Introducción a Java

Jose Maria Torresano Noviembre 2008 entornos.jmt@gmail.com

Empecemos

1. INTRODUCCIÓN

Lo que Java intenta hacer y lo hace con bastante éxito, es abarcar dominios diferentes. De esa forma le permite efectuar trabajos para de aplicaciones del lado del servidor, del lado del cliente, para teléfonos móviles, programación científica, software de escritorio, navegación interplanetaria, cualquier cosa...

James Gosling, creador de Java

Por qué Java

- Es un lenguaje moderno y cotizado.
- Se utiliza en la web, negocios, aplicaciones de telecomunicaciones, ...
- Tiene la filosofía de codificar una vez/ejecutar en cualquier sitio
- Desarrollado en los 90, incorpora muchas de las características de lenguajes anteriores:

Por medio de la Máquina Virtual de Java (JVM)

- Orientación a objetos.
- Recogida de basura.
- Portabilidad del código objető.

•

El modo de funcionar de Java

El modo de funcionar de Java

Plataforma

Las plataformas más populares son Linux, Windows, MacOSX,...

Es el entorno hardware o software donde se ejecuta un programa.

La plataforma Java difiere de la mayoría de las demás plataformas en que es una plataforma solo de software que se ejecuta en otras plataformas basada en hardware. Consta de 2 componentes:

- 1. La Máquina Virtual Java (Java Virtual Machine)
- 2. El Interfaz de Programación de Aplicaciones Java (Java API)

El nombre oficial de la plataforma Java es JavaTM Platform, Standard Edition 6 Sun utiliza dos formas de números de versión: 1.6.0 para referirse a la versión de la plataforma para desarrollo y 6 para la versión de producto.

En la versión 5 el nombre de la plataforma era J2SETM

	Nombre	Abreviatura
Nombre plataforma	Java [™] Platform, Standard Edition 6	Java™ SE6
Productos lanzados bajo la plataforma	Java™ SE Development Kit 6	JDK™ 6
	Java [™] SE Runtime Environment 6	JRE™ 6

Java Language		Java Language											
Tools & Tool APIs	java	javac	javadoc	apt	jar		javap	JP	DA	JCo	nsole	Java VisualVM	
	Security	Int'l	RMI	IDL	Deploy	Мо	onitoring	Troub	leshoot	Scri	pting	JVM TI	
Deployment Technologies	Deployment				Java Web Start				Java Plug-in				
User Interface	AWT			Swing					Java 2D				
Toolkits Accessibility		ility	Drag n D	Drop Input Met			nods I	mage I/	ge I/O Print 9		ervice	Sound	
JDK Integration Libraries	IDL	JDI	JDBC™		JNDI™ F		RMI	RMI-	RMI-IIOP		Scripting		
JRE Other Base Libraries	Beans		Intl Support		I/O		JMX		JNI		Math	Java SE	
	Networkin	g		Override lechanism		ty	Serialization		Extension Mechanism		XML JAXP	API	
lang and util Base	lang and u	util C	ollections		ncurrenc Utilities	у	JAR		Loggi	Logging Mai		nagement	
Libraries	Preferenc API		Ref Objects	Re	eflection		Regu Expres		Version	ning	Zip	Instrument	
Java Virtual Machine	Java Hotspot™ Client VM					Java Hotspot™ Server VM				ı			
Platforms	So	Solaris™			.inux		Windows				Other		

Preparándonos

1. INSTALACIÓN JDK

Thank you for installing the Java Development Kit Version 6 Update 10 from Sun Microsystems.

Registering your product will give you the following benefits:

- Notification of new versions, patches, and updates
- Special offers on Sun developer products, services and training
- Access to early releases and documentation

Product registration is FREE, quick and easy!

All you need is a Sun Developer Network or other Sun Online account. If you don't already have one, you will be prompted to create one.

Register My JDK

You need to be connected to the Internet to register this Sun product.

Sun Microsystems, Inc. respects your privacy. We will use your personal information for communications and management of your Sun Online Account, the services and applications you access using your Sun Online Account, and the products and systems you register with your Sun Online Account.

For more information on the data that will be collected as part of the registration process and how it will be managed see http://java.sun.com/javase/registration/JDKRegistrationPrivacy.html.

For more information on Sun's Privacy Policy see http://www.sun.com/privacy/ or contact privacy@sun.com/

{entornos.jmt@gmail.com}

Codifiquemos

2. APLICACIONES JAVA

Estructura del código en Java

Anatomía de una clase

{entornos.jmt@gmail.com}

Cuando se lanza una aplicación Java, la JVM busca la clase que se le pasa en la línea de comandos y, dentro de ella, el método main que tiene que tener los argumentos que se muestran en el ejemplo. A continuación, la JVM ejecuta el código que se encuentra dentro de main. Debe existir un main por aplicación,

no por clase. C:\WINDOW5\system32\cmd.exe Microsoft Windows XP [Versión 5.1.2600] (C) Copyright 1985-2001 Microsoft Corp. C:\Documents and Settings\Jose>java MiPtimeraAplicacion En Java las clases tienen ámbito. Mismo nombre. Esta es public para que se A≠a Sólo puede haber una clase/ Pueda acceder y ejecutar main public por archivo Esta es la forma de pasar argumentos a main public class MiPrimeraAplicacion main public static void main(Stri*ng[] args){ debe terner esta forma System.out.println(";;;Controlo!!!"); Imprime una línea en la consola necesario el ;

Escribiendo una clase con main

En Java todo va en una **class**. Escribimos nuestra aplicación en un archivo terminado en **.java**. Se compila a un archivo **.class** que es el que ejecuta la JVM.

```
public class MiPrimeraAplicacion
{
 public static void main(String[] args){
 System.out.println("¡¡¡Controlo!!!");
 System.out.println ("¡¡¡Java!!!");
 }
}
Compilador
```

Compilar con javac MiPrimeraAplicacion.java

Estructura típica de un programa Java


```
public class MiPrograma
{
 // definición de la clase
 private static void main...
}
```

```
class Animal
{
 // Definición de la clase
}
```

```
class Perro
{
 // Definición de la clase
}
```

```
class Gato
{
 // Definición de la clase
}
```

```
class Ardilla
{
 // Definición de la clase
}
```


¿A que es fácil?

Intenta adivinar que es lo que hace cada línea de código:

int tamaño = 22;	Declarar un entero de nombre 'tamaño' y darle un valor de 22
String nombre = "Ana";	
Perro miPerro = new Perro(nombre,tamaño);	
x = tamaño - 5;	
if (x < 20) miPerro.ladra(8);	
<pre>while (x > 3) { miPerro.juega(); }</pre>	
<pre>int[] listaNumeros = {2,4,6,8};</pre>	
System.out.print("Hoola");	
<pre>System.out.print("Perro: " + nombre);</pre>	
String numero = "8";	
<pre>int z = Integer.parseInt(numero);</pre>	
<pre>try { leeElArchivo("miArch.txt"); } catch (FileNotFoundException ex) { System.out.print("No hay archivo"); } enforms imt@gmail.com}</pre>	

Comparemos

3. JAVA VS C++

- Java utiliza Unicode como conjunto de caracteres para programar.
- En Java cada variable, constante y función (incluyendo main) debe estar dentro de una clase y cada clase parte de un package
- En Java sólo existen archivos con fuentes y archivos bytecode
- En Java hay 2 categorías de tipos: tipos primitivos y tipos referencia
- En Java no hay struct, union y unsigned.
- En Java las clases, cadenas y matrices (arrays) son punteros, tratados como referencias.
- Java cuenta con recolector de basura (liberación automática de memoria)
- En Java no se pueden sobrecargar operadores.
- En Java se pueden copiar variables de los tipos base usando la asignación (=) pero no variables de tipo objeto.

	Tipos Primitivos	Nombre del tipo	Clase envolvente	Tamaño(bytes)	Valores por defecto	Se tiene que añadir una L o 1 al final
No exist	e la	byte	Byte	1	0	del número porque
versión 'sin signo' Enteros	short	Short	2	0	sino es un int	
	int	Integer	4	0		
		long	Long	8	0L <i>←</i>	
Reales	float	Float	4	0.0f <	Se tiene que añadir	
	double	Double	8	0.0d	una F o F al final del número porque sino es	
Otros	char	Character	2	null	un double	
	boolean	Boolean	1	false		

Los tipos por referencias son las String, los arrays y todos los objetos del sistema o creados por el programador. Se crean con la palabra new aunque pueden crearse implícitamente en el caso de String y arrays.

Java pasa los tipos siempre por valor, lo que significa que los pasa por copia

+ no cambia haga z 0000 x y z no están conectados

x ----- z

byte byte

void haz(byte z) { z = 0;}

Cambia el valor de z dentro del método. El valor x no cambia. El argumento pasado a z era sólo una copia de x. El método no puede cambiar la variable x

En el caso de tipos distintos a los primitivos, la copia es en realidad la dirección (referencia) al objeto.


```
Perro miPerro = new Perro();


Perro

Perro

Perro
```

1

Declarar una variable miPerro y asignarle un objeto Perro. El valor que guarda miPerro es una referencia (puntero) a un objeto Perro.

Declarar un método con un Perro, z, como parámetro.

Llamada al método haz(), pasando miPerro como argumento. z recibe una la copia de la referencia al objeto, esto es, una copia de miPerro.

obj.haz(miPerro); void haz(Perro z) {}

4

Cambia el estado de z dentro del método lo que hace que cambie el objeto referenciado por miPerro

void haz(Perro z) { z.edad = 10;}

Java cuenta con 3 tipos de comentarios.

```
/*
 Comentario 'bloque' (líneas múltiples) 1
*/
/**
 Comentario de documentación utilizado para generar
 documentación automática del programa (pe, con javadoc) 2
 Empieza con /** y nos encontraremos variables del tipo
 @version 1.0
*/
public class MiPrimeraAplicacion
  public static void main(String[] args){
 System.out.println("¡¡¡Controlo!!!"); // Comentarios de 'línea'
 System.out.println (";;;Java!!!");
```

Etiquetas más comunes para la generación de documentos.

Etiquetas para referencias:

```
@see <otra clase>
```

Etiquetas de documentación de clases:

```
@version <información sobre la versión>
```

@author <nombre del autor>

Etiquetas de documentación de métodos:

```
@param <nombre del argumento> <descripción>
```

Uso típico para generación de documentos.

```
/**
* Este es un programa que muestra los saludos del programados.
* @version 1.00 2008-11-27
* @author Yo Mismo
* @see Adios
*/
public class Bienvenida
/** Método principal
* @param args argumentos en línea de comandos
* @return Nada
 public static void main(String[] args)
 String[] saludos = new String[3];
 saludos[0] = "Bienvenidos al mundo Java";
 saludos[1] = "por Yo Mismo"; // Puedes cambiar a tu nombre
 saludos[2] = "y Sun Inc.";
 for (String s : saludos)
 System.out.println(s);
```

javadoc Bienvenida.java genera una serie de archivos .html. Index.html es el principal:

entornos.imt@gmail.cd

Con estos operadores no cuenta Java.

```
->
.*
->*
* unario
& unario
sizeof
, Coma (como operador). Si soportada en los for delete
```

Con estos operadores no cuenta C/C++.

```
>>> Desplazamiento a la derecha con rellenos de O
>>>= Indica si un objeto es una instancia de
instanceof una clase o de una de sus subclases
```

Jerarquía de operadores en Java

TIPO	OPERADOR			
Operadores sufijos	[] . (argumentos) expr++ expr			
Operadores unarios	++exprexpr +expr -expr ~!			
Creación y <i>casting</i>	new (tipo) expr			
Multiplicativos	* / %			
Aditivos	+ -			
Desplazamiento	<< >> >>>			
Relacional	<pre>< > <= >= instanceof</pre>			
Igualdad	== !=			
AND	(bits) &			
OR exclusivo	(bits)^			
OR inclusivo	(bits)			
AND lógico	&&			
ORIógico				
Condicional	?:			
Asignación	= += -= *= /= %= &= ^= = <<= >>>=			

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

Salvo pequeñas diferencias de matiz, las siguientes instrucciones funcionan igual que en C/C++:

```
for() {}
while () {}
do {} while();
if(){}else{}
:?
if() {} else if {} ... else{}
swicth() {case: break; ... default: break;
continue
break
return
```

for each

Permite movernos por los elementos de una array y colecciones de elementos sin tener que usar un índice.

```
for (variable : colección) {}

Variable debe ser del mismo tipo de los elementos de la colección
```

```
int[] a = {1, 2, 3,};
for (int e : a)
 System.out.print(e);
```

Es único

4. JAVA

Variables

Variables de instancia

Variables declaradas sin el modificador static. Tienen un valor para cada objeto instanciado.

Variables estáticas

Variables declaradas con el modificador static. Sólo existe una copia con independencia del número de objetos que existan de la clase. Las comparten todos los objetos y no hace falta instanciar un objeto para acceder a su valor.

Variables locales

Variables declaradas dentro de los métodos. Sólo son accesibles dentro de los métodos donde se declaran y esconden, para ese métodos, cualquier variable externa declarada con el mismo nombre.

Parámetros

Variables utilizadas para pasar datos a los métodos. Los parámetros con tipos básicos se pasan por copia; el resto, por referencia incluyendo los arrays.

Palabras

Palabras claves reservadas en Java.

abstract	default	goto ¹	null ²	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	true ²
char	final ³	interface	short	try
class	finally	long	static	void
const	float	native	super	volatile
continue	for	new	switch	while

Palabras no usadas por el lenguajes pero reservadas

En realidad son constantes del lenguaje

Java utiliza el modificador final para las constantes.

En Java la entrada desde teclado y la salida por 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).

En Java la salida por pantalla se realiza a través de la clase de 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);
Valores concatenados con el operador +
 System.out.println("Hola Mundo" + numeroPI);
```

Java también cuenta con System.out.printf(<cadena formato><especificadores>) que funciona prácticamente como en C.

En Java la entrada por teclado se realiza a través de la clase del método readLine() que permite leer una String.

Para usar este método, se debe crear un buffer para el flujo (stream) de caracteres de entrada. Para ello realizamos las siguientes declaraciones de variables:

```
InputStreamReader lector = new InputStreamReader(System.in);
BufferedReader bufer = new BufferedReader(lector);
```

Una vez realizadas estas declaraciones, le entrada de datos la podemos realizar de la siguiente manera:

```
String entrada = bufer.readLine();
```

Un programa Java que use la entrada por teclado, debe incluir la sentencia:

```
import java.io.*;
```

También el método en donde se incluya la sentencia readLine(), deberá incluir a continuación de su cabecera la expresión:

```
throws java.io.IOException
```

Por ejemplo:

```
public static void main(String[] args)
throws java.io.IOException {
 ...
}
```

Si la entrada es un número, deberemos convertirla (normalmente con una clase *wrapper*) :

```
int x = Integer.parseInt(entrada);
```

En Java la entrada por teclado también se puede realizar mediante Scanners que está en import java.util.*;

Para usar este método, se debe crear un escáner y leer tokens con él.

```
Scanner lector = Scanner.create(System.in);
```

Para leer los tokens, utilizamos un método nextTipo, con Tipo cualquiera de los tipos primitivos mas String, BigInteger y BigDecimal, nextLine y next:

```
String nombre = lector.nextString(); Lee hasta un rt/lf Hasta un espacio int edad = lector.nextInt();
```

También contamos con los métodos de la forma hasNextTipo, que devuelve un valor bool si el siguiente token es del tipo testado.

Arrays

{entornos.jmt@gmail.com}

-Se crean con New

En Java los arrays (matrices) son objetos. Cada elemento de un array es una variable. Esto es, uno de los 8 tipos primitivos o una referencia. Cualquier cosa que se pueda poner en una variable, se puede asignar a un elemento del array. Todos los elementos del array deben ser del mismo tipo.

```
Los [] se usan para declarar el
 Declaración de arrays <tipo> variable[];
 array y para acceder a los elementos.
 En la declaración pueden ir detrás del
 <tipo>[] variable;
 tipo o de la variable
 int[] aEnt;
 int[]
 Se debe especificar el
Creación del objeto array variable = new <tipo>[tamaño] 
 tamaño (hay excepciones)
aEnt = new int[7];
 int
 int
 int
 int
 int
 int
 int
 int[]
 Objeto
 Objeto
 Perro
 Perro
 misPerros[0] = new Perro;
 misPerros[1] = new Perro;
Perro[] misPerros;
misPerros = new Perro[2];
 misPerros
```

Perro

Perro

Perro[]

Arrays

```
int[] array = \{1, 2, 3, 4, 5\};
```

length

Atributo que devuelve el tamaño del array.

```
int[] aEnt = new int[8];
System.out.print(aEnt.length);
```

System.arraycopy(org, orgInd, des, desInd, num)

Copia una array a otro. El array de destino debe tener suficiente espacio para contener el de origen

```
int[] org = {1,2,3,4,5};
int[] des = new int[4];
System.arraycopy(org,0,des,0,5);
```

Arrays.toString(array)

Método que devuelve una cadena con los elementos de un array.

```
int[] aEnt = {1,2,3,4,5};
System.out.print(Arrays.toString(aEnt));
```

Arrays.sort(array)

Ordena un array numérico.

```
int[] aEnt = {2,5,3,1,4};
Arrays.sort(aEnt);
```

Arrays.equals(a, b)

Compara dos arrays de tipos básicos y devuelve un boolean. Compara el tamaño y el contenido de los arrays.


```
int[] a = {2,5,3,1,4};
int[] b = {2,5,3,1,4};
Arrays.equal(a, b);
```

-Imprime [1 2 3 4 5]

Arrays

En Java sólo existen arrays de una dimensión. Para crear arrays multidimensionales hay que crear arrays de arrays. Se necesita un grupo de corchetes por cada dimensión.

```
int[] unaD = new int[2];
int[][] dosD = new int[2][3];
int[][][] tresD = new int[2][3][4];
...
```


{entornos.jmt@gmail.com}

Si la salida de java DooBee es DooBeeDooBeeDo Rellena el código que falta:

```
public class DooBee {
 public static void main(String[] args)
 int x = 1;
 while ( x < _____ ) {
 System.out.____("Doo");
 System.out.____("Bee");
 X++;
 if ( x == ____ ) {
 System.out.____("Do");
```

Si la salida de java Mezcla es a-b c-d Ordena los trozos (los trozos más pequeños los puedes añadir tu):


```
if ( x == 1 ) {
 System.out.print("d");
 X--;
 while (x > 0) {
 if ( x == 2 ) {
 System.out.print("b c");
  x = 3;
X--;
 if (x > 2)
System.out.print("-");
 System.out.print("a");
 }
  public class Mezcla {
 public static void main(String[] args) {
```

Sé un compilador, my friend

```
class EjercicioA {
  public static void main(String[] args) {
 int x = 1;
 while ( x < 10 ) {
 if ( x > 3 ) {
 System.out.print("Una X");
 }
 }
}
```

```
public static void main(String[] args) {
 int x = 5;
 while ( x > 1 ) {
 x--;
 if ( x < 3 ) {
 System.out.print("Otra X");
 }
 }
}</pre>
```

```
class EjercicioC {
  int x = 5;
  while ( x > 1 ) {
 x = x - 1;
 if ( x < 3 ) {
 System.out.print("Pues X");
 }
  }
}</pre>
```


Horizontales

- 2. Invocador en línea de comando.
- 5. La forma de conseguir cosas
- 6. Casa de todos.
- 8. Sólo tengo uno.
- 10. Contenedores de cosas
- 13. Venir con las manos vacías.
- 14. No puedo hacer las dos cosas a la vez.
- 15. Decir algo.
- 16. Tipo de variable numérica.
- 17. ¿Atrás de nuevo?.

Verticales

- 1. Hasta que mejore la aptitud
- 2. Consumidor de bytecode
- 3. No puedo dejar de nombrarla
- 4. Consumidor de código
- 7. ¿Para qué son buenos los prompt?.
- 9. Anunciar un nuevo método o clase.
- 11. No es un entero (pero ____a).
- 12. Un montón de caracteres.
- 15. ¡Quédate quieto!

Asociar el código hay que poner en el bloque con su salida

```
public class Prueba {
 public static void main(String[] args) {
 int x = 0;
 int y = 0;
 while (x < 5) {
 System.out.print(x + "" + y + "");
 X--;
```

```
y = x - y;
y = y + x;
y = y + 1;
if (y > 4) {
 y = y - 1;
x = x + 1;
y = y + x;
```

```
if (y > 5) {
 X = X + 1;
 if (y < 3) {
  x = x - 1;
y = y + 2;
```

```
22 46
11 34 59
02 14 26 38
02 14 36 48
```

00 11 21 32 42

11 21 32 42 53

00 11 23 36 410

02 14 25 36 47