

Java Inicial (20 horas)

Emilio Avilés Ávila

http://www.techmi.es

Temario

- Programación Orientada a Objetos
- Introducción y Sintaxis Java
- Sentencias Control Flujo
- POO en Java
- Relaciones entre Objetos
- Polimorfismo, abstracción e interfaces
- Excepciones
- Conceptos avanzados

Tema 8

Conceptos Avanzados

Objetivos

- Programación Orientada a Objetos
- Introducción y Sintaxis Java
- Sentencias Control Flujo
- POO en Java
- Relaciones entre Objetos
- Polimorfismo, abstracción e interfaces
- Excepciones
- Conceptos avanzados

- Entrada / Salida
 - □ Paquete I/O
 - Entrada Estándar
 - Salida Estándar
 - Fichero
 - File[I/O]Stream
 - Data[I/O]Stream
 - File
 - Serialización

Entrada/Salida

- Necesitamos datos en las aplicaciones
 - Interactuando con el usuario: el teclado
 - Accediendo al disco: ficheros
 - Mediante una conexión TCP/IP
- Podemos mostrar nuestro resultado en:
 - Pantalla
 - Fichero
 - Enviándolo en una conexión TCP/IP
- Stream: Un flujo de datos, una conexión entre nuestra aplicación y un origen/destino de los datos.

Jerarquía Entrada/Salida

Java define la siguiente jerarquía de clases

- Entrada/Salida (paquete I/O)
 - Necesitamos datos en las aplicaciones
 - Interactuando con el usuario: el teclado
 - Accediendo al disco: ficheros
 - Mediante una conexión TCP/IP
 - □ Podemos mostrar nuestro resultado en:
 - Pantalla
 - Fichero
 - Enviándolo en una conexión TCP/IP
 - Stream: Un flujo de datos, una conexión entre nuestra aplicación y un origen/destino de los datos.

- Conceptos Avanzados: Entrada/Salida (IO)

- Clases que indican origen/destino de los datos.
 - Clases de E/S en disco:
 - FileReader FileWriter
 - FileInputStream FileOutputStream.
 - Clases de E/S en memoria:
 - StringReader StringWriter
 - CharArrayReader CharArrayWriter
 - ByteArrayInputStream ByteArrayOutputStream
 - StringBufferInputStream.
 - Conexión bilateral para transmisión de datos (tuberías):
 - PipedReader PipedWriter
 - PipedInputStream PipedOutputStream

8 - Conceptos Avanzados: Entrada/Salida (IO)

- Utilización de un buffer minimizando el acceso al dispositivo:
 - BufferedReader BufferedWriter
 - BufferedInputStream BufferedOutputStream
- Conversión de un flujo de byte en uno de caracteres. Es la conexión con la jerarquía
 - InputStream/OutputStream
 - InputStreamReader OutputStreamWriter
- Serialización de objetos
 - ObjectInputStream y ObjectOutputStream
- Filtros o procesos sobre el stream
 - FilterReader FilterWriter FilterInputStream FilterOutputStream
- Manejar datos en formato de Java (independencia de la plataforma)
 - DataInputStream DataOutputStream
- Con métodos adaptados para imprimir tipos de Java
 - PrintWriter o PrintStream

- Entrada / Salida estándar
 - La clase System (java.lang) define los siguientes <u>objetos estáticos</u>:
 - □ Permiten la lectura/escritura de caracteres.
 - System.in: InputStream utilizado para la recepción de datos de la entrada estándar (normalmente el teclado)
 - System.out: PrintStream utilizado para el envío de datos a la salida estándar (normalmente la pantalla)
 - System.err: PrintStream utilizado para el envío de mensaje de error a la salida estándar normalmente asociado con la pantalla)

- Entrada estándar Teclado
 - Clases para leer datos de la entrada estándar
 - InputStream: Lectura de datos carácter a carácter

```
class TestTeclado02
 public static void main (String args[])
 byte datos[] = new byte[20];
 int numDatos;
 try
 numDatos = System.in.read(datos);
 System.out.println("Caracteres:" +numDatos);
 for (int i = 0; i < numDatos - 2; i++)
 //numDatos-2 por RETORNO DE CARRO y SALTO DE LINEA
 System.out.print((char)datos[i]);
 System.out.println ();
 catch (java.io.IOException e) {}
```


Entrada estándar - Teclado

```
import java.io.*;
public class TestTeclado03
 public static void main (String args[])
 BufferedReader teclado =
 new BufferedReader (
 new InputStreamReader(System.in));
 String cadena="";
 do
 try{
 cadena = teclado.readLine();
 System.out.println("Leido: " + cadena);
 catch (IOException e) { }
 }while(!cadena.equalsIgnoreCase("FIN"));
```


Entrada estándar - Teclado

```
Esta es la primera linea
Leido 1: Esta es la primera linea
Esta es la segunda linea
Leido 2: Esta es la segunda linea
RESET
Leido 3: RESET
Esta es una nueva primera linea
Leido 1: Esta es una nueva primera linea
Esta es una nueva segunda linea
Leido 2: Esta es una nueva segunda linea
fin
Leido 3: fin
 cadena = teclado.readLine();
 System.out.println ("Leido
 teclado.getLineNumber()
 ": "+cadena);
 if (cadena.equalsIgnoreCase("RESET"))
 teclado.setLineNumber(0);
 }while(!cadena.equalsIgnoreCase("FIN"));
 catch (IOException e) {}
```


- Salida estándar Pantalla
 - El objeto out definido en la clase System nos permite realizar salida por consola
 - El objeto Pertenece a la clase PrintStream
 - Permite imprimir datos del tipo que sea

Método	Imprime un
<pre>void print(boolean b)</pre>	boolean
void print(char c)	carácter
<pre>void print(char [] s)</pre>	array de caracteres
<pre>void print(double d)</pre>	double
<pre>void print(long 1)</pre>	long
<pre>void print(Object o)</pre>	Object
<pre>void print(String s)</pre>	String

- Entrada / Salida sobre Ficheros
 - File, FileDescriptor, FileInputStream y FileOutputStream:
 - Nos permiten definir streams tomando como origen/ destino un archivo.
 - RandomAccessFile:
 - Nos permite trabajar con el acceso directo sobre ficheros.
 - □ FileReader y FileWriter:
 - Nos permite el acceso a ficheros trabajando con caracteres.

E /S de Bytes sobre Ficheros

- FileInputStream y FileOutputStream:
 - A partir de un objeto de la clase File

```
FileInputStream(File f)
FileOutputStream(File f)
```

A partir de un objeto de la clase FileDescriptor

```
FileInputStream(FileDescriptor fd)
FileOutputStream(FileDescriptor fd)
```

A partir de un nombre de archivo (String)

```
FileInputStream(String nombre)
FileOutputStream(String nombre)
```


E /S de Bytes sobre Ficheros

- FileInputStream y FileOutputStream:
 - A partir de un objeto de la clase File

```
FileInputStream(File f)
FileOutputStream(File f)
```

A partir de un objeto de la clase FileDescriptor

```
FileInputStream(FileDescriptor fd)
FileOutputStream(FileDescriptor fd)
```

A partir de un nombre de archivo (String)

```
FileInputStream(String nombre)
FileOutputStream(String nombre)
```


```
■ Ejemplo import java.io.*;
public class TestFichero01
```

```
Indique cuantos quiere...4
Introduzca los datos
Esta es la primera cadena
Esta es la segunda cadena
Esta es la cuarta cadena
No, la cuarta y ultima es esta
El contenido del fichero es...
Esta es la primera cadena
Esta es la segunda cadena
Esta es la cuarta cadena
No, la cuarta y ultima es esta
```

```
cadena = teclado.readLine();
 fEscritura.write(cadena.getBytes());
 fEscritura.write("\n".getBytes());
fEscritura.close():
FileInputStream fLectura =
  new FileInputStream("Entrada.dat");
System.out.println ("El contenido del fichero es...");
while (fLectura.available()!=0)
 System.out.print ((char)fLectura.read());
fLectura.close();
```


DataInputStream y DataOutputStream

En el ejemplo anterior tuvimos que tratar los datos como bytes

Método	Lee un
boolean readBoolean()	boolean
byte readByte()	byte
char readChar()	char
double readDouble()	double
float readFloat()	float
int readInt()	int
long readLong()	long
short readShort()	short
String readUTF()	cadena en formato UTF-8

Ejemplo

```
Cuantos datos desea...
10
1 3 5 7 9 11 13 15 17 19
Los dobles son...
 .in));
10
 m (
14
18
22
26
30
34
38
 fSalida.close();
 DataInputStream fEntrada = new DataInputStream(
 new FileInputStream("Numeros.dat"));
 System.out.println ("Los dobles son...");
 while(fEntrada.available()!=0){
 System.out.println (fEntrada.readInt()*2);
 fEntrada.close():
```


File

- Nos permite acceder al sistema de ficheros
- Crear un objeto a través de:
 - El nombre
 - El nombre a partir de un File padre
 - El nombre a partir de un File hijo
 - □ La ruta absoluta (*URI Uniform Resource Identificator*)
- Operaciones comunes sobre archivos

Método	Detalle
boolean canRead() boolean canWrite()	Determina si permite lectura/escritura
boolean exists()	Determina si existe el fichero en el path
boolean isFile()	Determina si es un fichero
boolean isDirectory()	Determina si es un directorio
boolean isHidden()	Determina si está oculto

Te3m

Ejemplo File

Listar el contenido de la carpeta raíz C:\

```
import java.io.*;
public class ListaPath
 public static void main (String args[])
 try
 File roots [] = File.listRoots();
 for (int i = 0; i<roots.length; i++){
 if (roots[i].getAbsolutePath().equalsIgnoreCase("c:\\"))
 File files[] = roots[i].listFiles();
 for (int j = 0; j<files.length; j++) {
 if(files[j].isFile())
 System.out.println("\t\t<FILE>" +
 files[j].getName());
 else
 System.out.println("<DIR>" +
 files[j].getName());
 catch (Exception e) {}
```


¿Que ocurre cuando un aplicación acaba?

■ ¿Cómo puedo recupe ar Vestado?

Cómo predo guardar mis objetos?

Serialización

- Una de las características más potentes de Java es la posibilidad de serializar un objeto.
- Convertirlo en una secuencia de bytes y enviarlo a un fichero en disco.
- Por un socket a otro ordenador a través de la red, etc

Serialización: Proceso

- Declarar la implementación de la interfaz Serializable en la clase que deseemos serializar. Se trata de una interfaz vacía, por lo que no hay operaciones que implementar
- Para serializar el objeto crearíamos un stream ObjectOutputStream y escribiríamos el objeto mediante la operación writeObject ()
- Para deserializar el objeto crearíamos un stream ObjectInputStream, leeríamos el objeto mediante readObject () y realizaríamos un casting a la clase del objeto

Serialización

- Lectura y escritura de objetos en streams
- Para poder serializar el objeto debe de cumplir una serie de condiciones
 - La clase debe implementar la interfaz serializable
 - Las clases de sus atributos también
 - Si queremos que algún atributo no se seriablize
 - □ transient
- Las clases que recuperan/almacenan son:
 - ObjectInputStream [readObject()]
 - ObjectOutputStream [writeObject(Object unObjecto)]

Serialización: Ejemplo Cuenta

```
import java.io.*;
import java.util.*;
// Es necesario que la clase Movimiento implemente la interfaz Serializable para
// que los objetos puedan ser escritos en disco
public class Cuenta {
 long numero;
 Cliente titular;
 private float saldo;
 float interesAnual;
 LinkedList movimientos;
 static private class Movimiento implements Serializable
 Date fecha;
 char tipo;
 float importe;
 float saldo:
 public Movimiento (Date aFecha, char aTipo, float aImporte, float aSaldo) {
 fecha = aFecha;
 tipo = aTipo;
 importe = aImporte;
 saldo = aSaldo;
```


- Serialización: Ejemplo Cuenta
 - Extraigo los movimientos de un fichero.
 - Los leo en el constructor

```
Cuenta (long aNumero) throws FileNotFoundException, IOException ClassNotFoundException {
 ObjectInputStream oiz = new ObjectInputStream (new FileInputStream (aNumero + ".cnt"));
 numero = ois.readLong ();
 titular = (Cliente) ois.readObject ();
 saldo = ois.readFloat ();
 interesAnual = ois.readFloat ();
 movimientos = (LinkedList) ois.readObject ()
 ois.close ();
}
```


Serialización: Ejemplo Cuenta

- Para guardar los movimientos a disco.
 - Abro un fichero.
 - Escribo el objeto serializado


```
import java.io.*;
public class TestSerializacion
  public static void main(String args[]) {
 Spool sOriginal = new Spool(10);
 Factura foriginal = new Factura(1, "Enrique", "XYZ, s.a", 520.50);
 sOriginal.put(fOriginal);
 foriginal = new Factura(2, "Enrique", "AC Enterprise, s.a", 1000.00);
 sOriginal.put(fOriginal);
 foriginal = new Factura(3, "Javier Palomino", "One Act, s.a", 350.70);
 sOriginal.put(fOriginal);
 //IMPRESION DESDE EL SPOOL ORIGINAL
 System.out.println ("Impresion del Spool ORIGINAL-----");
 System.out.println (sOriginal.get());
 //ALMACENAMIENTO DEL ESTADO DEL SPOOL Y DE LAS FACTURAS PENDIENTES
 trvi
 ObjectOutputStream fSalida = new ObjectOutputStream(
 new FileOutputStream("Spool.txt"));
 fSalida.writeObject(sOriginal);
```


Conclusiones

- Programación Orientada a Objetos
- Introducción y Sintaxis Java
- Sentencias Control Flujo
- POO en Java
- Relaciones entre Objetos
- Polimorfismo, abstracción e interfaces
- Excepciones
- Conceptos avanzados

- Entrada / Salida
 - □ Paquete I/O
 - Entrada Estándar
 - Salida Estándar
 - Fichero
 - File[I/O]Stream
 - Data[I/O]Stream
 - File
 - □ Serialización