

UNIVERSIDAD DE CÓRDOBA

ESCUELA POLITÉCNICA SUPERIOR

DEPARTAMENTO DE INFORMÁTICA Y ANÁLISIS NUMÉRICO

INTRODUCCIÓN A JAVA

INGENIERÍA INFORMÁTICA
PRIMER CURSO DE SEGUNDO CICLO
SEGUNDO CUATRIMESTRE

Observación

- Este documento es una adaptación del documento
 - o *"Resumen de JAVA para programadores de C y C++"* de Alejandro Castán
 - o que está disponible en

http://www.xtec.net/~acastan/textos/Java.pdf

- Se otorga el permiso para copiar, distribuir o modificar este documento bajo los términos de la licencia de documentación libre GNU, versión 1.2 o cualquier otra versión posterior publicada por la Free Software Foundation.
- Puedes consultar dicha licencia en

http://www.gnu.org/copyleft/fdl.html.

Índice (1/2)

- 1. CARACTERÍSTICAS BÁSICAS DE JAVA
- 2. COMENTARIOS
- 3. PALABRAS CLAVES Y PALABRAS RESERVADAS
- 4. DECLARACIÓN DE CONSTANTES
- 5. DECLARACIÓN DE VARIABLES Y TIPOS DE DATOS
- 6. EL TIPO DE DATOS CADENA DE CARACTERES
- 7. LOS TIPOS DE DATOS ENVOLVENTES
- 8. LOS TIPOS DE DATOS VECTOR Y MATRIZ
- 9. LAS COLECCIONES
- 10. CÓDIGO
- 11. EXPRESIONES Y OPERADORES

. . .

Índice (2/2)

- 12. SENTENCIAS
- 13. LIBRERÍAS
- 14. ENTRADA Y SALIDA POR PANTALLA
- 15. ENTRADA Y SALIDA POR FICHEROS
- 16. PROGRAMA PRINCIPAL Y ARGUMENTOS
- 17. CLASES
- 18. OBJETOS
- 19. MÁS SOBRE CLASES Y OBJETOS
- 19. INTERFACES
- 20. APPLETS
- 21. EXCEPCIONES

- 1. CARACTERÍSTICAS BÁSICAS DE JAVA
- 2. COMENTARIOS
- 3. PALABRAS CLAVES Y PALABRAS RESERVADAS
- 4. DECLARACIÓN DE CONSTANTES
- 5. DECLARACIÓN DE VARIABLES Y TIPOS DE DATOS
- 6. FL TIPO DE DATOS CADENA DE CARACTERES
- 7. LOS TIPOS DE DATOS ENVO<mark>LVENTES</mark>
- 8. LOS TIPOS DE DATOS VECTOR Y MATRIZ
- 9. LAS COLECCIONES
- 10. CÓDIGO
- 11. EXPRESIONES Y OPERADORES

1. CARATERÍSTICAS BÁSICAS DE JAVA

Sintaxis similar a C y C++

o pero <mark>sin</mark> punteros: la <mark>gestión</mark> de la <mark>memo</mark>ria <mark>diná</mark>mica es automática

Interpretado

- o Un programa (.java) se compila a código bytecode (.class)
- El código bytecode lo interpreta una máquina virtual de Java.

• Multiplataforma

- El programa de java se compila una única vez
- El fichero de *bytecode* se ejecuta igual en la máquina virtual de Java de cualquier plataforma.

• Seguro:

 La máquina virtual de Java impide que el programa intente ejecutar operaciones no permitidas sobre los recursos del sistema.

1. CARACTERÍSTICAS BÁSICAS DE JAVA

- Utilidades de la línea de comandos:
 - o Compilar

javac [-classpath camino] [-d carpeta] [-g] nombre.java

Ejecutar

java [-classpath camino] nombre_clase argumentos

Ejecutar applet

appletviewer url

Depurar

jdb nombre_clase

Documentación

javadoc [-classpath camino] [-d carpeta] nombre.java

- 1. JAVA
- 2. COMENTARIOS
- 3. PALABRAS CLAVES Y PALABRAS RESERVADAS
- 4. DECLARACIÓN DE CONSTANTES
- 5. DECLARACIÓN DE VARIABLES Y TIPOS DE DATOS
- 6. EL TIPO DE DATOS CADENA DE CARACTERES
- 7. LOS TIPOS DE DATOS ENVO<mark>LVENTES</mark>
- 8. LOS TIPOS DE DATOS VECTOR Y MATRIZ
- 9. LAS COLECCIONES
- 10. CÓDIGO
- 11. EXPRESIONES Y OPERADORES

2. COMENTARIOS

Comentarios de varias líneas (similares a los de C y C++)

```
/* Ejemplo
maravilloso de comentario
con varias líneas */
```

- Comentarios de una línea (similares a los del lenguaje C++)
 // Ejemplo maravilloso de comentario de una línea
- Comentarios de Javadoc (similares a los de doxygen)
 /** Comentarios que generan
 documentación automática */

2. COMENTARIOS

- Más sobre sobre los comentarios que generan documentación
 - Pueden incluir etiquetas HTML

```
<code> texto /code>
```

- y etiquetas @ de campos de información
 - @author
 - @version
 - @see
 - @param
 - @return
 - @throws

2. COMENTARIOS

```
/** Clase <code>Universidad</code>
  * Contiene una lista de alumnos.
  * @author Nombre
  * @version 1.0
public class Universidad {
 /** Alumnos de la universidad */
 public Vector alumnos;
 /** Método que añade un nuevo alumno a la universidad
 * @param a Alumno a añadir
 * @return Número de alumnos de la universidad
 * @throws UniversidadException Si el alumno a añadir ya existía
 public int añadir(Alumno a) throws UniversidadException {
```

- 1. CARACTERÍSTICAS BÁSICAS DE JAVA
- 2. COMENTARIOS
- 3. PALABRAS CLAVES Y PALABRAS RESERVADAS
- 4. DECLARACIÓN DE CONSTANTES
- 5. DECLARACIÓN DE VARIABLES Y TIPOS DE DATOS
- 6. FL TIPO DE DATOS CADENA DE CARACTERES
- 7. LOS TIPOS DE DATOS ENVO<mark>LVENTES</mark>
- 8. LOS TIPOS DE DATOS VECTOR Y MATRIZ
- 9. LAS COLECCIONES
- 10. CÓDIGO
- 11. EXPRESIONES Y OPERADORES

3. DECLARACIÓN DE CONSTANTES

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

- 1. CARACTERÍSTICAS BÁSICAS DE JAVA
- 2. COMENTARIOS
- 3. PALABRAS CLAVES Y PALABRAS RESERVADAS
- 4. DECLARACIÓN DE CONSTANTES
- 5. DECLARACIÓN DE VARIABLES Y TIPOS DE DATOS
- 6. FL TIPO DE DATOS CADENA DE CARACTERES
- 7. LOS TIPOS DE DATOS ENVO<mark>LVENTES</mark>
- 8. LOS TIPOS DE DATOS VECTOR Y MATRIZ
- 9. LAS COLECCIONES
- 10. CÓDIGO
- 11. EXPRESIONES Y OPERADORES

4. DECLARACIÓN DE CONSTANTES

- Constante
 - La declaración contiene la palabra final delante:

```
final <tipo_datos> <nombre_constante> = <valor>;
```

o Ejemplo:

```
final int MAX ELEM = 20;
```

- **Tipo enumerado** (desde la versión de Java 1.5.0)
 - Java crea una nueva clase (puede tener campos y métodos)
 - o Sintaxis (versión más simple):

```
enum <nombre_enumeracion>
{<nombre_constante>, ..., <nombre_constante> }
```

o Ejemplo:

```
enum Estacion { PRIMAVERA, VERANO, OTOÑO, INVIERNO } Estacion a = Estacion. VERANO;
```

- 1. CARACTERÍSTICAS BÁSICAS DE JAVA
- 2. COMENTARIOS
- 3. PALABRAS CLAVES Y PALABRAS RESERVADAS
- 4. DECLARACIÓN DE CONSTANTES
- 5. DECLARACIÓN DE VARIABLES Y TIPOS DE DATOS
- 6. EL TIPO DE DATOS CADENA DE CARACTERES
- 7. LOS TIPOS DE DATOS ENVO<mark>LVENTES</mark>
- 8. LOS TIPOS DE DATOS VECTOR Y MATRIZ
- 9. LAS COLECCIONES
- 10. CÓDIGO
- 11. EXPRESIONES Y OPERADORES

• **Sintaxis** (similar a C y C++):

```
<tipo_datos> <nombre_variable>;
```

- Características del nombre de una variable
 - Empieza por una letra, _ o \$
 - o Puede ir seguido por cualquier carácter unicode (incluidas vocales con acentos y letras de otros alfabetos).
 - Distingue mayúsculas de minúsculas
- Tipos de datos simples (no son clases):

```
<tipo_datos_simple> <nombre_variable> [= <valor>];
```

o Ejemplo:

```
int i = 0;
```

Tipos de datos simples (no son clases):

Tipo	Tamaño	Rango		
byte:	8 bits	-128 127		
short :	16 bits	-32.768 32.767		
int:	32 bits	-2.147.483 <mark>.648</mark> 2.147.483.647		
long:	64 bits			
-9.223.372.036.854.775.808 9.223.372.036.854.775.807				
float:	32 bits	-3.4x10 38 3.4x10 38 (mínimo 1.4x10 -45)		
double:	64 bits	-1.8x10308 1.8x10308 (mínimo 4.9x10-324)		
o boolean:		true o false		
char:	16 bits	unicode		
	byte: short: int: long: -9.223.3 float: double: boolean:	byte: 8 bits short: 16 bits int: 32 bits long: 64 bits -9.223.372.036.854.775.8 float: 32 bits double: 64 bits boolean:		

- Tipos de datos compuestos (son clases):
 - String
 - Vectores y matrices
 - o Colecciones,
 - Clases
 - wrappers/envolventes

```
<tipo_datos_compuesto> <nombre_variable> = new <tipo_datos> (<valor_inicial>);
```

Ejemplos

```
int v[] = new int[100]; // Tipo compuesto vector
String s = new String("Hola"); // Tipo compuesto String
// Tipo compuesto Integer (wrapper del tipo int)
Integer n = new Integer(10);
```

• Ejemplos de conversión

```
int i = Integer.parseInt("12"); // cadena caracteres a entero
float f = Float.parseFloat("1.15"); // cadena caracteres a real
String s1 = new Float(f). toString(); // real a cadena caracteres
String s2 = new Integer(i).toString(); // entero a cadena caracteres
// más fácil: números a cadena caracteres
String s3 = "Números:" + i + " y " + f;
i = (int) f; // convertir real a entero
f = i; // convertir entero a real
```

- 1. CARACTERÍSTICAS BÁSICAS DE JAVA
- 2. COMENTARIOS
- 3. DECLARACIÓN DE CONSTANTES
- 4. PALABRAS CLAVES Y PALABRAS RESERVADAS
- 5. DECLARACIÓN DE VARIABLES Y TIPOS DE DATOS
- 6. EL TIPO DE DATOS CADENA DE CARACTERES
- 7. LOS TIPOS DE DATOS ENVO<mark>LVENTES</mark>
- 8. LOS TIPOS DE DATOS VECTOR Y MATRIZ
- 9. LAS COLECCIONES
- 10. CÓDIGO
- 11. EXPRESIONES Y OPERADORES

6. EL TIPO DE DATOS CADENA DE CARACTERES

• **String**: tipo de datos cadena de caracteres

```
String <nombre_variable> [= "<cadena de caracteres>"];
```

• Ejemplos:

```
String s1 = "hola";

String s2 = "adios";

String s3 = s1 + " y " + s2 + " : " + 2004;
```

6. EL TIPO DE DATOS CADENA DE CARACTERES

Atributos y métodos más importantes:

```
string1.equals(string2) // Compara dos strings string1.clone() // crea una copia de un string
```

```
string1.charAt(posicion) // retorna el carácter en una posición
string1.concat(string2) // concatena dos strings
string1.indexOF(caracter, posicion) // devuelve la posición de un carácter
string1.length() // devuelve la longitud del string
```

```
string1.replace(caracter1, caracter2) // reemplaza un carácter por otro string1.substring(posicion1, posicion2) // extrae una porción del string string1.toLowerCase() // convierte el string a minúsculas string1.toUpperCase() // convierte el string a mayúsculas string1.valueOf(numero) // convierte un número a string
```

- 1. CARACTERÍSTICAS BÁSICAS DE JAVA
- 2. COMENTARIOS
- 3. PALABRAS CLAVES Y PALABRAS RESERVADAS
- 4. DECLARACIÓN DE CONSTANTES
- 5. DECLARACIÓN DE VARIABLES Y TIPOS DE DATOS
- 6. FL TIPO DE DATOS CADENA DE CARACTERES
- 7. LOS TIPOS DE DATOS ENVOLVENTES
- 8. LOS TIPOS DE DATOS VECTOR Y MATRIZ
- 9. LAS COLECCIONES
- 10. CÓDIGO
- 11. EXPRESIONES Y OPERADORES

7. LOS TIPOS DE DATOS ENVOLVENTES

Existe una clase equivalente para cada tipo de dato simple

Tipo Simple

byte, short, int, long → Number, Byte, Short, Integer, Long

float, double → Number, Float, Double

boolean → Boolean

char → Character

Estas clases poseen constantes y métodos que pueden ser útiles

Ejemplos:

int i = 4; // "i" es una variable entera (tipo simple)
// "j" es un objeto de la clase Integer (envolvente)
Integer j = new Integer(5);

- 1. CARACTERÍSTICAS BÁSICAS DE JAVA
- 2. COMENTARIOS
- 3. PALABRAS CLAVES Y PALABRAS RESERVADAS
- 4. DECLARACIÓN DE CONSTANTES
- 5. DECLARACIÓN DE VARIABLES Y TIPOS DE DATOS
- 6. EL TIPO DE DATOS CADENA DE CARACTERES
- 7. LOS TIPOS DE DATOS ENVO<mark>LVENTES</mark>
- 8. LOS TIPOS DE DATOS VECTOR Y MATRIZ
- 9. LAS COLECCIONES
- 10. CÓDIGO
- 11. EXPRESIONES Y OPERADORES

8. LOS TIPOS DE DATOS VECTOR Y MATRIZ

- Sintaxis similar a C y C++
 - o Se indexa con []
 - o El primer elemento está en la posición 0
- Deferencias con C y C++
 - o El número de elementos se declara dinámicamente con new
 - Se puede obtener su longitud con length

8. LOS TIPOS DE DATOS VECTOR Y MATRIZ

Declaración

o Una dimensión:

```
<tipo_datos> <nombre_array>[];
<nombre_array> = new <tipo_datos>[<num_elementos>];
```

o Varias dimensiones:

```
<tipo_datos> <nombre_array>[][]...[] ;
<nombre_array> = new <tipo_datos> [<n1]...[<nk>];
```

8. LOS TIPOS DE DATOS VECTOR Y MATRIZ

• Ejemplos:

```
float v[] = new float[10]; // Una dimensión con 10 elementos
float m[][]= new float[3][4]; // Dos dimensiones con 3x4 elementos
// Una dimensión con dos elementos inicializados
String s[] = {"hola", "adios"};
for (int i = 0; i < v.length; i++)
 V[i] = i;
for (int i = 0; i < m.length; i++)
 for (int j = 0; j < m[i]. length; j++)
 m[i][j] = 0;
```

- 1. CARACTERÍSTICAS BÁSICAS DE JAVA
- 2. COMENTARIOS
- 3. PALABRAS CLAVES Y PALABRAS RESERVADAS
- 4. DECLARACIÓN DE CONSTANTES
- 5. DECLARACIÓN DE VARIABLES, Y TIP<mark>OS DE DATO</mark>S
- 6. EL TIPO DE DATOS CADENA DE CARACTERES
- 7. LOS TIPOS DE DATOS ENVO<mark>LVENTES</mark>
- 8. LOS TIPOS DE DATOS VECTOR Y MATRIZ
- 9. LAS COLECCIONES
- 10. CÓDIGO
- 11. EXPRESIONES Y OPERADORES

9. LAS COLECCIONES

- Proporcionadas por la API (Interfaz de Programación de Aplicaciones) de Java
 - o List
 - o ArrayList
 - o Vector
 - o Set
 - o Map

- Características
 - No forman parte del lenguaje original
 - o Son clases definidas en el paquete java.util

9. LAS COLECCIONES

• Ejemplo:

```
ArrayList<Alumno> miclase = new ArrayList<Alumno>();
miclase.add( new Alumno("Pepe", 5.0) );
miclase.add( new Alumno("Alex", 4.2) );
miclase.add( new Alumno("Pepa", 6.3));
for (Iterator i = miclase.iterator(); i.hasNext(); )
 System.out.println(i.next());
```

- 1. CARACTERÍSTICAS BÁSICAS DE JAVA
- 2. COMENTARIOS
- 3. PALABRAS CLAVES Y PALABRAS RESERVADAS
- 4. DECLARACIÓN DE CONSTANTES
- 5. DECLARACIÓN DE VARIABLES, Y TIP<mark>OS DE DATO</mark>S
- 6. FL TIPO DE DATOS CADENA DE CARACTERES
- 7. LOS TIPOS DE DATOS ENVO<mark>LVENTES</mark>
- 8. LOS TIPOS DE DATOS VECTOR Y MATRIZ
- 9. LAS COLECCIONES
- 10. CÓDIGO
- 11. EXPRESIONES Y OPERADORES

10. CÓDIGO

- Java utiliza la misma sintaxis que C y C++:
 - Una instrucción
 - puede ocupar varias líneas
 - acaba en punto y coma: ";" instrucción;

Los bloques de instrucciones van entre llaves "{" "}":

```
{
 instrucción1;
 instrucción2;
 ...
```

- 1. CARACTERÍSTICAS BÁSICAS DE JAVA
- 2. COMENTARIOS
- 3. PALABRAS CLAVES Y PALABRAS RESERVADAS
- 4. DECLARACIÓN DE CONSTANTES
- 5. DECLARACIÓN DE VARIABLES Y TIPOS DE DATOS
- 6. FL TIPO DE DATOS CADENA DE CARACTERES
- 7. LOS TIPOS DE DATOS ENVO<mark>LVENTES</mark>
- 8. LOS TIPOS DE DATOS VECTOR Y MATRIZ
- 9. LAS COLECCIONES
- 10. CÓDIGO
- 11. EXPRESIONES Y OPERADORES

11. Java utiliza los mismos operadores que C y C++:

- Java utiliza los mismos operadores que C y C++:
 - o Asignación:
 - **=** =
 - o Aritméticos:

o Relacionales:

o Bits:

- o Conversión:
 - (tipo)

- 13. LIBRERÍAS
- 14. ENTRADA Y SALIDA POR PANTALLA
- 15. ENTRADA Y SALIDA POR FICHEROS
- 16. PROGRAMA PRINCIPAL Y ARGUMENTOS
- 17. CLASES
- 18. OBJETOS
- 19. MÁS SOBRE CLASES Y OBJETOS
- 20. INTERFACES
- 21. APPLETS
- 22. EXCEPCIONES

- Sentencias de control del flujo de ejecución (igual que en C y C++):
 - o Condicional simple y compuesta: if ... else
 - o Condicional múltiple: switch
 - o Iterativa con condición inicial: while
 - Iterativa final condición final: do...while
 - o Repetitiva: **for**
 - o Otras
 - break;
 - continue;
 - label:
 - return <valor>;
 - exit;

Condicional simple y compuesta

```
if (condición) {
 instrucciones;
 [else {
 instrucciones;
 }]
Ejemplo:
 if (a != 0) {
 System.out.println("x = " + -a/b);
 else {
 System.out.println("Error");
```

Condicional múltiple

```
switch (expresión) {
 case <valor>: instrucciones;
 [break;]
 case <valor>: instrucciones;
 [break;]
 ...
 [default: instrucciones;]
 }
```

- Condicional múltiple
 - Ejemplo

```
switch (opcion) {
 case 1: x = x * Math.sqrt(y);
 break;
 case 2:
 case 3: x = x / Math.log(y);
 break;
 default: System.out.println("Error");
}
```

• Iterativa con condición inicial:

```
while (condición)
{
 instrucciones;
}
```

o **Ejemplo**

• Iterativa con condición final:

```
do {
 instrucciones;
} while (condición)
```

o **Ejemplo**

Repetitiva

```
for (inicialización; comparación; incremento)
{
 instrucciones;
}
```

o **Ejemplo**:

```
for (i = 0; i < 10; i++)
{
 System.out.println(v[i]);
}</pre>
```

- Repetitiva:
 - Nuevo for (desde Java 1.5.0)

```
int primeros_primos[] = {1, 2, 3, 5, 7,11};
```

```
for (int j : primeros_primos)
 System.out.println(j);
```

- 12. SENTENCIAS
- 13. LIBRERÍAS
- 14. ENTRADA Y SALIDA POR PANTALLA
- 15. ENTRADA Y SALIDA POR FICHEROS
- 16. PROGRAMA PRINCIPAL Y ARGUMENTOS
- 17. CLASES
- 18. OBJETOS
- 19. MÁS SOBRE CLASES Y OBJETOS
- 20. INTERFACES
- 21. APPLETS
- 22. EXCEPCIONES

- Creación de clases dentro de una librería
 - Al principio del fichero de la clase, se debe escribir la librería dónde se insertará la clase:

```
package carpeta.subcarpeta....;
```

Para utilizar código de otro fichero:

```
import carpeta.subcarpeta.....clase;
```

o Ejemplo:

```
import java.lang.Math;
import java.io.*;
```

- Librería más comunes
 - o java.lang
 - Clases básicas o fundamentales del lenguaje
 - o java.awt
 - Permite definir interfaces gráficas
 - o java.io
 - Entrada/salida de datos
 - o java.net
 - Comunicación por red
 - o java.applet
 - Declaración de applets
 - o java.util
 - Colecciones, eventos, fecha, hora, etc.

- Otras librerías
 - o java.beans
 - Clases de la arquitectura JavaBeans
 - o java.math
 - Operaciones matemáticas.
 - o java.nio
 - Define buffers (contenedores de datos) y proporciona un acceso a otros paquetes de NIO (New Input / Output).
 - o java.rmi
 - El paquete RMI (*Rem<mark>ote Method Invocation*) permite acceder a datos o métotos "remotos".</mark>
 - o java.security
 - Permite el control de seguridad.

- Otras librerías
 - java.sql
 - API para acceder y procesar bases de datos
 - o java.text
 - Maneja texto, fechas, números y mensajes independientes del lenguaje natural
 - o javax.accessibility
 - Favorece el acceso a componentes de la interfaz del usuario.
 - o javax.crypto
 - Permite realizar operaciones criptográficas.
 - o javax.imageio
 - Paquete principal para procesar entrada y salida de imágenes.

- Otras librerías: extensiones estándares de Java
 - o javax.management
 - o javax.naming
 - o javax.print
 - o javax.rmi
 - javax.security.auth
 - o javax.sound.midi
 - o javax.sound.sampled

- javax.sql
- o javax.swing
- o javax.xml
- o org.ietf.jgss
- o org.omg.CORBA
- o org.w3c.dom
- org.xml.sax

- 12. SENTENCIAS
- 13. LIBRERÍAS
- 14. ENTRADA Y SALIDA POR PANTALLA
- 15. ENTRADA Y SALIDA POR FICHEROS
- 16. PROGRAMA PRINCIPAL Y ARGUMENTOS
- 17. CLASES
- 18. OBJETOS
- 19. MÁS SOBRE CLASES Y OBJETOS
- 20. INTERFACES
- 21. APPLETS
- 22. EXCEPCIONES

14. ENTRADA Y SALIDA POR PANTALLA

- Lectura desde el teclado
 - Sólo se pueden leer líneas de texto, que después deben ser convertidas al tipo correspondiente:

```
BufferedReader in =
 new BufferedReader(new InputStreamReader(System.in));
String s = in.readLine();
int i = Integer.parseInt(in.readLine());
```

Lectura más fácil con la clase java.util.Scanner (desde Java 1.5.0)

```
Scanner in = new Scanner(System.in);
String s = in.next();
int i = in.nextInt();
in.close();
```

14. ENTRADA Y SALIDA POR PANTALLA

• Escritura en la pantalla

 Se concatenan cadenas de caracteres y variables en un único String:

```
System.out.println("Hola " + s + i);
```

o También se puede esc<mark>ribir texto formateado al</mark> esti<mark>lo d</mark>e C (desde la versión 1.5.0 de Java)

```
System.out.printf("Hola %s %5d", s, i);
```

- 12. SENTENCIAS
- 13. LIBRERÍAS
- 14. ENTRADA Y SALIDA POR PANTALLA
- 15. ENTRADA Y SALIDA POR FICHEROS
- 16. PROGRAMA PRINCIPAL Y ARGUMENTOS
- 17. CLASES
- 18. OBJETOS
- 19. MÁS SOBRE CLASES Y OBJETOS
- 20. INTERFACES
- 21. APPLETS
- 22. EXCEPCIONES

- Multitud de clases para trabajar con entrada y salida de datos:
 - Clases para acceder directamente a los dispositivos:
 - Teclado
 - Pantalla
 - Ficheros
 - •
 - Clases para filtrar, acumular o comprimir los datos.

Byte Input Stream

- o InputStream:
 - La superclase de todos las clases "byte input streams".
- o BufferedInputStream
- ByteArrayInputStream
- o CheckedInputStream
- DataInputStream
- o FileInputStream
- o FilterInputStream
- o GZIPInputStream

- o InflaterInputStream
- o LineNumberReader
- ObjectInputStream
- PipedInputStream
- PushbackInputStream
- SequenceInputStream
- o StringBufferInputStream

- Character (unicode) Input Stream
 - BufferedReader
 - o CharArrayReader
 - o FileReader
 - o FilterReader
 - La superclase de todas las clases "character input stream filter".
 - InputStreamReader
 - LineNumberReader
 - o PipedReader
 - o PushbackReader
 - o Reader
 - La superclase de todas las clases "character input streams"
 - StringReader

• Byte Output Stream (1/2)

- o BufferedOutputStream
- ByteArrayOutputStream
- o CheckedOutputStream.
- DataOutputStream
- o DeflaterOutputStream
 - Superclase de GZIPOutputStream y ZipOutputStream.
- FileOutputStream
- o FilterOutputStream
 - Superclase de todas las clases "byte output stream filters".

- Byte Output Stream (2/2)
 - o GZIPOutputStream
 - ObjectOutputStream
 - OutputStream
 - Superclase de todas las clases "byte output streams".
 - o PipedOutputStream
 - o PrintStream
 - o ZipOutputStream

- Character (unicode) Output Stream
 - o BufferedWriter
 - o CharArrayWriter
 - o FileWriter
 - o FilterWriter
 - La superclase de todas las clases "character output streams filters".
 - o OutputStreamWriter
 - o PipedWriter
 - o PrintWriter
 - StringWriter
 - o Writer
 - o La superclase de todas las clase "character output streams".

- Ejemplo 1
 - Trabajar con ficheros binarios de datos "crudos" (imágenes, ...):

```
int c;
FileInputStream fichero1 = new FileInputStream("entrada");
FileOutputStream fichero2 = new FileOutputStream("salida");
while ((c = fichero1.read()) != -1)
{
 fichero2.write(c);
}
fichero1.close();
fichero2.close();
```

- Ejemplo 2
 - Trabajar con ficheros binarios de tipos simples (int, float, ...) y acceso directo:

```
RandomAccessFile fichero1= new RandomAccessFile("radio", "r");
RandomAccessFile fichero2= new RandomAccessFile("perimetro", "w");
try {
 while (true) {
 fichero2.writeFloat(2 * 3.1416 * fichero1.readFloat());
 }
 catch (EOFException e) {
 fichero1.close();
 fichero2.close();
 }
}
```

- Ejemplo 3
 - Trabajar con ficheros de texto:

```
String salario;
 fichero1 = new FileReader("salarios.txt");
FileReader
 fichero2 = new FileWriter("salarios.new");
FileWriter
BufferedReader in = new BufferedReader(fichero1);
BufferedWriter out = new BufferedWriter(fichero2);
while ((salario = in.readLine()) != null) {
 salario = (new Integer(Integer.parseInt(salario)*10).toString();
 out.write(salario);
fichero1.close();
fichero2.close();
```

- Ejemplo 4 (1/2)
 - Guardar y recuperar objetos (serialización):

```
class Alumno implements Serializable {
 private String nom;
 private String id;
 private int edad;
 private transient double nota;
class Grupo implements Serializable {
 private Alumno [] alumnos = new Alumno[20];
```

- Ejemplo 4 (2/2)
 - Guardar y recuperar objetos (serialización):

```
Grupo a1 = new Grupo();
a1.insertar(new Alumno("Pepe", "43510987F", 25, 8.5));
a1.insertar(new Alumno("Pepa", "65471234H", 18, 9.3));
ObjectOutputStream out =
 new ObjectOutputStream(new FileOutputStream("grupoA1"));
out.writeObject(a1);
out.close();
Grupo a2 = new Grupo();
ObjectInputStream in =
 new ObjectInputStream(new FileInputStream("grupoA1"));
a2 = (Grupo) in.readObject();
in.close();
```

- Obtener información de ficheros y directorios (1/2)
 - Métodos de la clase File para extraer cualquier tipo de información:
 - canRead
 - canWrite
 - exists
 - isHidden
 - isDirectory
 - isFile
 - createNewFile
 - createTempFile
 - delete
 - renameTo

- mkdirs
- setReadOnly
- getName
- getPath
- toURL
- length
- lastModified,
- list
- listFiles

- Obtener información de ficheros y directorios (2/2):
 - o **Ejemplo**

```
File raiz = new File("./");
String [] dir = raiz.list();

for (i = 0; i < dir.length; i++)
 System.out.println(dir[i]);</pre>
```

- 12. SENTENCIAS
- 13. LIBRERÍAS
- 14. ENTRADA Y SALIDA POR PANTALLA
- 15. ENTRADA Y SALIDA POR FICHEROS
- 16. PROGRAMA PRINCIPAL Y ARGUMENTOS
- 17. CLASES
- 18. OBJETOS
- 19. MÁS SOBRE CLASES Y OBJETOS
- 20. INTERFACES
- 21. APPLETS
- 22. EXCEPCIONES

16. PROGRAMA PRINCIPAL Y ARGUMENTOS

Programa principal en una clase Java:

```
class <Nombre>
{
 public static void main (String[] args)
 {
 instrucciones;
 }
}
```

16. PROGRAMA PRINCIPAL Y ARGUMENTOS

- Programa principal en una clase Java:
 - Ejemplo

```
// Imprime una palabra (primer argumento)
// un número determinado de veces (segundo argumento)
class Mensaje {
 public static void main(String [] args) {
 if (args. length == 2) {
 for (int i = 1; i <= Integer.parseInt(args[1]); i++) {</pre>
 System.out.println(args[0] + " : " + i);
```

16. PROGRAMA PRINCIPAL Y ARGUMENTOS

Programa principal en un applet Java:

```
class <Nombre> extends Applet
{
 public void init()
 {
 instrucciones;
 }
}
```

16. PROGRAMA PRINCIPAL Y ARGUMENTOS

Programa principal en un applet Java:

```
Ejemplo
 import java.awt.*;
 import java.applet.*;
 public class HolaMundoApplet extends Applet {
 public void init() {
 repaint();
 public void paint(Graphics g) {
 g.drawString("Hola Mundo!", 25, 25);
```

16. PROGRAMA PRINCIPAL Y ARGUMENTOS

- Programa principal en un applet Java:
 - Ejemplo
 - Insertar en una página web HTML el applet:

- 12. SENTENCIAS
- 13. LIBRERÍAS
- 14. ENTRADA Y SALIDA POR PANTALLA
- 15. ENTRADA Y SALIDA POR FICHEROS
- 16. PROGRAMA PRINCIPAL Y ARGUMENTOS
- 17. CLASES
- 18. OBJETOS
- 19. MÁS SOBRE CLASES Y OBJETOS
- 20. INTERFACES
- 21. APPLETS
- 22. EXCEPCIONES

```
class <Nombre> [extends <Nombre_clase_padre>]
{ // declaración de atributos
 visibilidad [modificadores] tipo atributo1 [= valor];
 visibilidad [modificadores] tipo atributo2 [= valor];
 // declaración de métodos
 visibilidad [modificadores] tipo metodo1(argumentos) {
 instrucciones;
 visibilidad [modificadores] tipo metodo2(argumentos) {
 instrucciones;
```

- Donde:
 - o visibilidad:
 - public
 - protected
 - private
 - modificadores
 - final
 - static
 - abstract
 - o argumentos
 - declaración de variables separadas por comas

Ejemplo (1/2) class Complejo private double re, im; public Complejo(double re, double im) { this.re = re; this.im = im; public String toString() { return (new String(re + "+" + im + "i"));

• Ejemplo (2/2)

```
public boolean equals(Complejo v) {
 return ((re == v.re) && (im == v.im));
 public double modulo() {
 return (Math.sqrt(re*re + im*im));
 public void suma(Complejo v) {
 re = re + v.re;
 im = im + v.im;
} // Fin de la clase Complejo
```

Número variable de argumentos (desde la versión 1.5.0 de Java)

```
visibilidad [modificadores] tipo metodo(Object ... args) {
 instrucciones;
}
```

o **Ejemplo**:

```
public void suma(Complejo ... args) {
  for (int i=0; i<args.length; i++) {
 re = re + args[i].re;
 im = im + args[i].im;
  }
}</pre>
```

- 12. SENTENCIAS
- 13. LIBRERÍAS
- 14. ENTRADA Y SALIDA POR PANTALLA
- 15. ENTRADA Y SALIDA POR FICHEROS
- 16. PROGRAMA PRINCIPAL Y ARGUMENTOS
- 17. CLASES
- 18. OBJETOS
- 19. MÁS SOBRE CLASES Y OBJETOS
- 20. INTERFACES
- 21. APPLETS
- 22. EXCEPCIONES

18. OBJETOS

Declaración

```
<NombreClasse> <NombreObjeto>;
  <NombreObjeto> = new <NombreClase>(inicialización);
...
```

Acceso a un atributo

NombreObjeto.atributo

Llamada a un método de la clase de objeto

NombreObjeto.metodo(argumentos);

18. OBJETOS

• Ejemplo:

```
Complejo z, w;
z = new Complejo(-1.5, 3.0);
w = new Complejo(-1.2, 2.4);
z.suma(w);
System.out.println("Complejo: " + z.toString());
System.out.println("Modulo: " + z.modulo());
```

- 12. SENTENCIAS
- 13. LIBRERÍAS
- 14. ENTRADA Y SALIDA POR PANTALLA
- 15. ENTRADA Y SALIDA POR FICHEROS
- 16. PROGRAMA PRINCIPAL Y ARGUMENTOS
- 17. CLASES
- 18. OBJETOS
- 19. MÁS SOBRE CLASES Y OBJETOS
- 20. INTERFACES
- 21. APPLETS
- 22. EXCEPCIONES

- SOBRECARGA
- CONSTRUCTORES
- THIS
- HERENCIA
- SUPER
- INSTANCEOF
- CONVERSIÓN
- VISIBILIDAD
- FINAL
- ABSTRACT
- STATIC
- EQUALS Y CLONE
- POLIMORFISMO

- SOBRECARGA
- CONSTRUCTORES
- THIS
- HERENCIA
- SUPER
- INSTANCEOF
- CONVERSIÓN
- VISIBILIDAD
- FINAL
- ABSTRACT
- STATIC
- EQUALS Y CLONE
- POLIMORFISMO

SOBRECARGA

- Dos o más métodos con el mismo nombre dentro de la misma clase.
- Se diferencian en los parámetros

```
class nombre_clase {
 public tipo_retorno nombre_método(parámetros) {
 código;
 }
 public tipo_retorno nombre_método(otros parámetros) {
 otro código;
 }
 ...
}
```

- SOBRECARGA
 - Ejemplo (1/3)

```
class Complejo {
 private double re, im;
 public Complejo(double r, double i) {
 re = r;
 im = i;
 }
}
```

SOBRECARGA

```
Ejemplo (2/3)
```

```
public Complejo sumar (Complejo c) {
 return new Complejo(re + c.re, im + c.im);
 public Complejo sumar (double r, double i) {
 return new Complejo(re + r, im + i);
 public String toString() {
 return re + " + " + im + "i";
} // Fin de la clase Complejo
```

- SOBRECARGA
 - Ejemplo (1/3)

```
Complejo c1 = new Complejo(1, 3);

Complejo c2 = new Complejo(-4, 3.5);

c2 = c1.sumar(c2);

c2 = c2.sumar(0.5, -4);

System.out.println(c1 + "\n" + c2 + "\n");
```

- SOBRECARGA
- CONSTRUCTORES
- THIS
- HERENCIA
- SUPER
- INSTANCEOF
- CONVERSIÓN
- VISIBILIDAD
- FINAL
- ABSTRACT
- STATIC
- EQUALS Y CLONE
- POLIMORFISMO

CONSTRUCTORES

- Se ejecuta automáticamente cuando se declara un objeto de una clase.
- Tiene el mismo nombre que la clase.
- Una clase puede tener más de un constructor (sobrecarga).
- Por defecto,
 - toda clase tiene un constructor sin parámetros y sin código,
 - que desaparece una vez se escribe un método constructor para dicha clase.
- Por defecto, en las clases con herencia
 - antes de ejecutarse todo constructor, llama al código del constructor sin parámetros de la clase padre.
 - Se puede cambiar escribiendo como primera línea de código del constructor: super(parámetros).

CONSTRUCTORES

```
Sintaxis
class nombre_clase {
 public nombre_clase(parametros) {
 código;
 public nombre_clase(otros parámetros) {
 código;
nombre_clase objeto =
 new nombre_clase(parámetros_constructor);
```

- CONSTRUCTORES
 - o Ejemplo 1

```
class Complejo {
 private double re, im;

public Complejo(double r, double i) {
 re = r;
 im = i;
}
```

CONSTRUCTORES

```
o Ejemplo 2: se imprimirá por pantalla AB:
class A {
 public A() { System.out.print("A"); }
class B extends A {
 public B() { System.out.print("B");}
class Principal {
 public static void main(String[] args) {
 Bb = new B();
```

- SOBRECARGA
- CONSTRUCTORES
- THIS
- HERENCIA
- SUPER
- INSTANCEOF
- CONVERSIÓN
- VISIBILIDAD
- FINAL
- ABSTRACT
- STATIC
- EQUALS Y CLONE
- POLIMORFISMO

THIS

- o Se utiliza como **referencia del objeto actual** que está ejecutando el método.
- Es útil para
 - diferenciar los atributos de la clase de los parámetros, cuando éstos tengan el mismo nombre
 - y también cuando haya que llamar a un método pasando como referencia el objeto actual que está ejecutando el código.

- THIS
 - o Ejemplo 1:

```
class Complejo {
 private double re, im;
 public Complejo(double re, double im) {
 // this.re es el atributo, y re es el parámetro
 this.re = re;
 // this.im es el atributo, e im es el parámetro
 this.im = im;
 }
}
```

- THIS
 - o Ejemplo 2:

```
class Actor {
 private Vector peliculas;
 public void incluirPelicula(Pelicula p) {
 peliculas.add(p);
 p.incluirActor(this);
 }
}
```

- SOBRECARGA
- CONSTRUCTORES
- THIS
- HERENCIA
- SUPER
- INSTANCEOF
- CONVERSIÓN
- VISIBILIDAD
- FINAL
- ABSTRACT
- STATIC
- EQUALS Y CLONE
- POLIMORFISMO

- HERENCIA (1/4)
 - Una clase puede heredar o derivar de otra
 - Pasa a disponer automáticamente de todos los métodos y atributos de esta otra clase como si fueran propios.
 - La clase que hereda se llama "hija" y la clase de la cual hereda se llama "padre".
 - o Por defecto,
 - toda clase hereda de la clase Object,
 - a menos que especifiquemos que hereda de otra clase mediante la palabra extends:

```
class clase_hija extends clase_padre {
 ...
}
```

- HERENCIA (2/4)
 - La clase hija puede redefinir los métodos heredados de la clase padre.
 - Un método de la clase hija puede llamar al código de un método de la clase padre mediante la palabra "super":

```
tipo_retorno metodo_clase_hija(argumentos) {
 ...
 ... super. metodo_clase_padre(argumentos) ...
 ...
}
```

- HERENCIA (3/4)
 - Un objeto de la clase hija es del tipo de la clase hija, pero también del
 - tipo de la clase padre
 - y del tipo de todos sus antecesores.
 - Operador lógico instanceof:
 - Permite preguntar por el tipo de un objeto
 objeto instanceof nombre_clase
 - o Se puede cambiar el tipo de un objeto escribiendo previamente su nuevo tipo entre paréntesis:

(nueva_clase) objeto

- HERENCIA (4/4)
 - o Una clase sólo pued<mark>e hered</mark>ar
 - de otra clase
 - y de varias interfaces.
 - o En Java **no** existe la herencia múltiple.

• Ejemplo de sobrecarga, constructor, herencia, this y super:

```
class Persona {
 private String nombre;
 private int edad;
 public Persona() {
 public Persona(String nombre, int edad) {
 this.nombre = nombre;
 this.edad = edad;
```

• Ejemplo de sobrecarga, constructor, herencia, this y super:

```
public String toString() {
 return "Nombre: " + nombre + "\n" + "Edad: " + edad + "\n";
class Alumno extends Persona {
 private double nota;
 public Alumno(String nombre, int edad, double nota) {
 super(nombre, edad);
 this.nota = nota;
```

• Ejemplo de sobrecarga, constructor, herencia, this y super:

```
public String toString() {
 return super. toString() + "Nota: " + nota + "\n";
} // Fin de la clase Persona
Persona p1 = new Persona();
Persona p2 = new Persona("Alex", 22);
Alumno a1 = new Alumno("Pepe", 20, 8.5);
System.out.println(p1 + "\n" + p2 + "\n" + a1);
System.out.println(p2 instanceof Alumno);
System.out.println(a1 instance of Persona);
System.out.println((Persona) a1);
```

- SOBRECARGA
- CONSTRUCTORES
- THIS
- HERENCIA
- SUPER
- INSTANCEOF
- CONVERSIÓN
- VISIBILIDAD
- FINAL
- ABSTRACT
- STATIC
- EQUALS Y CLONE
- POLIMORFISMO

VISIBILIDAD

o public

 La accesibilidad de los métodos y atributos de una clase son accesibles para cualquier clase

o private

 los métodos y atributos sólo son accesibles para la clase que los ha declarado

o protected

 los métodos y atributos son accesibles para la clase que los ha declarado y para sus clases hijas o descendientes

- SOBRECARGA
- CONSTRUCTORES
- THIS
- HERENCIA
- SUPER
- INSTANCEOF
- CONVERSIÓN
- VISIBILIDAD
- FINAL
- ABSTRACT
- STATIC
- EQUALS Y CLONE
- POLIMORFISMO

- FINAL
 - o Se utiliza para
 - declarar una constante, cuando lo encontramos delante de un atributo

```
final double PI = 3.141592;
```

 un método que no se podrá redefinir, cuando lo encontramos delante de un método

```
final bool par () { ... }
```

• o una clase de la que ya no se podrá heredar, cuando lo encontramos delante de una clase.

```
final class Estudiante{ ... }
```

- SOBRECARGA
- CONSTRUCTORES
- THIS
- HERENCIA
- SUPER
- INSTANCEOF
- CONVERSIÓN
- VISIBILIDAD
- FINAL
- ABSTRACT
- STATIC
- EQUALS Y CLONE
- POLIMORFISMO

- ABSTRACT
 - Denota un método que no va a tener código.
 - Las clases con métodos abstractos
 - no se pueden instanciar
 - y sus clases herederas deberán escribir el código de sus métodos abstractos si se quiere crear alguna instancia suya.

- SOBRECARGA
- CONSTRUCTORES
- THIS
- HERENCIA
- SUPER
- INSTANCEOF
- CONVERSIÓN
- VISIBILIDAD
- FINAL
- ABSTRACT
- STATIC
- EQUALS Y CLONE
- POLIMORFISMO

- STATIC
 - Se aplica a los atributos y métodos de una clase que pueden utilizarse sin crear un objeto que instancie dicha clase.
 - o El valor de un atributo estático es compartido por todos los objetos de dicha clase.

• STATIC

```
Ejemplo (1/2)
 class Persona {
 private String nombre;
 public static int num = 0;
 public Persona(String nombre) {
 this.nombre = nombre;
 num++;
 public static int cuantos() {
 return num;
```

STATIC

```
Ejemplo (2/2)
  public void finalize() throws Throwable {
 num--;
 super.finalize();
  } // Fin de la clase Persona
class C {
 public static void main(String[] args) {
 Persona p1 = new Persona("Maria");
 Persona p2 = new Persona("Alex");
 System.out.println(Persona.cuantos());
```

- SOBRECARGA
- CONSTRUCTORES
- THIS
- HERENCIA
- SUPER
- INSTANCEOF
- CONVERSIÓN
- VISIBILIDAD
- FINAL
- ABSTRACT
- STATIC
- EQUALS Y CLONE
- POLIMORFISMO

- EQUALS Y CLONE
 - Variables simples
 - El nombre de una variable de tipo simple indica la dirección de memoria que contiene el valor de la variable (referencia directa).

int a, b;

 Operador "==": permite comparar valores de variables simples

...
$$(a == 3)$$
 ... $(a == b)$...

 Operador "=": permite asignar un valor a una variable simple

$$a = 3$$
;

$$a = b$$
;

- EQUALS Y CLONE
 - Objetos
 - El nombre de un objeto
 - □ no contiene los valores de los atributos,
 - sino la **posición de memoria** donde residen dichos valores de los atributos (referencia indirecta)

Complejo w, z;

 Operador "==": permite comparar si dos objetos ocupan la misma posición (comprueba si son el mismo objeto)

...
$$(W == Z)$$
 ...

 Método "equals": permite comprobar si dos objetos poseen atributos con los mismos valores (compara los contenidos)

w.equals (z)

- EQUALS Y CLONE
 - o Objetos
 - Operador "=": "asigna" un objeto a otro objeto que ya existe (serán el mismo objeto)

```
Comple jo w, z;
w = z;
```

A partir de este instante, "w" ocupa la misma posición de memoria que "z".

Método clone: crea una copia de un objeto determinado y la asigna a otro.

```
Complejo w = (Complejo) z.clone ();
```

- EQUALS Y CLONE
 - Ejemplo (1/2)


```
class Student {
 public String name;
 public double test1, test2, test3;

public double getAverage() {
 return (test1 + test2 + test3) / 3.0;
 }
}
```

- EQUALS Y CLONE
 - o **Ejemplo (2/2)**

```
Student std, std1, std2, std3;
std = new Student();
std1 = new Student();
std2 = std1;
std3 = null;
std.name = "John Smith";
std1.name = "Mary Jones";
```

EQUALS Y CLONE

- SOBRECARGA
- CONSTRUCTORES
- THIS
- HERENCIA
- SUPER
- INSTANCEOF
- CONVERSIÓN
- VISIBILIDAD
- FINAL
- ABSTRACT
- STATIC
- EQUALS Y CLONE
- POLIMORFISMO

- POLIMORFISMO
 - Se puede declarar un objeto de una clase,
 - pero instanciarlo como un descendiente de dicha clase
 - lo contrario no es posible

clase_padre objeto =
 new clase_descendiente(parámetros_constructor);

POLIMORFISMO

```
Ejemplo (1/4)
 class Complex {
 double re, im;
 public Complex(double re, double im) {
 this.re = re;
 this.im = im;
// Lo siguiente también podría ser "abstract public void imprimir();"
 public void imprimir() {
 System.out.println(re + " " + im);
 };
 } // Fin de la clase Persona
```

- POLIMORFISMO
 - o **Ejemplo (2/4)**

```
class Complex1 extends Complex {
 public Complex1(double re, double im) {
 super(re, im);
 }
 public void imprimir() {
 System.out.println(re + "+" + im + "i");
 }
}
```

- POLIMORFISMO
 - o **Ejemplo (3/4)**

```
class Complex2 extends Complex {
 public Complex2(double re, double im) {
 super(re, im);
 }

 public void imprimir() {
 System.out.println("(" + re + "," + im + ")");
 }
}
```

POLIMORFISMO

```
o Ejemplo (4/4)
 class Principal {
 public static void main(String[] args) {
 Complex v[] = new Complex[2];
 v[0] = new Complex 1(5, 4);
 v[1] = new Complex2(1, 3);
 for (int i = 0; i < v.length; i++) {
 v[i].imprimir();
```

- 12. SENTENCIAS
- 13. LIBRERÍAS
- 14. ENTRADA Y SALIDA POR PANTALLA
- 15. ENTRADA Y SALIDA POR FICHEROS
- 16. PROGRAMA PRINCIPAL Y ARGUMENTOS
- 17. CLASES
- 18. OBJETOS
- 19. MÁS SOBRE CLASES Y OBJETOS
- 20. INTERFACES
- 21. APPLETS
- 22. EXCEPCIONES

- Interfaz: clase completamente abstracta.
 - Ninguno de sus métodos tiene código.
 - Puede incluir atributos "constantes"
 - Todos los atributos de una interface son públicos y estáticos
 - Por tanto es redundante escribir public static
- Java no posee herencia múltiple,
 - Pero una clase puede implementar una o más interfaces, debiendo definir sus métodos.

Sintaxis

```
interface <Nombre_interface> [extends < Nombre_interface_padre>] {
 [public static] final int CONSTANTE 1 = valor 1;
 [public static] final int CONSTANTE 2 = valor 2;
 visibilidad [modificadores] tipo metodo1(argumentos);
 visibilidad [modificadores] tipo metodo2(argumentos);
class <Nombre_clase> extends <clase_padre> implements <interface1>,
 <interface2>, ...
```

- Ejemplo (1/7)
 - o Se desea crear una clase llamada Vector:
 - sus elementos pueden ser de cualquier tipo,
 - Sus elementos se han de poder
 - □ ordenar con un método de la clase Vector
 - ☐ imprimir con un método de la clase Vector

• Ejemplo (2/7)

```
interface Comparable {
 int compareTo(Object o);
}
interface Imprimible {
 String toString();
}
```

Ejemplo (3/7) class MiVector { Object elementos[]; int num; public MiVector(int capacidad) { elementos = new Object[capacidad]; num = 0;public void añadir(Object o) { if (num < elementos.length)</pre> elementos[num++] = o;

• Ejemplo (4/7)

```
public void ordenar() {
 Object aux;
 for (int i = 0; i < num-1; i++)
 for (int j = i+1; j < num; j++)
 if (((Comparable)elementos[i]).compareTo(elementos[j]) > 0) {
 aux = elementos[i];
 elementos[i] = elementos[j];
 elementos[j] = aux;
```

• Ejemplo (5/7)

```
public void imprimir() {
 for (int i = 0; i < num; i++)
 System.out.println((Imprimible)elementos[i]);
 }
} // Fin de la clase MiVector</pre>
```

Ejemplo (6/7) class Persona { public String nom; class Alumno extends Persona implements Comparable, Imprimible { public double nota; public int compareTo(Object o) { **return** nom.compareTo(((Alumno)o).nom); public String toString() { return nom + " " + nota;

• Ejemplo (7/7)

```
class Principal {
 public static void main(String[] args) {
 MiVector v = new MiVector(5);
 Alumno a = new Alumno();
 a.nom = "Pepe";
 a.nota = 6.7;
 v.añadir(a);
 Alumno b = new Alumno();
 b.nom = "Pepa";
 b.nota = 7.6;
 v.añadir(b);
 v.ordenar();
 v.imprimir();
```

- 12. SENTENCIAS
- 13. LIBRERÍAS
- 14. ENTRADA Y SALIDA POR PANTALLA
- 15. ENTRADA Y SALIDA POR FICHEROS
- 16. PROGRAMA PRINCIPAL Y ARGUMENTOS
- 17. CLASES
- 18. OBJETOS
- 19. MÁS SOBRE CLASES Y OBJETOS
- 20. INTERFACES
- 21. APPLETS
- 22. EXCEPCIONES

21. APPLETS

- Definición de *applet*
 - o Programa diseñado para ser ejecutado **dentro** de otra aplicación, como, por ejemplo, un navegador web

21. APPLETS

• Sintaxis (1/3)

```
import java.awt.*;
import java.applet.*;
class <Nombre> extends Applet {
 // declaración de atributos
 visibilidad [modificadores] tipo atributo1 [= valor];
 visibilidad [modificadores] tipo atributo2 [= valor];
 // declaración de métodos
 visibilidad [modificadores] tipo metodo1(argumentos) {
 instrucciones;
```

21. APPLETS

• Sintaxis (2/3)

```
// método de inicialización (principal)
public void init() {
 instrucciones;
// método de visualización (dibujar)
public void paint(Graphics g) {
 instrucciones;
```

• Sintaxis (3/3)

```
// método de activación (-> visible)
 public void start() {
 instrucciones;
 // método de desactivación (-> invisible)
 public void stop() {
 instrucciones;
 // método de destrucción
 public void destroy() {
 instrucciones;
... } // Fin de la declaración del "applet" <Nombre>
```

• Inserción de un applet en una página web (HTML)

```
<html>
<body>
<applet code="nombre_applet" atributos>
 <param nombre_parametro = "valor">
 <param nombre_parametro = "valor">
 código HTML si el n<mark>avegador no puede ejecuta</mark>r Java
</applet>
</body>
</html>
```

• Ejemplo (1/4)

```
import java.awt.*;
import java.applet.*;
public class PruebaApplet extends Applet
 Image logo;
 AudioClip melodia;
 TextField cuadroTexto;
```

• Ejemplo (2/4)

```
public void init()
 logo = getImage(getDocumentBase(), "imágenes\Logotipo.png");
 melodia = getAudioClip(getDocumentBase(), "Melodia.au");
 cuadroTexto = new TextField(20);
 cuadroTexto.setText("Aquí puedes escribir");
 add(cuadroTexto);
public void start()
 melodia.loop();
```

• Ejemplo (3/4)

```
public void paint(Graphics g)
 g.drawlmage(logo, 0, 0, this);
 g.drawString(cuadroTexto.getText(), 25, 25);
 public void stop()
 melodia.stop();
 public void destroy()
} // Fin de la declaración del applet
```

Ejemplo (4/4) HTML Applet: <html> <body> <applet code="PruebaApplet" width=300 height=50 align=middle> </applet> </body> </html>

- 12. SENTENCIAS
- 13. LIBRERÍAS
- 14. ENTRADA Y SALIDA POR PANTALLA
- 15. ENTRADA Y SALIDA POR FICHEROS
- 16. PROGRAMA PRINCIPAL Y ARGUMENTOS
- 17. CLASES
- 18. OBJETOS
- 19. MÁS SOBRE CLASES Y OBJETOS
- 20. INTERFACES
- 21. APPLETS
- 22. EXCEPCIONES

Permiten **controlar** posibles situaciones de **error**

```
try {
 código donde se pueden producir excepciones
catch (TipoExcepcion1 NombreExcepcion) {
 Código a ejecutar si se produce una excepción del tipo TipoExcepcion1
catch (TipoExcepcion2 NombreExcepcion) {
 Código a ejecutar si se produce una excepción del tipo TipoExcepcion1
finally {
 Código a ejecutar tanto si se produce una excepción como si no
```

• Ejemplo (1/2)

```
String salario;
BufferedReader fichero1 = null;
BufferedWriter fichero2 = null;
try {
 fichero1 = new BufferedReader(new FileReader("salarios.txt"));
 fichero2 = new BufferedWriter(new FileWriter("salarios.new"));
 while ((salario = fichero1.readLine()) != null) {
 salario = (new Integer(Integer.parseInt(salario)*10).toString());
 fichero2.write(salario+"\n");
```

• Ejemplo (2/2)

```
catch (IOException e) {
 System.err.printIn(e);
catch (NumberFormatException e) {
 System.err.println("No es un número");
finally {
 fichero1.close();
 fichero2.close();
```

- Java posee multitud de excepciones agrupadas por familias.
 - o ArithmeticException
 - o IOException
 - o EOFException
 - FileNotFoundException
 - NullPointerException
 - NegativeArraySizeException
 - ArrayIndexOutOfBoundsException
 - o SecurityException
 - NumberFormatException
 - 0 ...

```
java.lang.Object
 - java.lang.Throwable
 java.lang.Exception
 java.lang.RuntimeException

 java.lang.IllegalArgumentException

 java.lang.NumberFormatException
 java.lang.ArithmeticException

 java.lang.IndexOutOfBoundsException

 — java.lang.ArrayIndexOutOfBoundsException
 java.lang.StringIndexOutOfBoundsException
 java.io.IOException
 java.io.EOFException
 java.io.FileNotFoundException
 java.net.MalformedURLException
 - java.net.SocketException

 java.net.PortUnreachableException

 java.net.NoRouteToHostException
 java.lang.Error

 java.lang.VirtualMachineError

 java.lang.OutOfMemoryError

 java.lang.UnknownError
```

- Java posee multitud de "errores"
 - o **Fallos de la máquina virtual** que es mejor que no los gestione la aplicación.
 - o Por ejemplo:
 - o OutOfMemoryError
 - o InternalError
 - StackOverflowError
 - o UnknownError
 - NoClassDefFoundError,
 - 0 ...

Creación de una nueva excepción

```
public class NombreNuevaExcepcion extends NombreExcepcion {
 atributos y métodos
}
```

Para declarar que un método que lanza excepciones:

```
visibilidad [modificadores] tipo método(argumentos) throws
NombreExcepcion1,
NombreExcepcion2, ... {
```

... throw new NombreExcepcion1(parámetros);
...
throw new NombreExcepcion2(parámetros);

...

• Ejemplo (1/4)

```
class CoeficientZeroException extends ArithmeticException {
 public CoeficientZeroException(String mensaje) {
 super(mensaje);
 }
};
```

• Ejemplo (2/4)

```
// Clase que representa una ecuación de primer grado: a x + b = 0
class Ecuacion {
 private double a, b;
 public Ecuacion(double coef1, double coef0) {
 a = coef1;
 b = coef0;
  public double Raiz() throws CoeficientZeroException {
 if (a == 0)
 throw new CoeficientZeroException("La ecuación no es de primer grado");
 else return -b/a;
```

• Ejemplo (3/4)

```
class Principal {
 public static void main(String[] args) throws Exception {
 try {
 BufferedReader in =
 new BufferedReader(new InputStreamReader(System.in));
 System.out.print("Introduzca el coeficiente del término de grado 1:");
 double c1 = Integer.parseInt(in.readLine());
 System.out.print("Introduzca el coeficiente del término de grado 0:");
 double c2 = Integer.parseInt(in.readLine());
 Ecuacion eq = new Ecuacion(c1, c2);
 System.out.println("La solución es: " + eq.Raiz());
```

• Ejemplo (4/4)

```
catch (CoeficientZeroException e) {
 System.err.println(e);
catch (NumberFormatException e) {
 System.err.println("Número incorrecto ... " + e.getMessage());
catch (Exception e) {
 System.err.println("Excepción desconocida");
 throw e;
```


Muchas gracias

