

UD8

FRAMEWORKS

David Rizo Valero Pedro J. Ponce de León

Versión 20131125

Indice

- 1. Introducción
- 2. Java Collection Framework
- 3. Ejemplo de un framework propio
- 4. Librerías y toolkits JDK
- 5. JDBC
- 6. Tratamiento de XML
- 7. Logging
- 8. Hibernate
- 9. Apache Commons
- 10.Otros frameworks

Curso 13-14

Frameworks y librerías

Librerías y frameworks:

 Implementan funcionalidades útiles que el propio lenguaje de programación no incorpora

Framework:

- 'Esqueletos' para fines específicos que debemos completar y personalizar mediante la implementación de interfaces, herencia de clases abstractas o ficheros de configuración.
- El framework llama a nuestros métodos.

Librería:

- Conjunto de clases que realizan funciones más o menos concretas.
- Nosotros llamamos a los métodos de las librerías.

Curso 13-14

Frameworks

- Utilizan los tres mecanismos principales de la POO:
 - Encapsulación → ocultar implementación
 - Polimorfismo → mismo código para diferentes tipos de objetos
 - Herencia → reuso de funcionalidad.
 - Dividimos el universo en categorías, conjuntos de objetos, o sea clases, y subclases. Éstas últimas reutilizan la implementación y/o el interfaz de sus clases base.
- Esto permite

Programar para un interfaz, no para una implementación

Curso 13-14

Frameworks. Inversión de control

Inversión de control

- El framework llama a nuestros métodos.
- El control de cuándo se llaman reside en el framework.
- El usuario del framework especifica métodos a invocar, normalmente proporcionando implementación para métodos declarados en interfaces o clases abstractas.
- Implementación del Principio de Hollywood: "no nos llames; nosotros te llamaremos".

Frameworks. Ejemplo de inversión de control (*)

- Pedir que el usuario introduzca un dato:
 - Por línea de comando

```
String usuario=null;
String pregunta = null;
BufferedReader br =
 new BufferedReader(new InputStreamReader(System.in));

System.out.print("Diga su nombre: ");
usuario = br.readLine();
procesarUsuario(usuario);

System.out.print("Diga su pregunta: ");
pregunta = br.readLine();
procesarPregunta(pregunta);
```

(*) inspirado en http://martinfowler.com/bliki/InversionOfControl.html

Frameworks. Ejemplo de inversión de control (*)

- Pedir que el usuario introduzca un dato:
 - Mediante un diálogo, usando un hipotético framework de gestión de ventanas:

```
CuadroDialogo d = new CuadroDialogo("Diga su nombre");
// registra el método a invocar cuando el usuario
// pulse tecla INTRO
d.registra(procesarUsuario);
// muestra el diálogo e interactúa con el usuario.
// El contenido del cuadro de texto se pasa al método
// procesarUsuario()
d.mostrar();

d = new CuadroDialogo("Diga su pregunta");
d.registra(procesarPregunta);
d.mostrar();
```

(*) inspirado en http://martinfowler.com/bliki/InversionOfControl.html

Frameworks. Inversión de control

- En el ejemplo de línea de comando, tenemos control absoluto sobre el flujo del programa.
- En el del cuadro de diálogo, no. Parte del flujo está controlado por el framework de gestión de ventanas.
- Se ha invertido el control. El framework llama a nuestros métodos, en lugar de ser nosotros quienes llamamos al código del framework para pedirle la cadena de entrada.

Frameworks. Inversión de control

- Ejemplo: JUnit es un framework.
 - Funciona mediante inversión de control. Nosotros especificamos una serie de métodos que se tienen que ejecutar (metodos setUp(), testAlgo(),...). El framework se encarga de
 - Arrancar el proceso de prueba
 - Cargar las clases que contienen las pruebas
 - Invocar a los métodos @BeforeClass
 - Para cada test
 - Invocar a los métodos @Before antes de cada test
 - Invocar al método de test
 - Invocar a los métodos @After tras cada test
 - etc...
- JUnit controla el flujo de control, nosotros sólo indicamos qué métodos ejecutar en el momento de hacer las pruebas.

Java Collection Framework (JCF)

Java Collection Framework (JCF)

- Conjunto de clases incluido en el JDK representando tipos abstractos de datos básicos: pilas, colas, vectores, mapas, etc...
- Tiene formato de framework porque está diseñado para que cualquiera pueda usarlo como base para realizar su propia implementación de cada tipo de dato (extendiendo los interfaces)


```
public interface Collection {
  int size();
  boolean isEmpty();
  boolean contains(Object element);
  boolean add(Object element);
  boolean remove(Object element);
  Iterator iterator();
  boolean containsAll(Collection c);
  boolean addAll(Collection c);
  boolean removeAll(Collection c);
  boolean retainAll(Collection c);
  void clear();
  Object[] toArray();
  Object[] toArray(Object a[]);
}
```

```
public interface Map {
  Object put(Object key, Object value);
  Object get(Object key);
  Object remove(Object key);
  boolean containsKey(Object key);
  boolean containsValue(Object value);
  void putAll(Map t);
  public Set keySet();
  public Collection values();
  public interface Entry {
 Object getKey();
 Object getValue();
 Object setValue(Object value);
 }
}
```

```
public interface SortedSet extends Set {
 SortedSet subSet(Object fromElement, Object
 toElement);
 SortedSet headSet(Object toElement);
 SortedSet tailSet(Object fromElement);
 Object first();
 Object last();
 Comparator comparator();
}
```


```
public interface List extends Collection {
  Object get(int index);
  Object set(int index, Object element);
  void add(int index, Object element);
  Object remove(int index);
  boolean addAll(int index, Collection c);
  int indexOf(Object o);
  int lastIndexOf(Object o);
  ListIterator listIterator();
  ListIterator listIterator(int index);
  List subList(int from, int to);
}
```

```
public interface SortedMap extends Map {
 SortedMap subMap(Object fromKey, Object toKey);
 SortedMap headMap(Object toKey);
 SortedMap tailMap(Object fromKey);
 Object first();
 Object last();
 Comparator comparator();
}
```


Iteradores

```
public interface Iterator {
  boolean hasNext();
  Object next();
  void remove();
}
```

```
public interface ListIterator extends Iterator {
  void add(Object o);
  int nextIndex();
  boolean hasPrevious();
  Object previous();
  int previousIndex();
  void set(Object o);
}
```


- JCF proporciona implementaciones de referencia para cada interface
 - Si sólo usamos esas implementaciones, usaremos JCF como librería y no como framework

Interfaces	Implementations			
	Hash Table	Resizable Array	Balanced Tree	Linked List
Set	HashSet		TreeSet	
Set List	HashSet	ArrayList	TreeSet	LinkedList

JCF: algoritmos


```
public class Collections {
  public static int binarySearch(List list, Object key) {/*código*/}
  public static void copy(List dest, List src) {/*código*/}
  public static void fill(List list, Object o) {/*código*/}
  public static Object max(Collection coll) {/*código*/}
  public static Object min(Collection coll) {/*código*/}
  public static void reverse(List list) {/*código*/}
  public static void shuffle(List list) {/*código*/}
  public static void shuffle(List list, Random rnd) {/*código*/}
  public static void sort(List list) {/*código*/}
  public static void sort(List list, Comparator c) {/*código*/}
  // etc...
}
```

 JCF no tiene una implementación de referencia de Comparator

```
public interface Comparator {
  int compare(Object o1, Object o2);
  void equals(Object obj);
}
```

JCF: algoritmos

Uso del framework en modo librería

```
(imprime: [2,7,9])
SortedSet<Integer> cjtoOrdenado = new TreeSet<Integer>();
cjtoOrdenado.add(7);
cjtoOrdenado.add(2);
cjtoOrdenado.add(9);
System.out.println(cjtoOrdenado.toString());
```

 Uso como framework, nosotros completamos parte del código mediante implementación de un interfaz

```
ArrayList<MiClase> v = .... // inicialización
// implementación anónima del interfaz comparator
Comparator c = new Comparator<MiClase>() {
 public int compare(MiClase arg0, MiClase arg1) {/* código */}
 public boolean equals(Object arg1) {/* código */}
};
// para ordenar, el framework JCF llama a nuestro método
// de comparación entre objetos MiClase
Collections.sort(v,c);
```


Simulación de carreras de coches

- Framework propio (de juguete) para la realización de carreras de coches
 - No necesariamente coches
- El framework nos da hecho:
 - La definición de un circuito
 - La simulación del proceso de la carrera
- Cómo usarlo
 - Especificar qué coches van a intervenir y cuantas vueltas hay que dar.
 - Extendiendo e implementando las clases que se nos indica en la documentación (hipotética)

Vehiculo, ICorredor, ICocheAuxiliar

Interfaces

```
interface ICorredor {
 void dar_vuelta ();
}
interface ICocheAuxiliar {
 boolean en_pista ();
 void toggle ();
}
```


Clase Vehiculo

```
abstract class Vehiculo {
 public Vehiculo (String m) { marca = m; }
 public String get_marca () { return marca; }
 private String marca;
}
```


Clase Circuito

(implementada para los interfaces lCorredor e lCocheAuxiliar)

```
class Circuito {
 private int longitudkm;
 private int aforo;
 private String nombre;
 private List<ICorredor> lv;
 private ICocheAuxiliar sc;
 public Circuito (String n) {
 sc = null;
 nombre = n;
 lv = new ArrayList<ICorredor>();
```


Clase Circuito

•••

```
public int get nvehiculos ()
 { return lv.size(); }
public int get longitudkm ()
 { return longitudkm; }
public int get_aforo ()
 { return aforo; }
public void add_vehiculo (ICorredor c)
 { lv.add(c); }
public void add_safetycar (ICocheAuxiliar ca)
 \{ sc = ca; \}
```


Clase Circuito

```
public void simular carrera (int nv) {
  System.out.println("Bienvenidos al circuito de " + nombre);
  if (sc != null) {
 System.out.println("Comienza la carrera:\n");
 while (nv > 0) {
 System.out.println("[");
 for (ICorredor v : lv) {
 if (!sc.en pista ())
 v.dar vuelta ();
 else
 System.out.println("SafetyCar en pista");
 System.out.println("]\n");
 nv--;
 if (\text{new Random}()).next int(100) > 50) {
 sc.toggle ();
  } else
 System.out.println("; No hay safety-car!");
} }
```


Uso del framework

```
class Coche extends Vehiculo {
 public Coche (String marca) {
 super (marca);
 }
}
```


Uso del framework

```
class SafetyCar extends Coche implements ICocheAuxiliar {
 public SafetyCar (String marca) {
 super (marca);
 m en pista = false;
 public boolean en pista () { return m en pista;}
 public void toggle () { m en pista = !m en pista;}
 public void set en pista (boolean v)
 { m en pista = v; }
 private boolean m en pista;
```


Uso del framework

```
class Formula1 extends Coche implements ICorredor {
 public Formula1 (String marca) {
 super (marca);
 nvueltas = 0;
 public void dar vuelta () {
 nvueltas++;
 System.out.println(
 "Formula1["+get marca()+"], vuelta "+nvueltas);
 protected int nvueltas;
```


Uso del framework

```
class CamionFormula1 extends Formula1 {
 public CamionFormula1 (String marca) {
 super (marca);
 public void dar vuelta () {
 nvueltas++;
 System.out.println(
 "CamionFormula1[" +get marca()+
 "], vuelta " +nvueltas);
```


Uso del framework Programa principal

```
class CarreraF1 {
  public static final void main (String[] args) {
 int MAXCOCHES = 3;

 Circuito c = new Circuito("Valencia");
 SafetyCar sc = new SafetyCar ("BMW");

 c.add_safetycar (sc);

 System.out.println("Simulador de carreras");
...
```


Uso del framework Programa principal

```
for (int n = 0; n < MAXCOCHES; n++) {
 int rn = (new Random()).nextInt(100);
 if (rn < 50) { // Formula1
 String marca = "HRT"+n;
 c.add vehiculo (new Formula1 (marca));
 } else {
 String marca = "RENAULT"+n;
 c.add vehiculo (new CamionFormula1 (marca));
 c.simular carrera (7);
} // fin main
} // fin clase
```

Otro ejemplo de un framework

Operandos y operadores

- Framework propio (de juguete) para la realización de operaciones binarias entre dos operandos
 - No necesariamente números
- El framework nos da hecho:
 - Lectura de operandos
 - Lectura de operador
 - Escritura del resultado
 - Comprobaciones varias
- Cómo usarlo
 - Extendiendo e implementando las clases que se nos indica en la documentación (hipotética)

Aplicacion, IOperando, Operador


```
public interface IOperando {
String toString();
void lee(String cadena) throws ExcepcionFramworkOps;
public abstract class Operador<TipoOperando extends IOperando> {
public abstract TipoOperando calcula(TipoOperando a, TipoOperando b) throws
ExcepcionFramworkOps;
public abstract class Aplicacion
  <TipoOperando extends IOperando, TipoOperador extends Operador <TipoOperando>> {
public abstract TipoOperador creaOperador();
public abstract TipoOperando creaOperando();
```


 El framework llama a nuestras clases (las que heredan de Aplicación, Operador e implementan IOperando)

```
private void run() {
try {
 Scanner scanner = new Scanner(System.in);
 System.out.println("Introduce el primer operando:");
 TipoOperando a = creaOperando();
 a.lee(scanner.nextLine());
 TipoOperador op = creaOperador();
 System. out. println("Introduce la operación:");
 op.lee(scanner.nextLine());
 System. out. println("Introduce el segundo operador:");
 TipoOperando b = creaOperando();
 b.lee(scanner.nextLine());
 TipoOperando resultado = op.calcula(a, b);
 System.out.println("El resultado de la operación ");
 System.out.print(a.toString()+op.toString()+b.toString());
 + "=" + resultado.toString());
} catch (ExcepcionFramworkOps e) {
 System.err.println("Error: " + e.getMessage());
```


 Dos aplicaciones hechas con este framework: operaciones con enteros y operaciones con conjuntos

Creación de una aplicación para operar con enteros:

```
public class AplicationOpsEnteros extends Aplicacion<OperandoEntero,</pre>
OperadorEntero> {
public static void main(String[] args) {
 new AplicationOpsEnteros();
@Override
public OperadorEntero creaOperador() {
 return new OperadorEntero();
@Override
public OperandoEntero creaOperando() {
return new OperandoEntero();
```


Extendemos Operador

Implementamos el interfaz IOperando

```
public class OperandoEntero implements IOperando {
 int valor;
public OperandoEntero(int valor) {
 this.valor = valor;
 public OperandoEntero() {
@Override
public void lee(String cadena) throws ExcepcionFramworkOps {
  try {
 valor = new Integer(cadena).intValue();
 } catch (NumberFormatException e) {
 throw new ExcepcionFramworkOps("Error leyendo el operador
 entero: " + e.getMessage());
 public int getInt() {
 return valor;
 public String toString() {
 return new Integer(valor).toString();
```


Ejemplo de ejecución:

```
Introduce el primer operando:
10
Introduce la operación:
-
Introduce el segundo operador:
4
El resultado de la operación
10-4=6
```


Creación de una aplicación para operar con conjuntos de cadenas:

```
public class AplicationOpsCjtos extends Aplicacion<OperandoCjtoCads,
 OperadorCjtoCads> {
 public static void main(String[] args) {
 new AplicationOpsCjtos();
 }
 @Override
 public OperadorCjtoCads creaOperador() {
 return new OperadorCjtoCads();
 }
 @Override
 public OperandoCjtoCads creaOperando() {
 return new OperandoCjtoCads();
 }
}
```


Extendemos Operador

```
public class OperadorCjtoCads extends Operador<OperandoCjtoCads> {
@Override
 public OperandoCjtoCads calcula(OperandoCjtoCads a, OperandoCjtoCads b)
 throws ExcepcionFramworkOps {
 if (toString().equals("U")) {
 return union(a,b);
 } else if (toString().equals("^")) {
 return interseccion(a,b);
 } else {
 throw new ExcepcionFramworkOps("Operando inválido: " + toString());
 private OperandoCjtoCads interseccion(OperandoCjtoCads a,
 OperandoCjtoCads b) {
 Set<String> res = new TreeSet<String>(a.getCjto());
 res.retainAll(b.getCjto());
 return new OperandoCjtoCads(res);
 private OperandoCjtoCads union(OperandoCjtoCads a, OperandoCjtoCads b) {
 Set<String> res = new TreeSet<String>(a.getCjto());
 res.addAll(b.getCjto());
 return new OperandoCjtoCads(res);
```


Implementamos el interfaz IOperando (1/2)

```
public class OperandoCjtoCads implements IOperando {
 Set<String> cjto;

 public final Set<String> getCjto() {
 return cjto;
 }
 public OperandoCjtoCads(Set<String> valores) {
 this.cjto = valores;
 }
 public OperandoCjtoCads() {
 this.cjto = new TreeSet<String>();
}
```


Implementamos el interfaz IOperando (2/2)

```
/**
 * Lee <u>la cadena de elementos separados por comas</u>
@Override
public void lee(String cadena) throws ExcepcionFramworkOps {
 try {
 String [] cads = cadena.split(",");
 for (String string : cads) {
 cjto.add(string.trim());
 } catch (NumberFormatException e) {
 throw new ExcepcionFramworkOps("Error leyendo el operador: "
 + e.getMessage());
public String toString() {
 return cjto.toString();
```


Ejemplo de ejecución:

```
Introduce el primer operando:
a,b,c
Introduce la operación:
U
Introduce el segundo operador:
b,d
El resultado de la operación
[a, b, c]U[b, d]=[a, b, c, d]
```


Librerías y toolkits JDK

Librerías

- Conjunto de clases que incorporamos a nuestras aplicaciones
- No requieren que implementemos ni heredemos nada
- Son como cajas negras
- El fabricante nos proporciona una API (application program interface)
 - Conjunto de clases y sus métodos
- Podemos considerar librerías a la implementación de referencia del JCF incluido en el JDK:
 - java.util.ArrayList
 - java.util.Stack
 - java.util.TreeSet
 - ...
- En C++ disponemos de librerías similares: STD

JDK

- Java DataBase Conection
- Realmente es un framework que utilizan los fabricantes de RDBMS para conectar Java con sus sistemas de bases de datos
- El JDK proporciona una serie de interfaces y clases abstractas que los fabricantes deben especializar
- Los desarrolladores utilizamos directamente las librerías de los fabricantes, a las que les denominamos drivers o conectores. P.ej.
 - MySQL: mysql-connector-java-5.1.18-bin
 - Oracle: ojdbc6.jar
 - SQLServer: sqljdbc4.jar
 - etc....
- Una lista completa de drivers se puede encontrar en http://developers.sun.com/product/jdbc/drivers

- Estructura básica:
 - 1º crear conexión
 - 2º usar la conexión para consultar / manipular la BBDD
 - Mediante la clase Statement
 - 3º cerrar la conexión

```
Class.forName("com.mysql.jdbc.Driver"); // cargamos driver
// Cadena de conexiónn
String dbURL = "jdbc:mysql://localhost/mibbdd";
// Conectamos
Connection con = DriverManager.getConnection(dbURL, "milogin", "mipassword");
// CONSULTAMOS, INSERTAMOS, BORRAMOS usando con
con.close(); // cerramos conexión al terminar
```


Inserción / actualización

```
Statement stmt = conexion.createStatement(); // <u>usamos</u> java.sql.Statement y no <u>la de</u> MySQL String sqlInsercion = "INSERT INTO equipo (nombre, abreviatura) values ('Valencia', 'VAL'), ('Levante', 'LEV')"; int filasInsertadas = stmt.executeUpdate(sqlInsercion); System.out.println("Se han insertado " + filasInsertadas + " registros");
```

Borrado

```
Statement stmt = conexion.createStatement();
String sqlBorrado = "delete from equipo where abreviatura = 'ALC' or abreviatura = 'HER'";
int filasBorradas = stmt.executeUpdate(sqlBorrado);
System.out.println("Se han borrado " + filasBorradas + " registros");
```


Consulta

```
String sqlConsulta = "SELECT abreviatura, nombre from equipo order by abreviatura";
ResultSet rstEquipos = stmt.executeQuery(sqlConsulta);
while( rstEquipos.next() ) {
 String abrv = rstEquipos.getString("abreviatura");
 String nombreCompleto = rstEquipos.getString("nombre");
 System.out.println(abrv + "\t" + nombreCompleto);
}
```


- JDBC tiene mecanismos para mejorar el rendimiento
- Por ejemplo: PreparedStatement
- La sentencia SQL es compilada por el SGBD previamente.
- Se crea con una conexión
- La sentencia puede contener variables marcadas con ?.

Tratamiento de XML

Tratamiento de XML

- El JDK incluye dos métodos para analizar XML
 - DOM Parser: lee todo el XML formando el árbol de elementos en memoria.
 - Funciona como librería
 - SAX Parser: usado para grandes documentos
 - Funciona como framework. Cada vez que se abre y cierra un elemento se invoca a un callback (puntero a una función proporcionada por nosotros)

- svg, desc, circle son elementos
- width, height, cx, cy, fill son atributos

DOM Parser


```
DocumentBuilderFactory factory = DocumentBuilderFactory.newInstance();
 factory.setValidating(true);
 factory.setIgnoringElementContentWhitespace(true);
 try {
 DocumentBuilder builder = factory.newDocumentBuilder();
 File file = new File("test.xml");
 Document doc = builder.parse(file);
 // TRATAMOS AQUÍ EL DOCUMENTO USANDO LOS MÉTODOS DE LECTURA
 DE ELEMENTOS DE Document
 } catch (ParserConfigurationException e) {
 // TRATAR EXCEPCIÓN
 } catch (SAXException e) {
 // TRATAR EXCEPCIÓN
 } catch (IOException e) {
 // TRATAR EXCEPCIÓN
```

SAX Parser

MiElementHandler es una clase nuestra que hereda de DefaultHandler

```
SAXParserFactory factory = SAXParserFactory.newInstance();
  factory.setValidating(true);
  try {
 SAXParser saxParser = factory.newSAXParser();
 File file = new File("prueba.xml");
 saxParser.parse(file, new EMiElementHandler());
  }
  catch(ParserConfigurationException e1) {
 //TRATAR EXCEPCION
  }
  catch(SAXException e1) {
 //TRATAR EXCEPCION
  }
  catch(IOException e) {
 //TRATAR EXCEPCION
  }
}
```

Cada vez que se lee el inicio de un elemento XML se invoca al método


```
startElement(String uri, String localName, String qName, Attributes attributes)
```

que tendremos definido en nuestra clase MiElementHandler

- Framework para la emisión eficiente de logs: configurable mediante código o con ficheros
 - Opción no eficiente ni parametrizable
 -
 - System.out.println("paso por aquí y x=" + x);
 -
 - Además, se mezclan en consola todos los "logs"
 - Opción eficiente y parametrizable
 - logger.info("paso por aquí y x=" + x);
- Actualmente el JDK incorpora el framework Logging

Uso:

```
public class MiClase {
 static final Logger logger = Logger.getLogger(MiClase.class.getName());

 void F() {
 logger.fine("Mensaje de depuración");
 logger.info("Mensaje de monitorización de funcionamiento");
 logger.warning("Mensaje de advertencia");
 logger.severe("Mensaje de error grave");
```

Salida por consola:

```
18-nov-2011 19:24:09 MiClase F
INFO: Mensaje de monitorización de funcionamiento
18-nov-2011 19:24:09 MiClase F
ADVERTENCIA: Mensaje de advertencia
18-nov-2011 19:24:09 MiClase F
GRAVE: Mensaje de error grave
```


 Si queremos que sólo nos salgan los logs a partir de un nivel, ponemos en el main, al principio:

```
Logger.getLogger("").getHandlers()[0].setLevel(Level.SEVERE);
System.setProperty("java.util.logging.ConsoleHandler.level", "Level.OFF");
```

O mejor, usamos un fichero de configuración (*properties* en la terminología Java)

```
java -Djava.util.logging.config.file=./logger.properties -cp
 ./classes:./lib/* ClassMain
```

- -D pasa una propiedad definida a la máquina virtual
 - que también podríamos cargar así

```
LogManager.getLogManager().readConfiguration(new
FileInputStream("./logger.properties"));
```


```
# especificacion de detalle de log
# nivel de log global
.level = WARNING
# manejadores de salida de log
# se cargaron un manejador de archivos y
# manejador de consola
handlers = java.util.logging.FileHandler,
 java.util.logging.ConsoleHandler
# configuración de manejador de archivos
# nivel soportado para archivos
java.util.logging.FileHandler.level = ALL
# archivo de almacenamiento de las salidas de log
java.util.logging.FileHandler.pattern = ./log/prog3.log
# maximo tamaño de archivo en bytes
java.util.logging.FileHandler.limit = 10485760
# maximo numero de archivos de logs
java.util.logging.FileHandler.count = 3
# clase para formatear salida hacia el archivo de log
java.util.logging.FileHandler.formatter =
 java.util.logging.XMLFormatter
# añadir entrada al ultimo archivo (si es falso escribirá al
# inicio del archivo cuando la aplicación sea ejecutada)
java.util.logging.FileHandler.append = true
```


Esta configuración genera un fichero prog3.log con este contenido:

```
<?xml version="1.0" encoding="MacRoman" standalone="no"?>
<!DOCTYPE log SYSTEM "logger.dtd">
<loq>
<record>
  <date>2011-11-18T19:37:08</date>
  <millis>1321641428407/millis>
  <sequence>0</sequence>
  <logger>MiClase</logger>
  <level>WARNTNG</level>
  <class>MiClase</class>
  <method>F</method>
  <thread>10</thread>
  <message>Mensaje de advertencia/message>
</record>
<record>
  <date>2011-11-18T19:37:09</date>
  <millis>1321641429282/millis>
  <sequence>1</sequence>
  <loaqer>MiClase</loaqer>
  <level>SEVERE</level>
  <class>MiClase</class>
  <method>F</method>
  <thread>10</thread>
  <message>Mensaje de error grave</message>
</record>
</log>
```


Hibernate

Hibernate

Mapeo Objeto / Relacional (O/R)

- A partir de unos ficheros de configuración genera clases que gestionan las operaciones CRUD (create, retrieve, update, delete) que hacen persistentes los objetos en BBDD
- Si usamos JDBC tenemos que escribirlas nosotros manualmente
 - (insert into, delete from, update,, select ...)
 - Con Hibernate nos liberamos de esa tarea

Hibernate

 En el fichero de configuración especificamos parámetros como el nombre de las tablas que asignamos a nuestras clases o cómo se traducen nuestros tipos de datos Java a SQL:

```
<class name="entidades.Temporada" table="temporada" catalog="mibbdd">
  <id name="temporadaId" type="java.lang.Integer">
```

Guardar objetos es tan sencillo como:

```
Session session = HibernateUtil.getSessionFactory().getCurrentSession();
session.beginTransaction();
Temporada temporada = new Temporada(2011, 2012);
session.save(temporada);
session.getTransaction().commit();
```

 Que internamente genera la correspondiente sentencia SQL insert into ...

Apache Commons

Apache Commons

- Conjunto de librerías incluídas en el proyecto Apache
 - http://commons.apache.org/
- Especialmente útiles son:
 - CLI: parámetros para la utilidades en línea de comando
 - Collections: añade más tipos abstractos de datos
 - Configuration: ficheros de configuración
 - Email
 - FileUpload: subir ficheros a nuestro servidor
 - Math: para operaciones estadísticas
- Ejemplo: Multimap

```
MultiKeyMap mapa=new ....;
MultiKey key = new MultiKey(partido.getLocal(), partido.getVisitante());
// para añador
this.mapa.put(key, partido);
.....
// para recuperar
MultiKey key = new MultiKey(local, visitante);
Partido p = (Partido) mapa.get(key);
```


Otros frameworks Java

Otros Frameworks Java

Frameworks de Java en Wikipedia http://es.wikipedia.org/wiki/Categor%C3%ADa:Frameworks_de_Java

- GWT (Google Web Toolkit): generación de aplicaciones ricas web mediante la generación de Javascript a partir de Java
- Spring: generación de aplicaciones web empresariales
 - HTML5, REST, AJAX, soporte móviles
 - Mapeo O/R
 - Integración con redes sociales
 - Integración con sistemas basados en mensajería asíncrona
- Apache Struts: framework para la generación de aplicaciones web
- JUnit: pruebas unitarias
- JavaFX: nueva estrategia de Oracle para GUI RIA (rich interface applications)
- Apache Lucene: motor de búsqueda para recuperación de información