
Caused by: java.lang.ClassNotFoundException: Main
 at java.net.URLClassLoader\$1.run(URLClassLoader.java:202)
 at java.security.AccessController.doPrivileged(Native Method)
 at java.net.URLClassLoader.findClass(URLClassLoader.java:190)
 at java.lang.ClassLoader.loadClass(ClassLoader.java:306)
 at sun.misc.Launcher\$AppClassLoader.loadClass(Launcher.java:301)
 at java.lang.ClassLoader.loadClass(ClassLoader.java:247)
```

Pero ¿dónde deben estar esos archivos? En el classpath.

CLASSPATH

classpath

El *classpath* es la lista de directorios donde Java busca los archivos .class necesarios para ejecutar una aplicación.

Por defecto,

- el directorio actual
- librerías del JRE (Java Runtime Environment), donde se encuentran los archivos .class de la API de Java.

CLASSPATH

Supongamos que nuestro programa principal está compilado en un archivo llamado Main.class que reside en /home/mihome/miapp.

Caso 1

Todas nuestras clases están en un mismo directorio. No usamos package. Desde ese directorio,

/home/mihome/miapp> java Main

Seminario 1.29

Seminario 1.26

Seminario 1.27

CLASSPATH

Caso 2

Ejecutamos java desde un directorio distinto al que contiene nuestros . class. Hay que definir el *class-path*:

Opcion 1

Definir la variable de entorno **CLASSPATH** con la lista de directorios donde están los .class (mejor usar rutas absolutas)

```
.../otrodirectorio> export CLASSPATH=/home/mihome/miapp
.../otrodirectorio> java Main
```

Opcion 2

Usar la opcion -cp o -classpath de java:

```
.../otrodirectorio> java -cp /home/mihome/miapp Main
```

CLASSPATH

Caso 3

Los .class están repartidos en varios directorios.

```
> export CLASSPATH=/home/mihome/milibjava:/home/mihome/miapp
> java Main
```

o bien usar -cp. OJO: la opcion '-cp' anula a CLASSPATH. Se debe usar una u otra, pero no ambas a la vez.

Paquetes y classpath

Cuando nuestras clases están organizadas en paquetes. Supongamos que tenemos lo siguiente:

Estructura del proyecto

```
modelo/MiClase.java:
```

```
package modelo;
public class MiClase {...}
mains/Main.java:

package mains;
public class Main {...}

modelo/m2/OtraClase.java:

package modelo.m2;
public class OtraClase {...}
```

classpath deberá contener el directorio padre de la estructura de paquetes.

Paquetes y classpath

Supongamos que ese directorio del proyecto es /home/mihome/miapp. Si quiero usar **OtraClase** en Main.java:

```
import modelo.m2.OtraClase;
 Al ejecutar
.../otrodir>java -cp /home/mihome/miapp Main
```

para poder ejecutar la clase Main, 'java' buscará en los directorios del *classpath* un directorio modelo/m2 y dentro de éste el archivo OtraClase.class.

Seminario 1.30

Seminario 1.31

Seminario 1.32

16. Archivos JAR

Archivos JAR

jar es una utilidad de Java (similar a **tar**) para empaquetar en un único fichero con extensión **.jar** una estructura de directorios. Se suele usar para archivos .class.

IAR

Para empaquetar, desde el directorio de trabajo:

```
> jar cvf MisClases.jar *.class
```

Ahora podemos llevarnos MisClases.jar donde queramos (p. ej. /home/mihome/libs) y, desde cualquier lugar:

```
> java -cp /home/mihome/libs/MisClases.jar Main
```

Para ver el contenido de un archivo .jar:

```
> jar tvf MisClases.jar
```

17. Documentación

Documentación

Javadoc

En java se utiliza un formato basado en anotaciones embebido en comentarios. Éstos se inician con /**y los tipos de anotaciones comienzan por @:

```
package paquete;
/**
 * Clase de ejemplo: documentamos brevemente el cometido
 * de la clase
 * @author drizo
 * @version 1.8.2011
 public class Ejemplo {
  * Esto es un campo que vale para ...
  private int x;
  private int y; // esto no sale en el javadoc
 * Constructor: hace esta operación....
 * @param ax Es el radio de ...
 *@param ab Si es cierto pasa ...
 public Ejemplo(int ax, boolean ab) {
 }
 /**
 * Getter.
 @return x: sabemos que siempre es mayor que cero...
 public double getX() {
 return x;
}
```

Generación

La documentación en html se genera mediante la orden

```
javadoc -d doc paquete otropaquete
```

 $genera \ un \ directorio \ \texttt{doc} \ con \ la \ documentaci\'on \ de \ las \ clases \ en \ los \ paquetes \ \texttt{paquete} \ y \ \texttt{otropaquete}.$

Seminario 1.34

18. ANT

ANT

ant

ant es una herramienta para automatizar las diversas tareas relativas a la compilacion, generación de documentación, archivos jar, etc. Es similar a 'make'. En *Programación 3* lo usaremos como parte del script de corrección de prácticas.

Tutorial de 'ant'

En el enlace siguiente tienes un breve tutorial en castellano:

http://www.chuidiang.com/java/herramientas/ant.php