

Java Entorno de Programación Emacs/JDEE/Ant

Luis Fernando Llana Díaz

Departamento de Sistemas Informáticos y Computación Universidad Complutense de Madrid

8 de abril de 2013

- Sintaxis inspirada en C++.
- Lenguaje orientado a objetos.
- Código compilado independiente de la máquina j-código.
- Lenguaje de moda.
- Compilador e intérpretes gratuito.
 Libres según la versión.

Entornos de programación

- Consola+editor de textos.
- Editor de texto emacs + JDEE.
- Eclicpse y NetBeans, entornos libres.
- JBuilder entorno propietario.

GNU-emacs (JDEE)

Ventajas

- Código libre.
- Editor potente (coloreado, sangrado automático, compilación integrada).
- Editor programable.

GNU-emacs (JDEE)

Ventajas

- Código libre.
- Editor potente (coloreado, sangrado automático, compilación integrada).
- Editor programable.

Desventajas

- Dificultad para entornos gráficos.
- Entorno desconocido.

Programa "Hola Mundo"

```
/* El primer programa
 como aparece en todos los
 libros */
/** Esto es un comentario
 para ser procesado con 'iavadoc'.
 Clase "ejecutable" Hola mundo.
 */
public class HolaMundo {
 // Clase úpblica. óSlo puede haber una en cada fichero.
 10
 // áAdems el fichero se debe llamar 'PrimerPrograma.java'
 11
 /** El émtodo áesttico "main" es el
 12
 * que comienza a ejecutarse.
 13
 * Qauthor Luis Fernando Illana iDaz
 14
 15
 * Oversion 1 0
 16
 * Osince 5/oct/98
 * Oparam args son los parametros introducidos en la ilnea de comandos
 17
 18
 *
 */
 19
 public static void main (String[] args){
 20
 System.out.println("Hola");
 21
 22
 23
```

Elmentos básicos

- Instrucción de asignación.
- Instrucción condicional (if).
- Instrucción iterativa (while, for, do-while).

Tipos Básicos

Tipo	Que contiene	Rango
byte	entero de 8 bits	-128 a 128
short	entero de 16 bits	-32.768 a 32.767
int	entero de 32 bits	-2.147.483.648 a 2.147.483.647
long	entero de 64 bits	-2^{63} a $2^{63}-1$
float	coma flotante de 32 bits	6 dígitos significativos $(10^{-46}, 10^{38})$
double	coma flotante de 64 bits	15 dígitos significativos $(10^{-324}, 10^{308})$
char	Carácter Unicode	'a', 'b', 'á', 'ñ', '0', '1',
boolean	valores booleanos	true y false

Literales

Enteros:

- Decimal: 37
- Hexadecimal: 0x25
- Octal: 045

Caracteres

- 'a', 'b', ... 'á', 'ñ', ..., '0', '1', ...
- Caracteres "escape": '\n', '\\', '\'', '\"'.

Reales

Float: 1.0345F, 1.04E-12f, .0345f,

1.04<mark>e-13f</mark>

Double: 1.0345, 1.0345d, 5.6E-120D

Cadenas de caracteres: "hola\n".

Declaración de variables

- Estilo C++.
- Permite declaración de variables al vuelo.
- Java es sensible a mayúsculas y minúsculas.
- Notación:
 - Nombres de variables y clases largos.
 - Las variables todas en minúsculas, si una variable se compone de varias palabras, la segunda y siguientes palabras empiezan por mayúscula:

numero, numeroPalabras

Las clases empiezan por mayúsculas y las demás en minúsculas:

Lista, ListaEnlazada

Declaración de variables

```
public class Variables {
  public static void main (String[] args)
 int num1: // óDeclaracin áestndar
 double media=2.5; // óDeclaracin e óinicializacin
 num1=6:
 System.out.println("num1: "+num1);
 int x. num2: // óDeclaracin al vuelo
 x=2: num2=10:
 11
 System.out.println("x: "+x+"\nnum2: "+num2);
 12
 13
 14
 int num3=x*num2: // oDeclaracin e oinicializacin al vuelo
 System.out.println("num3: "+num3);
 15
 16
 17
 media=num1/num2:
 // media=0
 18
 System.out.println("media: "+media);
 19
 20
 media=(double)num1/num2;
 21
 // media=0.6
 22
 System.out.println("media: "+media);
 23
 24
 25
```

Operadores

Operadores aritméticos

- + suma para enteros y reales.
- resta para enteros y reales.
- * producto para enteros y reales.
- / división entera entre enteros y con decimales para reales.
- % resto de la división entera entre enteros.

Operadores lógicos

Operadores lógicos

- conjunción &&, jojo! no confundir con &.
- disyunción | | , ¡ojo! no confundir con |.
- negación !.

Operadores relacionales

- igualdad ==.
- desigualdad !=.
- comparación <, <=, >, >=.

Operadores lógicos

Expresión condicional

Operadores lógicos no estrictos

Constantes

```
public static final double CUALQUIERA = 3.14159265;
public static final int MAXIMO_NUMERO_ELEMENTOS = 5000;
```


Cadenas de caracteres

String es una clase especial en Java. Sus objetos son inmutables.

lava

Instrucción condicional

```
if (expression booleana)
 instruccion

if (expression booleana)
 instruccion

else
 instruccion

if (x==0)
 System.out.println("x vale 0");
else {
 System.out.print("x vale ");
 System.out.println(x);
}
```

Instrucción condicional

Instrucciones iterativas

```
while (expressión booleana)
instrucción

do
instrucción
while (expressión booleana)

for (inicialización; expressión booleana; incremento)
instrucción
```

Instrucciones iterativas

```
i=0;
while (i<n && v[i]==0) i++;

1 for (int i=1; i<n; i++){
 int posMin=i;
 for (int j=i+1; j<n; j++){
 if (v[j]<v[posMin]) posMin=j;
 }
 intercambiar(v,i,posMin);
}</pre>
```

Usos "prohibidos" de bucle for

Uso de bucle for como bucle while:

4

Instrucciones iterativas

```
public class PruebaBucles {
 static void bucleWhile() {
 int i=1:
 boolean para = false;
 System.out.println("Bucle WHILE");
 while (i<=1000 && !para) {
 System.out.println("i: "+i):
 // Sale del bucle cuando se cumple la ócondicin.
 if (i==10) {
 System.out.println("Me vov....");
 10
 11
 para = true:
 12
 i++:
 13
 14
 7
 15
 16
 static void bucleFor() {
 17
 System.out.println("Bucle FOR");
 18
 for (int i=1; i<=10; i++)
 19
 System.out.println("i: "+i):
 20
 21
 // éDespus del bucle la varaible 'i' no áest definida;
 22
 23
 public static void main(String[] args) {
 24
 25
 bucleWhile();
 26
 bucleFor();
```

```
switch (n%7){
case 0:
  System.out.println("Es lunes");
  break;
case 1:
  System.out.println("Es martes");
 break:
case 6:
  System.out.println("Es domingo");
 11
 12
  break;
default:
 13
  System.out.println("Esto es imposible");
 14
 15
```

```
public class PruebaSwitch {
 static char prueba1(char c) {
 char letra;
 switch (c) {
 case 'a':
 letra='-';
 break:
 case 'e':
 10
 letra='-';
 11
 break:
 case 'i':
 12
 letra='-';
 13
 break:
 14
 case 'o'.
 15
 16
 letra='-';
 17
 break:
 case '11'
 18
 letra='-';
 19
 break;
 20
 default: letra=c:
 21
 22
 23
 return letra;
 24
```

```
static void prueba2(int i) {
 switch (i){
 case 1:
 System.out.println("Caso 1: "+i);
 case 2:
 System.out.println("Caso 2:"+i):
 case 3:
 System.out.println("Caso 3:"+i):
 case 4:
 System.out.println("Caso 4:"+i);
 10
 case 5:
 11
 System.out.println("Caso 5:"+i);
 12
 default:
 13
 System.out.println("Caso por defecto");
 14
 15
 16
```

lava

```
public static void main(String[] args) {
 char letra=prueba1(args[0].charAt(0));
 System.out.println("letra:"+letra+":");
 System.out.println("llamada con 1");
 prueba2(1):
 System.out.println("llamada con 2");
 prueba2(2);
 System.out.println("llamada con 3");
 prueba2(3):
 10
 System.out.println("llamada con 4");
 11
 prueba2(4);
 12
 System.out.println("llamada con 5");
 13
 14
 prueba2(5):
 15
 System.out.println("llamada con 6");
 prueba2(6);
 16
 17
 18
```

Métodos

Java no tiene procedimientos, sólo hay funciones (métodos).

- Existen funciones que devuelven nada (tipo void).
- Todos los parámetros son de entrada, pero cuidado con los punteros o referencias.
- Las funciones admiten sobrecarga.

Sobrecarga

```
public class Sobrecarga {
 final static double PI=3.1415926535897932;
 static double max(double a, double b){
 double m=a;
 if (b>a) m=b:
 return m;
 static double max(double a){
 double m=PI:
 if (a>PI) m=a;
 11
 12
 return m;
 13
 static int max(int a, int b){
 14
 15
 int m=a;
 if (b>a) m=b;
 16
 return m:
 17
 7
 18
```

Sobrecarga

```
public static void main(String [] args){
 double x=Double.parseDouble(args[0]);
 double y=Double.parseDouble(args[1]);
 int a=Integer.parseInt(args[2]);
 int b=Integer.parseInt(args[3]);
 System.out.print("áMximo entre "+x+" y "+y+": ");
 System.out.println(max(x,v)):
 System.out.print("áMximo entre "+x+" y "+PI+": ");
 10
 System.out.println(max(x));
 11
 12
 System.out.print("\( \text{Mximo} \) entre "+a+" \( \text{v} \) "+b+": ");
 13
 System.out.println(max(a,b));
 14
 15
 16
```

Arrays

Todos los arrays empiezan a numerarse desde 0;

Arrays

```
import java.util.Random;
public class PrArray {
 private static final int N=10;
 private static void escribe(int [] v) {
 System.out.print("[");
 for (int i = 0; i < v.length; i++) {
 if (i>0)
 System.out.print(",");
 System.out.print(v[i]);
 10
 System.out.println("]");
 11
 12
 public static void main(String [] args) {
 13
 14
 int [] v = new int[N];
 genera(v);
 15
 escribe(v):
 16
 ordena(v):
 17
 18
 escribe(v);
 int [] u = v;
 19
 u[0]=10000:
 20
 escribe(u);
 21
 7
 22
```

Arrays

```
private static void genera(int [] v) {
 Random r = new Random();
 for (int i = 0; i < v.length; i++)
 v[i] = r.nextInt() % (3*N):
private static void ordena(int [] v) {
 for (int i = 0; i < v.length; i++) {
 int pos = i;
 for (int j = i+1; j < v.length; j++)
 if (v[j]<v[pos])</pre>
 10
 11
 pos = j;
 12
 int aux = v[i];
 v[i] = v[pos];
 13
 v[pos] = aux;
 14
 15
7
 16
 17
```

Paquetes

Hechos

- Cualquier programa puede tener varios cientos o miles de clases.
- La propia API de Java tiene más de 3000 clases.
- No es difícil escoger el nombre de una clase que ya esté cogido.

Paquetes

Hechos

- Cualquier programa puede tener varios cientos o miles de clases.
- La propia API de Java tiene más de 3000 clases.
- No es difícil escoger el nombre de una clase que ya esté cogido.

Paquete

Es una colección de clases con un mismo objetivo.

Clase soporte.Teclado

```
package soporte;

import java.io.BufferedReader;
import java.io.IOException;
import java.io.InputStreamReader;
public class Teclado {
...
...
8
```

Esqueleto de proyecto Java

```
1
|-- build.xml
 prj.el
 |-- pr1
 '-- Pr.java
 '-- pr2
 '-- Pr. java
|-- lib
'-- classes
 11
 I-- pr1
 12
 '-- Pr.class
 '-- pr2
 13
 '-- Pr.class
 14
```

- Objeto es un ejemplar de una clase.
 - Estado interno, no manipulable directamente.
 - Métodos de manipulación.
- Programa colección de clases.
- Clase definición de objetos.
 Similar a RECORD de PASCAL + métodos de manipulación.

Java no es un lenguaje orientado a objetos puro, tiene tipos primitivos.

Implementación de fechas

Implementación de fecha:

- Representación de una fecha ordinaria (día/mes/año) moderna (desde 01/01/1601).
- Dada una fecha, pasar a la siguiente, anterior, añadir/restar días.
- Comparar fechas.
- ¿Cuántos días hay entre 2 fechas?

Java

Uso de fechas

```
import fecha.Fecha;
public class PrFecha {
 public static void main (String [] args) {
 Fecha f1=new Fecha(30,Fecha.DICIEMBRE,1999);
 Fecha f2=new Fecha(1,Fecha.MARZO,2004);
 while (f1.compareTo(f2)<=0) {
 System.out.println(f1.diaSemana()+":"+f1);
 f1.siguiente();
 }
 }
}</pre>
```

Implementación de fechas

```
package fecha:
public class Fecha implements Comparable{
 private int dia;
 private int mes:
 private int anyo;
 public Fecha( int _dia, int _mes, int _anyo ) {
 dia = dia: mes = mes: anvo = anvo:
 public String toString( ) {
 return dia + "/" + mes + "/" + anyo;
 10
 11
 12
 public int compare(Object o)
 13
 14
 public void anyadir(int idas) {
 15
 16
 17
 18
 public void siguiente() {
 anyadir(1);
 19
 20
 21
 public void anterior() {
 anyadir(1);
 22
 23
 24
 public int diasHasta(Fecha otra) {
 25
 26
```

Implementación más real

- Establecemos una fecha inicial el día 0, para simplificar el 01/01/1601 ¿por qué?.
- Representamos cada fecha como el número de días transcurridos desde el día 0.
- Necesitamos métodos de traducción

```
package fecha:
public class Fecha implements Comparable, Cloneable {
 //Constantes para los meses
 public final static int ENERO=0;
 public final static int FEBRERO=1;
 public final static int DICIEMBRE=11;
 //Constantes para los ídas
 public final static int LUNES=0:
 11
 public final static int MARTES=1;
 12
 13
 14
 public final static int DOMINGO=6:
 15
 16
 17
 18
 //iDas transcurridos desde del 1 de enero de 1601
 19
 20
 private int diasDesdeInicio:
 public Fecha(int dia, int mes, int anyo) {
 compruebaFecha(dia, mes , anyo);
 22
 diasDesdeInicio=calculaDiasDesdeInicio(dia. mes. anvo);
 23
 24
 25
```

```
public void anyadirDias(int inc) {
 int d=diasDesdeInicio+inc:
 if (d<0) throw new FechaFueraDeRango("iDa anteror al permitido"):
 diasDesdeInicio=d;
public void siguiente() {
 anvadirDias(1):
public void anterior() {
 10
 anyadirDias(-1);
 11
 12
 13
public boolean equals(Object obj) {
 14
 if (! (obj instanceof Fecha)) return false:
 15
 return diasDesdeInicio == ((Fecha)obi).diasDesdeInicio;
 16
7
 17
 18
public int compareTo(Object o) {
 19
 if (!(o instanceof Fecha))
 20
 throw new ClassCastException("Se requiere un objeto de clase Fecha");
 21
 return diasDesdeInicio-((Fecha)o).diasDesdeInicio:
 22
7
 23
```

```
private static int calculaDiasDesdeInicio(int elDia, int elMes, int elAnyo){
 int dias;

 dias=calulaDiasHastaPrimeroDe(elAnyo);
 dias=dias+calculaDiasHastaPrimeroDelMes(elMes,elAnyo);
 dias=dias+elDia-1; // el 1/1/1601 es el dia 0
 return dias;
}
```

```
protected static int diasMes(int mes, int anyo) {
 int[] diasMes={31, 28, 31,
 30, 31, 30,
 31, 31, 30,
 31, 30, 31};
 int dias = diasMes[mes] + ( (mes==FEBRERO)?anyoBisiesto(anyo):0 );
 return dias:
7
private static int calculaDiasHastaPrimeroDelMes(int mes, int anyo){
 int dias = 0:
 for (int i = 0: i < mes: i++) {
 dias = dias + diasMes(i,anyo);
 return dias:
7
private static int calulaDiasHastaPrimeroDe(int elAnvo){
 int dias;
 int diff = elAnyo - ANYO_INICIO;
 dias = diff*365; // se anyaden 365 dias por cada ñao
 dias = dias + diff / 4; //ñaadimos 1 por cada úmltiplo de 4
 dias = dias - (diff/100); //se quida 1 por cada úmltimo de 100
 dias = dias + (diff/400); //se ñaade 1 por cada úmltimo de 400
 return dias;
7
```

10

11

12 13 14

15

16

17

18

19

20

21

23 24

25

26

```
public String toString(){
 FechaTerna f = new FechaTerna(diasDesdeInicio);
 return f.toString();
class FechaTerna {
 private int dia;
 private int mes;
 private int anyo;
 public FechaTerna(int _dia, int _mes, int _anyo ) {
 11
 dia = _dia; mes = _mes; anyo = _anyo;
 12
 13
 14
 public String toString() {
 return dia+"/"+mes+"/"+anyo;
 15
 16
 17
 18
```

```
private static final int grupo1 = 365;
private static final int grupo4 = 4*365+1;
private static final int grupo100 = 25*grupo4-1;
private static final int grupo400 = 4*grupo100+1;
public FechaTerna(int dias) {
 int quedan = dias:
 int grupos400 = quedan / grupo400;
 quedan = quedan % grupo400;
 int grupos100 = quedan / grupo100;
 10
 11
 quedan = quedan % grupo100;
 12
 int grupos4 = quedan / grupo4;
 quedan = quedan % grupo4;
 13
 14
 int grupos1 = quedan / grupo1;
 quedan = quedan % grupo1;
 15
 int anyo = Fecha.ANYO_INICIO +
 16
 17
 grupos1 + 4*grupos4 +
 100*grupos100 + 400*grupos400:
 18
 19
 int mes=0;
 20
 while (quedan >= Fecha. diasMes(mes.anvo)) {
 21
 quedan = quedan-Fecha.diasMes(mes.anvo):
 mes++;
 22
 23
 24
 this.dia = quedan+1;
 25
 this.mes = mes+1;
 26
 this.anvo = anvo;
```

clase

Definición de objetos. Todo objeto pertenece a una clase. Fecha f1=new Fecha(30,Fecha.DICIEMBRE,1999); Fecha f2=new Fecha(1,Fecha.MARZO,2004); package fecha; public class Fecha implements Comparable{

```
4 D N 4 D N 4 E N 1 E N 1 O 1 O 1
```

10 11

class FechaTerna {

```
constructor
Procedimiento que construye objetos

public Fecha(int dia, int mes, int anyo) {
 compruebaFecha(dia, mes, anyo);
 diasDesdeInicio=calculaDiasDesdeInicio(dia, mes, anyo);
}

public FechaTerna(int _dia, int _mes, int _anyo ) {
 dia = _dia; mes = _mes; anyo = _anyo;
}
```

En Java los constructores tienen el mismo nombre que la clase.

atributo Variable de un objeto private int diasDesdeInicio; private int dia; private int mes; private int anyo;

Normalmente los atributos son *privados* al objeto: desde fuera del objeto no deben ser accesibles, se debe acceder a ellos a través de *métodos de acceso*.

métodos

```
while (f1.compareTo(f2) <= 0) {
 System.out.println(f1.diaSemana()+":"+f1);
 f1.siguiente();
public int compareTo(Object o) {
 if (!(o instanceof Fecha))
 throw new ClassCastException("Se requiere un objeto de clase Fecha");
 return diasDesdeInicio-((Fecha)o).diasDesdeInicio;
 10
 11
public void anyadirDias(int inc) {
 12
 int d=diasDesdeInicio+inc;
 13
 if (d<0) throw new FechaFueraDeRango("iDa anteror al permitido"):
 14
 diasDesdeInicio=d;
 15
 16
public void siguiente() {
 17
 anvadirDias(1):
 18
 19
```

lava

Restricción de permisos

Los objetos pertenecen a clases, las clases se agrupan en paquetes. Conviene restringir el acceso a los elementos del objeto

public desde cualquier clase (independientemente del paquete).

protected desde clases que están el mismo paquete.

private sólo desde la misma clase.

Tanto las variables de objetos como los arrays son referencias


```
int n=4576;
int [] v={45,36,56,25};
Fecha f = new Fecha(3,Fecha.DICIEMBRE,2007);
```


Referencias, efecto lateral

```
int [] u=v;


u[0]=56; // v[0]=56
```


Referencias, efecto lateral


```
Fecha f1 = f;
f1.siguiente();

2
```


Referencias, objeros como parámetros


```
void avanza(Fecha fecha) {
  fecha.siguiente();
}
avanza(f);
```


Java

Referencias, cambiar de referencia

f = new Fecha(31, Fecha.DICIEMBRE, 2007);

Referencias, generación de basura

f1 = new Fecha(8, Fecha. OCTUBRE, 2007);

El contenido de las variables de objetos y arrays son *referencias* a los objetos y arrays.

El contenido de las variables de objetos y arrays son *referencias* a los objetos y arrays.

 Si dos variables hacen referencia al mismo objeto las modificaciones tienen efectos laterales

El contenido de las variables de objetos y arrays son *referencias* a los objetos y arrays.

- Si dos variables hacen referencia al mismo objeto las modificaciones tienen efectos laterales
- Los parámetros de los procedimientos son por valor. Las referencias no pueden cambiar, pero el contenido de los objetos sí.

lava

El contenido de las variables de objetos y arrays son *referencias* a los objetos y arrays.

- Si dos variables hacen referencia al mismo objeto las modificaciones tienen efectos laterales
- Los parámetros de los procedimientos son por valor. Las referencias no pueden cambiar, pero el contenido de los objetos sí.
- Cuando un objeto no tiene referencias es considerado basura, que debe se recogida por el recolector de basura (garbage collector). En Java existe un recolector de basura automático.

Calificativo static

Algo estático *pertenece* a la clase. Es común a todos los objetos de la clase.

- Variables comunes a todos los objetos.
- Métodos que no hacen referencia a atributos dinámicos (no estáticos).

Permiten mejor aprovechamiento de los recursos.

Java

Calificativo final

Se añade las partes que no se pueden cambiar

Variables constantes.

Métodos que no se pueden reescribir en la herencia.

Java

Referencia null

```
Fecha f1; //Referencia no definida 1
Fecha f2=null; //Referencia a objeto nulo. 2
```


Dos referencias son iguales si y sólo si apuntan al mismo objeto

```
boolean b;
int [] u = v;
b = u==v; // b es true
int [] w = new int[4];
w[0]=56; w[1]=36; w[2]=56; w[3]=25;
b = u==w; // b es false
```


```
boolean b;

b = f==f1; // b es true;

b = f==f2; // b es false;

b = f1==f2; // b es false;

4
```


```
boolean b;
b = f.equals(f1); // b es true;
b = f.equals(f2); // b es true;
b = f1.equals(f2); // b es true;
b = f1.equals(f); // b es true;
b = f2.equals(f1); // b es true;
b = f2.equals(f1); // b es true;
```

```
f.siguiente();
b = f==f1; // b es true;
b = f==f2; // b es false;
b = f1==f2; // b es false;
4
```

```
boolean b;
b = f.equals(f1); // b es true;
b = f.equals(f2); // b es false;
b = f1.equals(f2); // b es false;
b = f1.equals(f); // b es true;
b = f2.equals(f1); // b es false;
b = f2.equals(f1); // b es false;
```

Herencia: relación es un

Т

Java

Recorrido de la jerarquía

Según se recorre la jerarquía los elementos que están por debajo heredan características de los elementos superiores:

- Todos los objetos tienen masa y volúmen.
- Todos los seres vivos nacen, crecen, etc....
- Todos los mamíferos maman cuando son pequeños, etc....
- Todos los perros ladran.

lava

Herencia: relación es un

Ш

Por tanto el perro de juan

- tienen masa y volúmen.
- nace, crece, etc. . . .
- mamó cuando fue pequeño, etc....
- ladra.

Características heredadas

- Existen características que no cambian (peso y volúmen).
- Caracteríticas que se añaden.
- Características que se modifican, se refinan o cambian.

Herencia múltiple

Herencia en Java

- Interfaces.
- Clases abstractas.
- Extensión de clases.
- Implementación de interfaces.

Clase Object

```
 public class Patata {
 1
 public class Patata extends Object {
 1

 2
 ......
 3

 3
 ......
 3

 4
 ......
 4

 5
 }
 5
```

Clase Object

La clase Object es la superclase de todas las clases en Java. Dispone, entre otros, de los métodos:

- boolean equals(Object obj)
- String toString()

Estos métodos se deben sobreescribir en las subclases.

lava

Clase Fecha

```
public boolean equals(Object obj) {
 if (! (obj instanceof Fecha)) return false;
 return diasDesdeInicio==((Fecha)obj).diasDesdeInicio;
}

public String toString(){
 FechaTerna f = new FechaTerna(diasDesdeInicio);
 return f.toString();
}
```

Extensión de clases

Extensión de clase

```
package fecha;
public class FechaFueraDeRango extends RuntimeException {
 public FechaFueraDeRango(String s) {
 super(s);
 }
}
```

Extensión de interfaz

lava

Clases, clases abstracas e interfaces

Clase normal: todalmente definida, puede haber objetos de esa clase.

Clase abstracta: parcialmente definida, puede tener algún atributo, métodos totalmente definidos y métodos no definidos.

Interfaz: sólo define algún método, pero sin implementar.

Clase Abstracta

```
public abstract class Patata{
  private int atributo;
  public abstract modifica(int x);
}
```

Interfaz

El interfaz Comparable del API de Java debe ser de la forma

```
package java.lang;
public interface Comparable {
 public int compareTo(Object o);
}
```

Herencia múltiple

```
public class Patata {
  public int x;
  public void incrementa(){
 x=x+1;
  }
}
```

```
public class Tomate {
  public int x;
  public void incrementa(){
 x=x+10;
  }
}
```

```
public class Lechuga extends Patata, Tomate {
 public int y;
}
.....
4
.....
Lechuga lechuga = new Lechuga();
lechuga.incrementa(); // incrementa x = x+1 ó x = x+10 ?
```

lava

Herencia múltiple en Java

En Java existe versión restringida de herencia

- Se puede extender sólo 1 clase.
- Se puende implementar más de 1 interfaz.

```
public class Trazador extends Frame implements WindowListener,ObjetoComparable { 2
```

Java

Objeto super

Invocación a la superclase

```
public class Estudiante{
  private String nombre;
  public Estudiante(String nombre) {
 this.nombre = nombre;
  }
  public void estudia(double tiempo){....}
}
```

```
public class EstudiantePerezoso extends Estudiante{
 public EstudiantePerezoso(String nombre) {
 super(nombre);
 }
 public void trabaja(double tiempo){
 super.estudia(tiempo/3);
 descansa(tiempo/3);
 super.estudia(tiempo/3);
 super.estudia(tiempo/3);
 }
}
```

Objeto this

```
public class Fecha {
 public Fecha(int dia, int mes, int anyo) {
 compruebaFecha(dia, mes , anyo);
 diasDesdeInicio=calculaDiasDesdeInicio(dia, mes, anyo);
 }
 public Fecha() {
 this(1,1,1998);
 11
 12
 class FechaTerna {
 private int dia;
 private int mes:
 private int anyo;
 public FechaTerna(int dias) {
 this.dia = quedan+1;
 this.mes = mes+1:
 this.anvo = anvo;
 11
 12
 4 D > 4 A > 4 B > 4 B >
```

Figuras planas

```
package geometria.figurasPlanas; 1
public interface FiguraPlana { 2
public boolean intersecaCon(FiguraPlana otra); 3
public double distancia(Punto p); 4
}
```

```
package geometria.figurasPlanas;
public abstract class Superficie implements FiguraPlana{
 public abstract boolean estaDentro(Punto P);
 public abstract double superficie();
}
```

Puntos

```
public class Punto implements FiguraPlana{
 public Punto(double x, double y){
 posX=x; posY=y;
 public double distancia(Punto otro){
 Vector v=new Vector(this,otro);
 return v.modulo();
 public boolean equals(Object o){
 if (o instanceof Punto) {
 10
 Punto otro = (Punto)o:
 11
 12
 return (this.posX == otro.posX) && (this.posY == otro.posY);
 13
 else return false:
 14
 15
 public boolean intersecaCon(FiguraPlana otra){
 16
 if (otra instanceof Punto) {
 17
 return this.equals(otra);
 18
 19
 else {
 20
 return otra.intersecaCon(this):
 21
 22
 23
 24
```

Método equals

Definido en Object, todos los objetos son subclase suya: todos tienen definido el método equals.

```
public boolean equals(Object o){
 if (o instanceof Punto) {
 Punto otro = (Punto)o;
 return (this.posX==otro.posX) && (this.posY==otro.posY);
 }
 else return false;
}
```

Java

Interfaces Comparable y Cloneable

```
public class Fecha implements Comparable, Cloneable{
 public int compareTo(Object o) {
 if (!(o instanceof Fecha))
 throw new ClassCastException("Se requiere un objeto de clase fecha.Fecha."+
 "He recibido algo de clase "+o.getClass().@etNa
 return diasDesdeInicio-((Fecha)o).diasDesdeInicio:
 8
 public Fecha clone() {
 Fecha fecha = new Fecha();
 10
 fecha.diasDesdeInicio = this.diasDesdeInicio;
 11
 return fecha;
 12
 13
 14
 15
```

lava

Interfaz Comparable

```
package java.lang;
public interface Comparable<T> {
 public int compareTo(T o);
}
```

Se usa para:

- ordenación.
- colecciones ordenadas.

Interfaz Comparable

- Autoriza el uso del método clone de la clase object.
- Copia los atributos, no hace un clone de los atributos.
- Si se quiere hacer público hace falta reescribirlo.

Estático y dinámico

Estático

Conocido en tiempo de compilación.

Dinámico

Lo que se conoce en tiempo de ejecución.

Java

Tipo estático

¿Qué sabemos de obj?

El objeto al que hace referencia obj pertenece a un subclase de Object.

Java

Tipo dinámico

¿Qué sabemos de ob1?

f2 es de clase **Fecha**. Cuando se hace la llamada **obj** va a ser una referencia a un objeto de clase **Fecha**.

Calificativo static

Los métodos y atributos marcados como static

- son inherentes a la clase,
- todos los objetos los comparten ,
- se pueden invocar directamente desde la clase.

Si un atributo es estático

Se comparte por todos los objetos de la clase

lava

Calificativo static

Si un método es estático

- Se gana en eficiencia (tiempo/memoria)
- No puede hacer referencia a atributos no estáticos.

Permisos de acceso

Los métodos y atributos de una clase pueden ser

public: accesibles desde cualquier clase.

protected: accesibles desde clases que estén en el mismo

paquete o desde subclases.

private sólo es accesible desde la propia clase.

¿Qué es una excepción? I

Excepción

Es un evento que ocurre durante la ejecución de un programa e interrumpe su ejecución normal

¿Qué es una excepción? II

Cuando se produce una excepción se puede

- Capturarla y arreglar la situación
- Transmitir el error al procedimiento llamante

Capturar/Transmitir una excepción

```
public static int leeInt() throws IOException {
 try {
 return Integer.parseInt(teclado.readLine());
 }
 catch (NumberFormatException e) {
 System.out.println("úNmero incorrecto, ádmelo otra vez.");
 return leeInt();
 }
}
```

- El método readLine puede lanzar java.io.IOException
- El método parseInt puede lanzar java.lang.NumberFormatException

lava

Instrucción try/catch/finally

```
try {
 codigo
} catch (Excepcion_e_1) {
 codigo_1
} catch (Excepcion_e_2) {
 codigo_2
}

}
......
} finally {
 10
}
```

- Intenta ejecutar el código.
- Si se produce una excepción de clase Excepcion_k se ejecuta el código codigo_k
- El código en finally se ejecuta al final en cualquier caso.

Java

Instrucción try/catch/finally

```
public void writeList() {
 PrintWriter out = null;
 try {
 System.out.println("Entering try statement");
 out = new PrintWriter(
 new FileWriter("OutFile.txt")):
 for (int i = 0: i < SIZE: i++)
 out.println("Value at: " + i + " = "
 + vector.elementAt(i));
 } catch (ArrayIndexOutOfBoundsException e) {
 10
 11
 System.err.println("Caught "
 12
 + "ArrayIndexOutOfBoundsException: "
 + e.getMessage());
 13
 } catch (IOException e) {
 14
 System.err.println("Caught IOException: "
 15
 + e.getMessage());
 16
 } finally {
 17
 18
 if (out != null) {
 System.out.println("Closing PrintWriter");
 19
 20
 out.close():
 21
 22
 else {
 23
 24
 System.out.println("PrintWriter not open");
 25
 7
 26
```

Declarar/lanzar excepciones

Requisito captura o declarar

Si una instrucción en un método puede lanzar una excepción se debe

- Capturar con instrucción catch
- El método debe declarar (throws) que la puede lanzar.

Excepciones normales deben cumplir el requisito

Errores errores externos (fallos de hardaware). No necesitan cumplir el requisito.

Excepciones *Runtime* errores internos que se debe a fallos, usos incorrectos de una API. No necesitan cumplir el requisito.

Java

Lanzar excepciones

```
public void anyadirDias(int inc) {
 int d=diasDesdeInicio+inc;
 if (d<0) throw new FechaFueraDeRango("iDa anteror al permitido");
 diasDesdeInicio=d;
}</pre>
```

Escribiendo excepciones


```
package fecha;
public class FechaFueraDeRango extends RuntimeException {
 public FechaFueraDeRango(String s) {
 super(s);
 }
}
```

¿Para qué?

```
private static List leePuntos(String fichero)
 throws FileNotFoundException, IOException{

 BufferedReader lector = new BufferedReader(new FileReader(fichero)); 4
 List listaPuntos=new LinkedList(); 5
 String datos=lector.readLine(); 6
 while (datos!=null){
 Punto p=new Punto(datos); 8
 listaPuntos.add(p); 9
 datos=lector.readLine(); 10
 }
 return listaPuntos; 12
}
```

Evitar conversiones de tipo

Evitar conversiones de ejecución

```
Lista lista = leePuntos(fichero);
lista.add(new Recta(new Punto(0,0), new Punto(1,0)));
analizaPuntos(lista);
```

Definiendo clases genéricas

```
public interface List <E>{
 void add(E x);
 Iterator<E> iterator();
}

public interface Iterator<E>{
 E next();
 boolean hasNext();
}
```

Subclases

```
List<Punto> ls = new ArrayList<Punto>();
List<FiguraPlana> lo = ls; // Es admisible?
```

```
lo.add(new Recta(A,B)); // isera legal.
```


Comodines

```
void muestra(Collection<Object> c) {
  for (Object e : c) {
 System.out.println(e);
  }
}
```

¿Puedo pasarle algo de tipo Lista<FiguraPlana>?

```
void muestra(Collection <?> c) {
  for (Object e : c) {
 System.out.println(e);
  }
}
```

Es una colección de tipo desconocido, pero al menos deben ser objetos.

Comodines Acotados

muestra(listaPuntos):

System.out.println("Figuras:");
muestra(listaFiguras);

```
private static void muestra(List<? extends FiguraPlana> c){
 Iterator itr=c.iterator();
 int i=1;
 while(itr.hasNext()){
 System.out.format("Elemento %d "+itr.next(),i);
 System.out.println();
 i++;
 }
}

List<FiguraPlana> listaFiguras=leeFiguras(nombreFiguras);
 List<Punto> listaPuntos=leePuntos(nombrePuntos);
 System.out.println("Puntos:");
 3
```

Métodos genéricos

```
void insterta(Collection<?> c, FiguraPlana [] figuras) {
 for (FiguraPlana f : figuras) {
 c.add(f); //Ilegal, no se el tipo base de figura.
 }
}
```

```
void insterta(Collection<? extends FiguraPlana > c, FiguraPlana [] figuras) {
  for (FiguraPlana f : figuras) {
 c.add(f); //Ilegal, no se el tipo base de figura.
  }
}
```


```
interface Sink <T> {
 flush(T t):
7
public static <T> T writeAll(Collection<T> coll, Sink<T> snk) {
 T last:
 for (T t : coll) {
 last = t;
 snk.flush(last):
 return last;
 10
 11
 12
 13
 14
Sink < Object > s;
 15
Collection < String > cs;
 16
String str = writeAll(cs, s); // Ilegal.
 17
```


Java

```
public static <T> T writeAll(Collection <? extends T>, Sink <T>) {
 ...
}
...
String str = writeAll(cs, s); // Devuelve algo de clase Object
```

```
public static <T> T writeAll(Collection<T>, Sink<? super T>) {
 ...
}
 ...
String str = writeAll(cs, s); // Devuelve algo de clase Object
```

Flujos de entrada/salida

Byte Streams

```
import java.io.FileInputStream;
import java.io.FileOutputStream;
import java.io.IOException;
public class CopiaBytes {
 public static void main(String[] args) throws IOException {
 FileInputStream in = null:
 FileOutputStream out = null;
 try {
 in = new FileInputStream(args[0]);
 10
 out = new FileOutputStream(args[1]):
 11
 12
 int c;
 13
 while ((c = in.read()) != -1) {
 14
 out.write(c);
 15
 7
 16
 17
 } finally {
 18
 19
 if (in != null) {
 in.close():
 20
 21
 if (out != null) {
 22
 out.close();
 23
 24
 25
 7
 26
```

Llamada desde la línea de comandos

Java

Streams caracteres

```
import java.io.FileReader:
import java.io.FileWriter;
import java.io.IOException;
public class CopiaCaracteres {
 public static void main(String[] args) throws IOException {
 FileReader inputStream = null:
 FileWriter outputStream = null;
 10
 try {
 11
 inputStream = new FileReader(args[0]);
 12
 outputStream = new FileWriter(args[1]);
 13
 14
 int c = inputStream.read();
 while (c!=-1) {
 15
 outputStream.write(c);
 16
 c = inputStream.read();
 17
 18
 } finally {
 19
 if (inputStream != null) {
 20
 inputStream.close():
 21
 22
 if (outputStream != null) {
 23
 24
 outputStream.close();
 25
 7
 26
```

Streams Líneas

```
import java.io.FileReader:
import java.io.FileWriter;
import java.io.BufferedReader;
import java.io.PrintWriter;
import java.io.IOException;
public class CopiaLineas {
 public static void main(String[] args) throws IOException {
 BufferedReader inputStream = null;
 PrintWriter outputStream = null;
 10
 11
 trv {
 12
 inputStream = new BufferedReader(new FileReader(args[0]));
 outputStream = new PrintWriter(new FileWriter(args[1]));
 13
 14
 String l = inputStream.readLine();
 15
 while ( 1!= null ) {
 16
 outputStream.println(1);
 17
 1 = inputStream.readLine();
 18
 19
 } finally {
 20
 if (inputStream != null)
 21
 inputStream.close();
 22
 if (outputStream != null)
 23
 24
 outputStream.close():
 25
 7
 26
```

Buffering

Leyendo cosas que no son caracteres

- Métodos Integer.parseInt(java.lang.String), Double.parseDouble(java.lang.String)
- Clase java.util.Scanner

Java

clase Scanner

```
import java.io.*;
import java.util.Scanner;
public class Escaner {
 public static void main(String[] args) throws IOException {
 Scanner s = null:
 try {
 s = new Scanner(new BufferedReader(new FileReader(args[0])));
 while (s.hasNext()) {
 10
 System.out.println(s.next());
 11
 12
 } finally {
 13
 14
 if (s != null) {
 s.close():
 15
 16
 7
 17
 3
 18
 19
```

lava

clase Scanner

```
import java.io.*;
import java.util.Scanner;
public class SumaScan {
 public static void main(String[] args) throws IOException {
 Scanner s = null;
 try {
 s = new Scanner(new BufferedReader(new FileReader(args[0])));
 double suma =0:
 while (s.hasNext()) {
 10
 if (s.hasNextDouble()) {
 11
 suma += s.nextDouble();
 12
 } else {
 13
 String d = s.next();
 14
 15
 suma += Double.parseDouble(d);
 System.out.println("Error:"+d);
 16
 }
 17
 18
 System.out.format("Suma: %s\n", suma);
 19
 } finally {
 20
 if (s != null) {
 21
 22
 s.close();
 23
 24
 •
 25
 26
```

lava

clase Scanner

Fichero numeros.txt

```
 1.994.986,34
 1

 2.000.000,00
 2

 3.000.000
 3

 30000000
 4

 10.11
 5
```

```
-/Java$ export CLASSPATH=./classes/ 1
-/Java$ /opt/java/jdk1.5/bin/java SumaScan numeros.txt 2
Error:10.11 3
Suma: 9994996.45 4
```

Construyendo puntos

```
public class Punto implements FiguraPlana{
 private double posX,posY;
 public Punto(String s){
 Scanner scan = new Scanner(s);
 scan.useLocale(Locale.US);
 posX=scan.nextDouble();
 posY=scan.nextDouble();
 }
}

10
```

Construyendo puntos

Fichero de figuras

Fichero figuras.txt

```
circulo
 1
5 5 2
segmento
3 4 8 4
recta
3 5 3 6
recta
0 1 1 1
circulo
0 2 0.5
 10
recta
 11
 12
0 2 4 5
 13
paralelogramo
0 4 2 2 -2 2
 14
 15
paralelogramo
0 0 2 2 -2 2
 16
 17
paralelogramo
2 2 0 4 0 0
 18
paralelogramo
 19
0 0 2 2 4 0
 20
 21
punto
2 3
 22
```

Java

Leyendo puntos

Fichero puntos.txt

```
4 5
7 3
1 1
0.5 1
1 0.5
7 4
0 2
```

Leyendo

```
public class PruebaGeometriaI{
 private static void leeFiguras(String fichero) {...}

 private static void leePuntos(String fichero) {...}

 public static void main(String args[]) throws IOException, FileNotFoundException {
 String nombrePuntos=args[0];
 String nombreFiguras=args[1];
 System.out.println("Puntos:");
 leePuntos(nombrePuntos);
 System.out.println("Figuras:");
 leeFiguras(nombreFiguras);
 }
}
```

lava

Leyendo puntos

```
private static void leePuntos(String fichero)
 throws FileNotFoundException, IOException{
 BufferedReader lector = new BufferedReader(new FileReader(fichero));
 String datos=lector.readLine();
 while (datos!=null){
 Punto p=new Punto(datos);
 System.out.println(p);
 datos=lector.readLine();
 }
}
```

Leyendo figuras

```
private static FiguraPlana construyeFigura(String tipoFigura, String datos){...}1
private static void leeFiguras(String fichero)
 throws FileNotFoundException, IOException{
 BufferedReader lector = new BufferedReader(new FileReader(fichero));
 String tipoFigura=lector.readLine():
 int i=1:
 while (tipoFigura!=null){
 String datos=lector.readLine();
 10
 FiguraPlana figura=construyeFigura(tipoFigura,datos);
 11
 System.out.println(figura);
 12
 tipoFigura=lector.readLine();
 13
 14
7
 15
```

Construyendo figuras

```
private static FiguraPlana construyeFigura(String tipoFigura, String datos){

FiguraPlana figura;

if (tipoFigura.equals("punto")) figura=new Punto(datos);

else if (tipoFigura.equals("recta")) figura=new Recta(datos);

else if (tipoFigura.equals("segmento")) figura=new Segmento(datos);

else if (tipoFigura.equals("paralelogramo")) figura=new Paralelogramo(dato6);

else if (tipoFigura.equals("circulo")) figura=new Circulo(datos);

7

else throw new RuntimeException("Figura no implementada:"+tipoFigura+":");

8

return figura;

9

10
```

Variable de entorno CLASSPATH

Debe apuntar al directorio raíz donde estén los ficheros .class

```
~/Java$ ls
build xml figuras txt prj.el
 quijote3.txt
classes
 puntos txt quijote4 txt
CVS
 numeros.txt quijote2.txt
 auiiote.txt
~/Java$ echo $CLASSPATH
~/Java$ export CLASSPATH=./classes
"Java$ echo $CLASSPATH
./classes/
```


Invocación desde la línea de comandos

Variable de entorno JAVA_HOME

Debe apuntar al directorio donde está la instalación de Java.

```
"/Java$ ls ls -ald /opt/java/jdk1.5
lrwxrwxrwx 1 root root 11 2006-07-18 07:53 /opt/java/jdk1.5 -> jdk1.5.0 07
~/Java$ echo $JAVA HOME
/opt/java/jdk
"/Java$ export JAVA_HOME=/opt/jdk/jdk1.5
~/Java$ echo $JAVA HOME
/opt/jdk/jdk1.5
/Java$ $JAVA_HOME/bin/java PruebaGeometriaI puntos.txt figuras.txt
Puntos:
Punto: (4.0.5.0)
 10
 11
Punto: (0.0,2.0)
 12
 13
Figuras:í
Crculo: Punto: (5.0,5.0):2.0*
 14
Segmento: Punto: (3.0,4.0) - Punto: (8.0,4.0)
 15
Recta: 1.0*X + 0.0*Y = 3.0
 16
 17
Paraleppedo*Punto: (2.0,2.0):Punto: (0.0,4.0):Punto: (-2.0,2.0):Punto: (0.0,0.0)*i 18
Paraleppedo*Punto: (0.0.0.0):Punto: (2.0.2.0):Punto: (6.0.2.0):Punto: (4.0.0.0)*
 19
Punto: (2.0,3.0)
 20
```

Jerarquía de clases de colecciones

Java

Colecciones

Collection Grupo de objetos.

Set Concepto matemático. El orden no importa, no hay repeticiones. SortedSet.

List El orden es importante, admite repeticiones.

Map Concepto de función matemática. SortedMap

Jerarquía de clases: Map

Interfaz Collection

Interface Iterador

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

Uso de listas

```
private static List leePuntos(String fichero)
 throws FileNotFoundException, IOException{
 BufferedReader lector = new BufferedReader(new FileReader(fichero));
 List listaPuntos=new LinkedList():
 String datos=lector.readLine():
 while (datos!=null){
 Punto p=new Punto(datos);
 listaPuntos.add(p);
 datos=lector.readLine();
 10
 11
 12
 return listaPuntos:
 13
private static void analizaListaPuntos(List c){
 Iterator itr=c.iterator():
 int i=1:
 while(itr.hasNext()){
 Punto p = (Punto)itr.next():
}
```

lava

Errores en tiempo de ejecución

¿Qué pasaría si añadiera un objeto que no sea de clase Punto?

```
Lista lista = leePuntos(fichero);
lista.add(new Recta(new Punto(0,0), new Punto(1,0)));
analizaPuntos(lista);
```

La línea

```
Punto p = (Punto)itr.next();
```

lanzaría un java.lang.ClassCastException.

Java

Clases genéricas

```
public Interface List<E> {
 .....
 public Iterator<E> iterator()
 .....
}

public Interface Iterator<E> {
 public boolean hasNext();
 public E next();
 void remove();
}
```

Uso de listas con genéricos

```
private static List<Punto> leePuntos(String fichero)
 throws FileNotFoundException, IOException{
 BufferedReader lector = new BufferedReader(new FileReader(fichero));
 List<Punto> listaPuntos=new LinkedList<Punto>();
 String datos=lector.readLine();
 while (datos!=null){
 Punto p=new Punto(datos);
 listaPuntos.add(p);
 datos=lector.readLine();
 }
 return listaPuntos;
}

private static void analizaListaPuntos(List<Punto> c){
 10
 12
 13
```

Errores en tiempo de compilación

¿Qué pasaría si añadiera un objeto que no sea de clase Punto?

```
Lista<Punto> lista = leePuntos(fichero);
lista.add(new Recta(new Punto(0,0), new Punto(1,0)));
```

No compila, la lista es de puntos y puedo añadir rectas.

Interfaz Collection

```
public interface Collection < E > extends Iterable < E > {
 int size():
 boolean isEmpty();
 boolean contains (Object element);
 boolean add(E element):
 boolean remove(Object element);
 Iterator<E> iterator():
 boolean containsAll(Collection <? > c):
 boolean addAll(Collection <? extends E> c):
 10
 boolean removeAll(Collection <?> c):
 11
 boolean retainAll(Collection <?> c):
 12
 void clear();
 13
 14
 15
 Object[] toArray();
 <T> T[] toArray(T[] a);
 16
 17
```

Los métodos contains y remove comparan los objetos según el método equals.

lava

Interfaz Set

- No añade métodos.
- No puede haber elementos repetidos.

Subclases

HashSet La mejor en eficiencia, los iteradores no garantizan el orden. Método hashCode en la clase Object.

TreeSet Implementación con árboles roji-negros. Los iteradores recorren el conjunto según el orden establecido por sus elementos

LinkedHashSet Otra implementación de las tablas hash.

Método equals

Definido en la clase Object. Hay que sobreescribirlo si se va a usar una clase como elemento de una colección.

- Debe ser una relación de orden: o1!=null, o2!=null y o3!=null
 - Reflexivo o1.equals(o1)
 - Simétrico o1.equals(e2)==o2.equals(e1)
 - Si o1.equals(o2) y o2.equals(o3) entonces
 o1.equals(o3)
- Si o!=null entonces o.equals(null)==false.
- Debe ser consistente: distintas invocaciones a lo largo de un programa debe dar el mismo resultado si no cambian el valor de los objetos.

Método hashCode

Definido en la clase Object. Hay que sobreescribirlo si se va a usar una clase como elemento de una colección tipo *hash*.

- Debe ser consistente.
- Si o1.equals(o2), entonces o1.hashCode()=o2.hashCode.
- No debe ser necesariamente inyectiva, dos objetos distintos pueden tener el mismo valor.
- Debería distribuir uniformemente los objetos.

Método CompareTo

Implementa relación de orden

$$\text{x.compareTo} \left\{ \begin{array}{ll} <0 & \text{si } x < y \\ =0 & \text{si } x = y \\ >0 & \text{si } x > y \end{array} \right.$$

Debe ser implementada para tener colecciones ordenadas.

Método CompareTo

- sgn(x.compareTo(y)) == -sgn(y.compareTo(x)).
- Debe ser reflexiva antisimétrica y transitiva, para objetos no nulos
 - \blacksquare si x.compareTo(x)==0.
 - si x.compareTo(y)<=0 y y.compareTo(x)<=0 entonces x.compareTo(z)==0 y z.compareTo(x)==0.
 - si x.compareTo(y)<=0 y y.compareTo(z)<=0 entonces x.compareTo(z)<=0.
- Debe ser consistente con el resto de los objetos. Si x.compareTo(y)==0 entonces para todo z entonces sgn(x.compareTo(z)) == sgn(y.compareTo(z)).
- es conveniente que sea consistente con equals: x.equals(y)
 sii x.compareTo(y)==0

PrColeccion

```
public class PrColeccion {
 public static void lee(String nombre, Collection String > conjunto)
 throws IOException {
 BufferedReader reader = null:
 try {
 reader = new BufferedReader(new FileReader(nombre));
 String linea = reader.readLine();
 while (linea!=null) {
 conjunto.add(linea);
 linea = reader.readLine();
 10
 11
 } finally {
 12
 if (reader!=null) {
 13
 reader.close():
 14
 15
 7
 16
 17
 public static void muestra(Collection < String > conjunto) {
 18
 for (String s : conjunto) {
 19
 System.out.println(s);
 20
 21
 22
 23
 24
```

lava

PrConjunto

```
public class PrConjunto {
 public static void main(String [] args) throws Exception{
 String tipo = args[1]:
 Set < String > conjunto = null;
 if (tipo.equals("hash")) {
 conjunto = new HashSet < String > ():
 } else if (tipo.equals("tree")) {
11
 Collator c = Collator.getInstance(new Locale("es", "ES"));
11
 conjunto = new TreeSet <String > (c);
 conjunto = new TreeSet < String > ():
 10
 } else {
 11
 throw new RuntimeException("Clase no implementada: "+tipo);
 12
 13
 }
 14
 15
 PrColeccion.lee(args[0],conjunto);
 PrColeccion.muestra(conjunto);
 16
 17
 18
```

Lista de nombres

Fichero nombres .txt

```
Luis
Almudena
JavierA
lvaro
Isabel
Marisa
Natalia
Albertoé
Andrs
Andres
Andros
Luis
Almudena
JavierÁ
lvaro
Isabel
Marisa
Natalia
Albertoé
Andrs
Andres
Andros
Luis
Almudena
JavierÁ
lvaro
```

10

11

12 13

14 15

16

17

18

19 20

21

22

23

24

Ejecución de conjuntos

```
~/Java$ $JAVA_HOME/bin/java PrConjunto nombres.txt tree
Alberto
Almudena
Andres
Androsé
Andrs
Isabel
Javier
Luis
Marisa
Nataliaå
```

10

11 12

Iteradores

Un iterador es un objeto que sirve para recorrer una estructura

```
public interface Iterator <E> {
 boolean hasNext();
 E next();
}

for (Iterator <String> it = coleccion.iterator(); it.hasNext(); )
 String s = s.next();
 System.out.println();
}

for (String s: coleccion) {
 System.out.println(s);
}
```

lava

Listas

El orden de los objetos es importante, puede haber repeticiones de objetos.

```
public interface List <E> extends Collection <E> {
 // Acceso posicional
 E get(int index);
 E set(int index, E element); //optional
 boolean add(E element):
 //optional
 void add(int index, E element); //optional
 E remove(int index);
 //optional
 boolean addAll(int index.
 Collection <? extends E> c); //optional
 10
 // úBsquedas
 11
 int indexOf(Object o);
 12
 int lastIndexOf(Object o);
 13
 14
 15
 // Iteradores de listas
 ListIterator <E> listIterator();
 16
 ListIterator <E> listIterator(int index);
 17
 18
 19
 // Sublistas
 List <E> subList(int from, int to);
 20
 21
```

Iteradores de listas

```
public interface ListIterator<E> extends Iterator<E> {
 boolean hasNext();
 E next();
 boolean hasPrevious();
 E previous();
 int nextIndex();
 int previousIndex();
 void remove(); //optional
 void set(E e); //optional
}

void add(E e); //optional
}
```

Implementaciones de listas

ArrayList Generalmente más eficiente.

LinkedList Eficiente cuando no se hacen accesos posicionales.

Maps

```
public interface Map<K.V> {
 // Operaciones ábsicas
 V put(K key, V value);
 V get(Object key);
 V remove(Object key);
 boolean containsKey(Object key);
 boolean contains Value (Object value);
 int size():
 boolean isEmpty();
 10
 11
 void putAll(Map<? extends K, ? extends V> m);
 12
 void clear():
 13
 14
 15
 // Vistas
 public Set<K> keySet();
 16
 public Collection < V > values():
 17
 public Set < Map . Entry < K , V >> entry Set ();
 18
 19
 20
 // Interface for entrySet elements
 21
 public interface Entry {
 22
 K getKey();
 V getValue():
 23
 V setValue(V value):
 24
 25
7
 26
```

PrMap

```
public class PrMap {
 private static void lee(String nombre.
 Map < String , Integer > map) throws IOException {
 BufferedReader reader = null;
 trv {
 reader = new BufferedReader(new FileReader(nombre)):
 String linea = reader.readLine();
 while (linea!=null) {
 Integer i = map.get(linea);
 if (i==null) {
 10
 i = new Integer(1);
 11
 } else {
 12
 i = new Integer(i.intValue()+1);
 13
 14
 15
 map.put(linea.i):
 16
 linea = reader.readLine():
 17
 } finally {
 18
 if (reader!=null) {
 19
 reader.close();
 20
 21
 7
 22
 }
 23
```

lava

PrMap

```
private static void muestra(Map<String,Integer> map) {
 for (String s: map.keySet()) {
 System.out.println(s+":"+map.get(s));
 7
7
public static void main(String [] args) throws Exception{
 String tipo = args[1]:
 Map < String , Integer > map = null;
 if (tipo.equals("hash")) {
 10
 11
 map = new HashMap < String , Integer > ();
 } else if (tipo.equals("tree")) {
 12
 map = new TreeMap < String , Integer > (Collator . getInstance());
 13
 } else {
 14
 throw new RuntimeException("Clase no implementada: "+tipo);
 15
 7
 16
 17
 18
 lee(args[0],map);
 muestra(map);
 19
7
 20
 21
```

Implementaciones

HashMap Basadas en tablas hash.

TreeMap Basadas en árboles, cuando las claves se pueden ordenar.

Clases interesantes I

Paquete java.util

Collections Clase con métodos estáticos para manejar colecciones.

Date Para manejar instantes en el tiempo (UTC).

GregorianCalendar Para manejar fechas.

Locale Para ayudar a la *localización* de las aplicaciones.

Random Generación de números aleatorios.

Clases interesantes II

Paquete java.lang

Clases envoltorio Integer, Double, etc Clases de objetos *inmutables* para los tipos básicos.

StringBuffer Cadedas de caracteres de objetos no inmutables.

Expresiones regulares I

Comprobación de cadenas de caracteres

- Un número de factura es correcto si es de la forma 2345/07.
- Las facturas no se borran, si se borra una la marcamos poniendo una R delante.
- A veces interesa construir una factura a partir de unas existentes. Si tengo los números 0967/06, 0124/07, 0345/07, construimos la auxiliar AUX-0967/06-0124/07-0345/07.

Hacer una función que compruebe si una factura es correcta

Expresiones regulares II

Sustituciones genéricas

Tenemos un fichero de texto en el que hay muchas fechas con formato mm/dd/aaaa. Las queremos cambiar al formato aaaa/mm/dd.

Programa de prueba

```
private static void prueba (String patron,
 String s) {
  Pattern p = Pattern.compile(patron);
  Matcher m = p.matcher(s);
  System.out.format("\nPatron: %s:\nCadena: %s:\n".patron.s);
  boolean enc = false:
  while (m.find()) {
 10
 enc=true;
 System.out.format("Encontrado %s desde la óposicin %d "+
 11
 "hasta la óposicin %d\n",
 12
 m.group(),m.start(),m.end());
 13
 for (int i=0; i<=m.groupCount(); i++) {
 14
 System.out.format("Grupo %d: %s: desde la óposicin %d "+
 15
 "hasta la óposicin %d\n",
 16
 i,m.group(i),m.start(i),m.end(i));
 17
 18
 19
 if (!enc) {
 20
 System.out.println("No encontrado");
 21
 22
 23
```

Cadena de caracteres

Una cadena de caracteres casa consigo misma

```
Patron:foo:
Cadena:foofoofoo:
Encontrado foo desde la óposicin 0 hasta la óposicin 3
Grupo 0:foo: desde la óposicin 0 hasta la óposicin 3
Encontrado foo desde la óposicin 3 hasta la óposicin 6
Grupo 0:foo: desde la óposicin 3 hasta la óposicin 6
Encontrado foo desde la óposicin 6 hasta la óposicin 9
Grupo 0:foo: desde la óposicin 6 hasta la óposicin 9
```

Caracter simple

El carácter . casa con cualquier caracter. Es un *meta-carácter* (no significan ellos mismos)

```
Patron:gato.:

Cadena:gatos:

Encontrado gatos desde la óposicin O hasta la óposicin 5

Grupo O:gatos: desde la óposicin O hasta la óposicin 5

4
```

Los meta-caracteres son: ([{\^-\$|]})?*+. Si queremos hacer casar un meta-carácter hay que precederlo con \.

```
prueba("gato\\.","gato.");

Patron:gato\.:
Cadena:gato.:
Encontrado gato. desde la óposicin 0 hasta la óposicin 5
Grupo 0:gato.: desde la óposicin 0 hasta la óposicin 5
6
```

lava

[abc]

[__m]

[a m]	casa con las letras desde la a llasta la m
[a-mA-M]	casa con las letras desde la a hasta la m o desde
	la A hasta la M
[^abc]	Casa on cualquier letra excepto con a, b y c.

casa con las letras desde la a hasta la m

[a-z&&[^be] casa con las letras desde la a hasta la z excepto

con b y e

[a-z&&[^b-e]] casa con las letras desde la a hasta la z excepto

desde la b hasta la e

casa con a, b y c.

```
Patron:[aeg]:

Cadena:abcdefghijklmnopqrstuvxyz:

Encontrado a desde la óposicin 0 hasta la óposicin 1

Grupo 0:a: desde la óposicin 0 hasta la óposicin 1

Encontrado e desde la óposicin 4 hasta la óposicin 5

Grupo 0:e: desde la óposicin 4 hasta la óposicin 5

Encontrado g desde la óposicin 6 hasta la óposicin 7

Grupo 0:g: desde la óposicin 6 hasta la óposicin 7
```

```
Patron: [^c-v]:

Cadena:abcdefghijklmnopqrstuvxyz:

Encontrado a desde la óposicin 0 hasta la óposicin 1

Grupo 0:a: desde la óposicin 0 hasta la óposicin 1

4 Encontrado b desde la óposicin 1 hasta la óposicin 2

Grupo 0:b: desde la óposicin 1 hasta la óposicin 2

Encontrado x desde la óposicin 1 hasta la óposicin 2

Encontrado x desde la óposicin 22 hasta la óposicin 23

Grupo 0:x: desde la óposicin 22 hasta la óposicin 23

Encontrado y desde la óposicin 23 hasta la óposicin 24

Grupo 0:y: desde la óposicin 23 hasta la óposicin 24

Encontrado z desde la óposicin 24 hasta la óposicin 25

Il Grupo 0:z: desde la óposicin 24 hasta la óposicin 25

Il Grupo 0:z: desde la óposicin 24 hasta la óposicin 25
```

lava

```
Patron:[a-z&&[^b-u]]:
Cadena:abcdefghijklmnopqrstuvxyz:
Encontrado a desde la óposicin 0 hasta la óposicin 1
Grupo 0:a: desde la óposicin 0 hasta la óposicin 1
Encontrado v desde la óposicin 21 hasta la óposicin 22
Grupo 0:v: desde la óposicin 21 hasta la óposicin 22
Encontrado x desde la óposicin 21 hasta la óposicin 23
Grupo 0:x: desde la óposicin 22 hasta la óposicin 23
Crupo 0:x: desde la óposicin 22 hasta la óposicin 23
Encontrado y desde la óposicin 23 hasta la óposicin 24
Grupo 0:y: desde la óposicin 23 hasta la óposicin 24
Encontrado z desde la óposicin 24 hasta la óposicin 25
Grupo 0:z: desde la óposicin 24 hasta la óposicin 25
Grupo 0:z: desde la óposicin 24 hasta la óposicin 25
```

10

11

12

Caracteres predefinidos

. casa con cualquier carácter, puede o no casar con final línea.

```
\d [0-9]
\D [^0-9]
\s espacio en blanco [ \t\n\x0B\f\r]
\S [^ \t\n\x0B\f\r]
\w [a-zA-Z_0-9]
\W [^a-zA-Z_0-9]
```

Caracteres predefinidos

```
prueba("\\d","aaa bbb 1 df 3 f");

Patron:\d:
Cadena:aaa bbb 1 df 3 f:
Encontrado 1 desde la óposicin 8 hasta la óposicin 9
Grupo 0:1: desde la óposicin 8 hasta la óposicin 9
Encontrado 3 desde la óposicin 13 hasta la óposicin 14
Grupo 0:3: desde la óposicin 13 hasta la óposicin 14
8
```

Repeticiones

```
Posesivo
Voraz
 No voraz
 0 ó 1 aparición
Χ?
 X??
 X?+
 X*?
 0, 1 ó más
X*
 X*+
χ+
 X+?
 X++
 1 ó más
X\{n\} X\{n\}? X\{n\}+
 n apariciones
X\{n,\} X\{n,\}? X\{n,\}+
 al menos n
X\{n,m\}
 X\{n,m\}? X\{n,m\}+
 entre n y m
```

```
Patron:.*foo:
Cadena:xfooxxxxxxfoo:
Encontrado xfooxxxxxxfoo desde la óposicin 0 hasta la óposicin 13

Patron:.*?foo:
Cadena:xfooxxxxxxxfoo:
Encontrado xfoo desde la óposicin 0 hasta la óposicin 4
Encontrado xfoo desde la óposicin 4 hasta la óposicin 13

Patron:.*+foo:
Cadena:xfooxxxxxxfoo:
No encontrado
```

10

11

12

Agrupaciones

- (X) Agrupación con captura \n n-ésimo de captura
- (?:X) Agrupación sin capturar

```
Patron:(?:foo){3}:

Cadena:foofoofoofoofoofoo:

Encontrado foofoofoo desde la óposicin 0 hasta la óposicin 9

3 Grupo 0:foofoofoo desde la óposicin 0 hasta la óposicin 9

Encontrado foofoofoo desde la óposicin 9 hasta la óposicin 18

Grupo 0:foofoofoo: desde la óposicin 9 hasta la óposicin 18

7

Patron:(foo){3}\1:
Cadena:foofoofoofoofoofoo:

Encontrado foofoofoofoofoo

Encontrado foofoofoofoo desde la óposicin 0 hasta la óposicin 12

Grupo 0:foofoofoofoo:

Grupo 0:foofoofoofoo:

Grupo 0:foofoofoofoo:

Grupo 0:foofoofoofoo:

12

11

Grupo 1:foo: desde la óposicin 6 hasta la óposicin 9
```

lava

Agrupaciones

```
prueba("(\\d{1,2})/(\\d{1,2})/(\\d{4})","6/30/1950");

2

Patron:(\d{1,2})/(\\d{1,2})/(\\d{4}):

Cadena:6/30/1950:

40:

Encontrado 6/30/1950 desde la óposicin 0 hasta la óposicin 9

Grupo 0:6/30/1950: desde la óposicin 0 hasta la óposicin 9

Grupo 1:6: desde la óposicin 0 hasta la óposicin 1

Grupo 2:30: desde la óposicin 2 hasta la óposicin 4

Grupo 3:1950: desde la óposicin 5 hasta la óposicin 9
```


Facturas

```
public class PrFactura {
 public static boolean esNumeroCorrecto(String numFactura) {
 Pattern p = Pattern.compile("(AUX-(\\d{4}/\\d{2}-)*)?R?\\d{4}/\\d{2}");
 Matcher m = p.matcher(numFactura);
 return m.matches():
 public static final void main(final String[] args) {
 String num="0001/04";
 System.out.println(":"+num+":"+esNumeroCorrecto(num));
 num="00001/04":
 10
 System.out.println(":"+num+":"+esNumeroCorrecto(num));
 11
 num = "00001 - 04":
 12
 System.out.println(":"+num+":"+esNumeroCorrecto(num));
 13
 num="0001/2004":
 14
 System.out.println(":"+num+":"+esNumeroCorrecto(num));
 15
 num="0001/04";
 16
 System.out.println(":"+num+":"+esNumeroCorrecto(num));
 17
 num="R0001/04":
 18
 System.out.println(":"+num+":"+esNumeroCorrecto(num));
 19
 num="AUX-0001/04-0001/04":
 20
 System.out.println(":"+num+":"+esNumeroCorrecto(num));
 21
 num = "AUX -0001/04 -0001/04 -0001/04 -0001/04 -0001/04";
 22
 System.out.println(":"+num+":"+esNumeroCorrecto(num));
 23
 24
 25
```

Fechas

JDBC

- Conexión con una fuentes de datos.
- Realizar peticiones y actualizaciones.
- Manejar los resultados de las consultas

Drivers JDBC

Es necesario un *driver* dependiente del proveedor de la Base de datos.

MySQL → MySQL java connector

Creando la base de datos

Fichero crea.sql

```
create database valores:
use valores:
create table valores (
 id int unsigned auto_increment primary key,
 nombre varchar (255),
 ibex id varchar(100).
 url varchar (255),
 tipo enum ("acciones", "fondos")
):
 11
create table dates (
 12
 13
 id int unsigned auto_increment primary key,
 empresa int unsigned.
 14
 fecha date,
 15
 valor double
 16
):
 17
 18
grant all on valores.* to luis identified by 'patata';
 19
```

```
"/sql$ mysql -u root < crea.sql
```

1

lava

Interfaz java.sql.Connection

- Establece conexión con la base de datos. No tiene constructor.
- Es un interfaz (está implementado en el driver).
- Constuye instrucciones SQL precompiladas (método prepareStatement).

Realizando conexión con la base de datos

```
package valores:
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.SQLException;
public class Conexion {
 protected static Connection getMysglConnection(String url. String db.
 String user. String passwd)
 throws ClassNotFoundException,
 10
 InstantiationException,
 11
 SQLException,
 12
 IllegalAccessException {
 Class.forName("com.mysql.jdbc.Driver").newInstance();
 13
 return DriverManager.getConnection("idbc:mvsql://"+url+"/"+db+
 14
 "?user="+user+"&password="+passwd);
 15
 16
 17
 protected static Connection getMysqlConnection()
 18
 throws ClassNotFoundException.
 InstantiationException,
 19
 20
 SQLException.
 IllegalAccessException {
 21
 return getMysqlConnection("localhost", "valores", "luis", "patata");
 22
 23
 24
 protected static String getFich(String fich) {
 java.net.URL url = ClassLoader.getSystemResource(fich);
 25
 return url.getPath();
 26
```

Ficheros de datos

Fichero de valores: valores.csv

```
BSCH!BSCH!acciones!http://www.bolsamadrid.es/esp/mercados/acciones/accind1_1.htm 1
Endesa!ENDES&!acciones!http://www.bolsamadrid.es/esp/mercados/acciones/accind1_1.htm
Repsol-YPF!REPSOL YPF!acciones!http://www.bolsamadrid.es/esp/mercados/acciones/accind1_1.htm
Acciona!ACCIONA!acciones!http://www.bolsamadrid.es/esp/mercados/acciones/accind1_1.4tm
Inditex!INDITEX!acciones!http://www.bolsamadrid.es/esp/mercados/acciones/accind1_1.5tme
Telfonica!TELEFONICA!acciones!http://www.bolsamadrid.es/esp/mercados/acciones/accind1_1.
Banco Popular!BBA POPULAR!acciones!http://www.bolsamadrid.es/esp/mercados/acciones/accind1_1.
Banco Popular!BBA POPULAR!acciones!http://www.bolsamadrid.es/esp/mercados/acciones/g8bm_3.
Mittal-Steel!ARCELOR MIT.!acciones!http://www.bolsamadrid.es/esp/mercados/acciones/9gbm_Indra!INDRA A!acciones!http://www.bolsamadrid.es/esp/mercados/acciones/igbm_6_1.html0
EADS!EADS!acciones!http://www.bolsamadrid.es/esp/mercados/acciones/igbm_3_112tm
Madrid Bolsa!MADRID BOLSA!fondos!http://www.bolsamadrid.es/esp/mercados/acciones/igbm_3_112tm
Madrid Bolsa!MADRID BOLSA!fondos!http://www.bolsamadrid.es/esp/mercados/fondos/htmfb&dos
Plus Madrid!PLUSMADRID!fondos!http://www.bolsamadrid.es/esp/mercados/fondos/htmfb&dos
FonCaixa 65:FONCAIXA 65 BOLSA INDICE ESPAñA!fondos!http://www.bolsamadrid.es/esp/mercados/sondos/htmfondb&/OCFONCAIXA 65 BOLSA INDICE ESPAñA!fondos!http://www.bolsamadrid.es/esp/mercados/sond
```

Cargar datos

```
package valores;
import java.io.BufferedReader;
import java.io.FileReader:
import java.io.IOException:
import java.sql.Connection;
import java.sql.PreparedStatement;
import java.sql.SQLException;
import java.util.Scanner;
public class LeeValores {
 private static void insertaDatos (Connection con. BufferedReader in)
 throws IOException, SQLException {
 11
 12
 13
 14
 public static void main (String [] args) throws Exception {
 Connection con = null:
 15
 BufferedReader in = null;
 16
 trv {
 17
 con = Conexion.getMysqlConnection();
 18
 in = new BufferedReader(new FileReader(Conexion.getFich("sql/valores.cst9)))
 20
 insertaDatos(con.in):
 21
 } finally {
 if (con!=null) con.close():
 if (in!=null) in.close():
 23
 24
 7
 25
 26
 4日 > 4周 > 4 至 > 4 至 >
```

¿Dónde está el fichero sql/valores.csv?

```
borra.sql
 -- crea.sql
 datos.csv
 usuarios.csv
'-- valores.csv
 valores
 I-- CVS
 I-- Entries
 11
 |-- Repository
 12
 '-- Root
 13
 |-- Conexion.java
 14
 I -- ConsigueDatos.java
 15
 |-- LeeDatos.java
 16
 17
 '-- LeeValores.java
 18
classes
'-- valores
 19
 20
 I-- Conexion class
 |-- ConsigueDatos.class
 21
 I-- LeeDatos class
 22
 '-- LeeEmpresas.class
 23
```

Accediendo sql/valores.csv

```
~/Java$ export CLASSPATH=.:./classes
~/Java$ $JAVA_HOME/bin/java valores.LeeValores sql/valores.csv
```

Cargar datos

```
private static final String sqlIns =
 "insert into valores (nombre, ibex_id, url, tipo) "+
 "values ( ? , ? , ? , ?)";
private final static int NOMBRE=1:
private final static int IBEX ID=2:
private final static int URL_BOLSA=3;
private final static int TIP0=4;
private static void insertaDatos (Connection con, BufferedReader in)
 throws IOException, SQLException {
 10
 11
 String linea = in.readLine():
 12
 PreparedStatement pstmt = con.prepareStatement(sqlIns);
 while (linea!=null) {
 13
 14
 Scanner scan = new Scanner(linea):
 scan.useDelimiter("|");
 15
 String nombre = scan.next();
 16
 String ibexId = scan.next():
 17
 18
 String tipo = scan.next();
 String url = scan.next();
 19
 pstmt.setString(NOMBRE.nombre):
 20
 21
 pstmt.setString(IBEX_ID,ibex_id);
 pstmt setString(TIPO.tipo);
 22
 pstmt.setString(URL_BOLSA,url);
 23
 24
 int n = pstmt.executeUpdate();
 25
 linea=in.readLine():
 26
```

Ficheros de datos

Fichero de valores: valores.csv

```
Fecha!BSCH!ENDESA!REPSOL-YPF!ACCIONA!INDITEX!6Telefnica!Banco Popular!Ebro-Puleva!Mittal
28/03/02!9.6!17.05!14.45!!!!!!!!!12.35!17.33!5.49
01/04/0219.6117.05114.4511111111112.35117.3315.49
......
27/08/04!8!15.25!16.98!50.15!19!11.83!!!!!!11.81!17.03!4.64
30/08/04!7.99!15.29!17.03!50.05!19.08!11.78!!!!!!!11.89!17.1!4.66
12/12/06/14.01/35.76/27.71/137.95/39.59/16.06/13.7/18.62/31.5/18.35///21.08/25.22/87/15
19/12/06|13.98|35.15|26.96|138.2|40.78|16.11|13.7|19.17|31.25|18.15|24.20||21.51|25957|8
20/12/06!14.08!35.16!26.92!139.9!40.95!16.28!13.68!19.28!31.86!18.42!25.45!!21.4!25107!8
21/12/06!14.06!35.43!26.6!140.9!40.61!16.15!13.65!19.25!31.86!18.46!25.79!!21.2!25.29!8.
27/12/06/14, 16/35, 72/26, 5/140/41, 01/16, 2/13, 69/19, 59/31, 95/19, 06/26, 07/21, 34/21, 16/23, 25
28/12/06/14, 12/35, 55/26, 41/141, 05/40, 89/16, 16/13, 68/19, 12/32, 26/18, 67/26, 00/21, 40/21405/
29/12/06|14.14|35.83|26.2|141.1|40.81|16.12|13.73|19.2|32|18.61|26.00|21.50|21.23|2553|8
01/01/07!14.14!35.83!26.2!141.1!40.81!16.12!13.73!19.2!32!18.61!26.00!21.50!21.18!2 \% 624!
02/01/07!14.49!35.57!26.63!143.05!40.79!16.39!13.97!19.46!32.87!18.88!26.29!21.85!217.18!
```

Cargar datos

```
private static void insertaDatos (Connection con. BufferedReader in)
 throws IOException, SQLException, ParseException {
 int [] id_valores = valores(con);
 String linea = in.readLine():
 linea = in.readLine():
 String sql = "insert into datos (fecha, valor, precio) values ( ?, ? , ? )";
 PreparedStatement pstmt = con.prepareStatement(sql);
 while (linea!=null) {
 Scanner scan = new Scanner(linea);
 scan.useDelimiter("!");
 10
 11
 String strFecha=scan.next();
 12
 if (!strFecha.equals("")) {
 DateFormat df = new SimpleDateFormat("dd/MM/yy");
 13
 Date fecha = df.parse(strFecha):
 14
 System.out.println(df.format(fecha));
 15
 for (int i = 0; i < id_valores.length; i++) {
 16
 String strValor = scan.next():
 17
 if (!strValor.equals("")) {
 18
 double precio = Double.parseDouble(strValor);
 19
 pstmt.setDate(1,new java.sql.Date(fecha.getTime()));
 20
 pstmt.setInt(2.id valores[i]):
 21
 pstmt.setDouble(3,precio);
 22
 int n = pstmt.executeUpdate();
 23
 24
 25
 26
 linea = in.readLine():
```

Cargar datos

```
private static String [] valores = {
 "BSCH", "ENDESA", "REPSOL YPF",
 "ACCIONA", "INDITEX", "TELEFONICA",
 "BA. POPULAR", "EBRO PULEVA", "ARCELOR MIT.",
 "INDRA A", "EADS", "UNIPAPEL", "MADRID BOLSA",
 "PLUSMADRID", "FONCAIXA 65 BOLSA INDICE ESPA&#241:A"
};
private static int [] valores (Connection con) throws SQLException {
 int [] ids = new int[valores.length];
 String sql = "select id from valores where ibex id like ?":
 10
 PreparedStatement pstmt = con.prepareStatement(sql);
 11
 for (int i = 0; i < ids.length; i++) {
 12
 pstmt.setString(1,valores[i]);
 13
 ResultSet rs = pstmt.executeQuery();
 14
 rs.next():
 15
 ids[i]=rs.getInt(1):
 16
 17
 return ids;
 18
 19
```

Realizar actualizaciones

Instrucciones: INSERT, UPDATE, DELETE

```
public static void pr2(Connection con) throws SQLException {
 String sql = "update datos set precio=precio+1":
 PreparedStatement pstmt = con.prepareStatement(sql):
 int n = pstmt.executeUpdate();
 System.out.println(n+" filas actualizadas");
 SQLWarning warning = pstmt.getWarnings();
 if (warning!=null) {
 System.out.println("AVISOS...");
 while (warning!=null) {
 System.out.println("Message: " + warning.getMessage());
 10
 warning = warning.getNextWarning();
 11
 12
 } else {
 13
 System.out.println("No hay avisos");
 14
 15
 16
```

lava

Instrucciones Select

```
ResultSet rs = pstmt.executeQuery();

rs id nombre tipo
```

Instrucciones Select

```
select id, nombre, tipo from valores
```

rs.next();

id	nombre	tipo
rs 1	BSCH	acciones

Instrucciones Select

```
select id, nombre, tipo from valores
```

rs.next();

id	nombre	tipo
1	BSCH	acciones
rs 2	Endesa	acciones

Instrucciones Select

```
select id, nombre, tipo from valores
```

rs.next();

id	nombre	tipo
1	BSCH	acciones
2	Endesa	acciones
rs 3	Repsol-YPF	acciones

Instrucciones Select

```
select id, nombre, tipo from valores
```

rs.next();

id	nombre	tipo
1	BSCH	acciones
2	Endesa	acciones
3	Repsol-YPF	acciones
rs 4	Acciona	acciones

Instrucciones Select

```
select id, nombre, tipo from valores
```

rs.next();

id	nombre	tipo
1	BSCH	acciones
2	Endesa	acciones
3	Repsol-YPF	acciones
4	Acciona	acciones
rs 5	Inditex	acciones

Instrucciones Select

```
select id, nombre, tipo from valores
```

rs.next();

id	nombre	tipo
1	BSCH	acciones
2	Endesa	acciones
3	Repsol-YPF	acciones
4	Acciona	acciones
5	Inditex	acciones
rs 6	Telefónica	acciones

Instrucciones Select

select id, nombre, tipo from valores

id	nombre	tipo
1	BSCH	acciones
2	Endesa	acciones
3	Repsol-YPF	acciones
4	Acciona	acciones
5	Inditex	acciones
6	Telefónica	acciones

Ejemplos de consultas I

```
public static void pri(Connection con) throws SQLException {
 String sql = "select * from valores";
 PreparedStatement pstmt = con.prepareStatement(sql);
 ResultSet rs = pstmt.executeQuery();
 while (rs.next()) {
 int id = rs.getInt("id");
 String nombre = rs.getString("nombre");
 System.out.println(id+":"+nombre);
 }
}
```

Ejemplos de consultas II

```
public static void pr3(Connection con) throws SQLException {
 String sql = "select valores.nombre, datos.fecha, datos.precio "+
 " from datos left join valores on valores.id=datos.valor "+
 " where datos.fecha>='2007-03-01'"+
 " order by valores.tipo, valores.nombre, datos.fecha";
 PreparedStatement pstmt = con.prepareStatement(sql):
 ResultSet rs = pstmt.executeQuerv():
 while (rs.next()) {
 String nombre = rs.getString("valores.nombre");
 Date fecha = rs.getDate("datos.fecha");
 10
 double precio = rs.getDouble("datos.precio");
 11
 DateFormat df = new SimpleDateFormat("dd 'de' MMMM 'de' vvv"):
 12
 NumberFormat nf = new DecimalFormat("#,000.00'euro'"):
 13
 System.out.println(df.format(fecha)+":"+nombre+":"+nf.format(precio));
 14
 7
 15
}
 16
```

Ejemplos de consultas III

```
public static int getID(String ibex_id, Connection con) throws SQLException 000D{
 String sql = "select id from valores where ibex_id like '"+ibex_id+"'";
 PreparedStatement pstmt = con.prepareStatement(sql);
 ResultSet rs = pstmt.executeQuery();
 if (rs.next()) {
 return rs.getInt(1);
 } else {
 return -1;
 }
}
```

Consiguiendo datos desde www.bolsamadrid.es

- Conseguir el fichero HTML.
- Analizar el fichero.
- Añadir datos en la base de datos.

Conseguir el fichero HTML

Fichero de valores: valores.csv

```
BSCH!BSCH!acciones!http://www.bolsamadrid.es/esp/mercados/acciones/accind1_1.htm 1
Endesa!ENDESA!acciones!http://www.bolsamadrid.es/esp/mercados/acciones/accind1_1.ht2
```

```
private static String cargaPagina(java.net.URL url)
 throws IOException{
 InputStream in = url.openStream();
 StringBuffer sb = new StringBuffer();
 int c = in.read();
 while (c!=-1) {
 sb.append((char)c);
 c = in.read();
 }
 String res = sb.toString();
 return res;
}
```

Analizar el fichero HTML

Fichero de valores:

http://www.bolsamadrid.es/esp/mercados/acciones/accind1_1.1

```
..... < IMG SRC="/images/arr-up9.gif" BORDER=0> BSCH</A></TD>CTD>13,50</TD>.....
....<IMG SRC="/images/arr-dw9.gif" BORDER=0> ENDESA</A></TD><TD>40.29</TD>...
 private static double getValor(String ibex_id, String datos, String tipo)
 throws ParseException {
 String regExp=null;
 if (tipo.equals("acciones")) {
 regExp=ibex_id+" *</A></TD><TD>([0-9,]+)</TD>";
 } else if (tipo.equals("fondos")) {
 regExp=ibex id+" *</a></TD>.*?<TD *[^>]*>([0-9.]+)</TD>":
 } else {
 throw new RuntimeException("Tipo \'"+tipo+"\' desconocido");
 10
 Pattern p = Pattern.compile(regExp);
 11
 Matcher m = p.matcher(datos);
 12
 if (m.find()) {
 13
 // Double.parseDouble no vale, no analiza 13,50
 14
 NumberFormat nf = NumberFormat.getInstance();
 15
 return nf.parse(m.group(1)).doubleValue();
 16
 } else {
 17
 throw new RuntimeException ("Acciones \'"+ibex_id+"\' no encontrada"); \( 18. \)
```

Insertar los datos en la Base de datos

```
private static final String sqlIns =
 "insert into datos (fecha.valor.precio) values(?.?.?)":
private static final int FECHA=1:
private static final int VALOR=2:
private static final int PRECIO=3;
private static void insertaDatos(java.sql.Date fecha,Connection con)
 throws SQLException, IOException, ParseException {
 HashMap < String > paginas = new HashMap < String > ();
 String sql = "select * from valores":
 10
 PreparedStatement pstmtValores = con.prepareStatement(sql);
 11
 ResultSet rs = pstmtValores.executeQuerv():
 12
 PreparedStatement pstmtIns = con.prepareStatement(sqlIns);
 13
 while (rs.next()) {
 14
 insertaDatos(pstmtIns,
 15
 16
 fecha.
 rs, paginas);
 17
 18
 19
```

Insertar los datos en la Base de datos

```
private static void insertaDatos(PreparedStatement pstmtIns,
 java.sql.Date fecha,
 ResultSet rs.
 HashMap < String , String > paginas )
 throws SQLException, IOException, ParseException {
 String url = rs.getString("url");
 String datos = paginas.get(url);
 if (datos==null) {
 datos = cargaPagina(paginas,url));
 paginas.put(url.datos):
 10
 11
 String tipo = rs.getString("tipo");
 12
 String ibex_id = rs.getString("ibex_id");
 13
 double valor = getValor(ibex_id,datos,tipo);
 14
 int id = rs.getInt("id");
 15
 String nombre = rs.getString("nombre");
 16
 pstmtIns.setDate(FECHA, fecha);
 17
 18
 pstmtIns.setInt(VALOR,id);
 pstmtIns.setDouble(PRECIO, valor);
 19
 int n = pstmtIns.executeUpdate():
 20
}
 21
```

lava

Consiguiendo datos automáticamente

```
#!/bin/sh 1
# $Id: transparencias.tex,v 1.8 2007-05-10 11:37:22 luis Exp $ 2
3

JAVA_HOME=/usr/lib/jvm/default-java 4
CLASSPATH=/home/casa/ahorros2/classes 5
$JAVA_HOME/bin/java -cp $CLASSPATH valores.ConsigueDatos $*
6
```

```
$ crontab -1

SHELL=/bin/bash
MAILTO=luis
4
Directorios donde buscar programas
PATH=/bin:/usr/bin:/usr/X11R6/bin:/usr/local/bin:/home/luis/bin

45 23 * * 1.2.3.4.5


/home/casa/ahorros2/scripts/consigueDatos.sh > /dev/null 2-81
```

Ejemplos de programación concurrente

- En un sistema operativo, diversos programas compiten por los recursos del sistema: memoria, dispositivos.
- Bases de datos.
- Aplicaciones Web.

Hebras, hilos

En un programa concurrente puede haber varios hilos de computación.

Sincronización de Objetos

- Puede haber varias hebras ejecutando simultáneamente métodos de objetos
- Es necesario sincronizar los accesos al objeto.

Threads

Extendiendo la clase java.lang.Thread.

```
public class PrThread extends Thread{
 public PrThread(String s) {
 super(s);
 public final void run() {
 boolean sigue=true;
 for (int i=0; i<100 && sigue; i++) {
 try {
 System.out.println(getName()+":"+i);
 sleep(20);
 10
 } catch (InterruptedException e) {
 11
 System.out.println(getName()+" interrumpida");
 12
 sigue=false;
 13
 14
 15
 16
 public static final void main(final String[] args){
 17
 18
 Thread p = new PrThread("mia"):
 p.start();
 19
 20
 21
```


Threads

Implementado el interfaz java.lang.Runnable.

```
public class PrRunnable implements Runnable {
 public final void run() {
 Thread hebra = Thread.currentThread():
 boolean sigue=true;
 for (int i=0; i<100 && sigue; i++) {
 try {
 System.out.println(hebra.getName()+":"+i);
 hebra.sleep(20);
 } catch (InterruptedException e) {
 System.out.println(hebra.getName()+" interrumpida");
 10
 sigue=false;
 11
 12
 }
 13
 14
 15
 public static final void main(final String[] args) {
 Thread p = new Thread(new PrRunnable(), "mia");
 16
 p.start():
 17
 18
 19
```

lava

Ciclo de vida de una hebra

Tras crear una hebra y se ejecuta el método **start**, la hebra puede estár:

- En ejecución.
- Suspendida: ha ejecutado sleep, join, wait.

Parar una hebra

Usar el método interrupt


```
public static void ex1() throws InterruptedException{
 Thread h = new PrThread("1");
 h.start();
 Thread.sleep(100);
 h.interrupt();
 System.out.println(h.isInterrupted());
}
```

Métodos Deprecated: stop, suspend, resume.

Una hebra para cunado está *Not Runnnable*, ha ejecutado sleep, join, wait.

Pueden lanzar InterruptedException, la hebra debería parar.


```
public static void ex2() throws InterruptedException {
 Thread h1 = new PrThread("1");
 Thread h2 = new PrThread("2");
 Thread h3 = new PrThread("3");
 h1.start();
 h2.start();
 h3.start();
 h1.join();
 h2.join();
 h3.join();
 10
}
```


Método: join

1 h1.start(): h1 se ejecuta.

- 1 h1.start(): h1 se ejecuta.
- 2 h2.start(): h2 se ejecuta.

- 1 h1.start(): h1 se ejecuta.
- 2 h2.start(): h2 se ejecuta.
- 3 h3.start(): h3 se ejecuta.

- 1 h1.start(): h1 se ejecuta.
- 2 h2.start(): h2 se ejecuta.
- 3 h3.start(): h3 se ejecuta.
- 4 h1.join(): esperamos a que h1 pare.

- 1 h1.start(): h1 se ejecuta.
- 2 h2.start(): h2 se ejecuta.
- 3 h3.start(): h3 se ejecuta.
- 4 h1.join(): esperamos a que h1 pare.
- 5 h2.join(): esperamos a que h2
 pare.

- 1 h1.start(): h1 se ejecuta.
- 2 h2.start(): h2 se ejecuta.
- 3 h3.start(): h3 se ejecuta.
- 4 h1.join(): esperamos a que h1 pare.
- 5 h2.join(): esperamos a que h2
 pare.
- 6 h3.join(): esperamos a que h3
 pare (no hace falta).

Cerrojos de objetos

Cada objeto en Java tiene un cerrojo

```
synchronized (obj) {

/* */
}

3
```

- Sólo pueda haber una hebra propietaria del cerrojo.
- Sólo una hebra propietaria del cerrojo puede ejecutar un código synchronized.
- El cerrojo puede abarcar a todo un método

```
type method (...) {
 synchronized(this) {
 /* */
 }
}
```

```
synchronized type method (...) {
 /* */
}
```

wait() Una hebra que tiene el cerrojo de un objeto puede invocar el método wait() del objeto.

Java

wait() Una hebra que tiene el cerrojo de un objeto puede invocar el método wait() del objeto.

- La hebra queda suspendida hasta que alguien la despierte.
- Se libera para que otra hebra pueda adquirirlo.
- Cuando es liberarla debe adquirir de nuevo el cerrojo para seguir la ejecución.

wait(tiempo) Igual, pero se queda dormida un tiempo máximo.

- wait() Una hebra que tiene el cerrojo de un objeto puede invocar el método wait() del objeto.
 - La hebra queda suspendida hasta que alguien la despierte.
 - Se libera para que otra hebra pueda adquirirlo.
 - Cuando es liberarla debe adquirir de nuevo el cerrojo para seguir la ejecución.

```
wait(tiempo) Igual, pero se queda dormida un tiempo máximo.
notify() Una hebra que tiene el cerrojo de un objeto puede
invocar el método notify() del objeto.
```

wait() Una hebra que tiene el cerrojo de un objeto puede invocar el método wait() del objeto.

- La hebra queda suspendida hasta que alguien la despierte.
- Se libera para que otra hebra pueda adquirirlo.
- Cuando es liberarla debe adquirir de nuevo el cerrojo para seguir la ejecución.

wait(tiempo) Igual, pero se queda dormida un tiempo máximo.

notify() Una hebra que tiene el cerrojo de un objeto puede invocar el método notify() del objeto.

- Despierta *una* hebra suspendida en el objeto.
- *No* libera el cerrojo del objeto.

notifyAll Igual, pero despierta a todas.

Regiones críticas

El acceso a las regiones críticas debe ser exclusivo

```
public void run() {
 boolean para = false;
 while (!para) {
 trv {
 ciclo():
 } catch (InterruptedException e) {
 para = true:
 7
 10
private void ciclo() throws InterruptedException {
 11
 monitor.entrar();
 12
 InterruptedException salir=null;
 13
 14
 try {
 regCritica();
 15
 } catch (InterruptedException e) {
 16
 17
 salir=e:
 18
 } finally {
 monitor.salir();
 19
 if (salir!=null) {
 20
 21
 throw salir:
 23
 int t = random.nextInt(tiempoDentro);
 24
 sleep(t);
```

Monitor regiones críticas

```
public class Monitor {
 private int caben; //caben>=0
 public Monitor() {
 caben=1;
 }
 public synchronized void salir() {
 caben++;
 notify();
 }
 public synchronized void entrar() throws InterruptedException{
 while (caben==0) wait();
 caben--;
 }
}
```

Java

Colecciones sincronizadas

En la clase java.util.Collections encontramos los siguientes métodos estáticos:

lava

Lectores/Escritores

I

```
public void run() {
 try {
 monitor.permisoLeer();
 lee();
 } finally {
 monitor.finLeer();
 }
}

public void run() {
 try {
 monitor.permisoEscribir();
 escribe();
 } finally {
 monitor.permisoEscribir();
 escribe();
 } finally {
 monitor.finEscribir();
 }
}
```

Java

```
package simulacion.lectoresEscritores:
public class Monitor {
 private int escrEsperando; //únm escritores esperando
 private int numLect; // únm lectores leyendo
 private int numEscr: // únm escritores escribiendo
// escrEsperando>=numEscr, 0<=numEscr<=1 numLect>=0, nunLect>0 ---> numEscr=0
 public Monitor() {
 escrEsperando=0: numLect=0: numEscr=0:
 public synchronized void permisoLeer() throws InterruptedException {
 10
 while (numEscr>0 || escrEsperando>0) wait():
 11
 numLect++;
 12
 13
 14
 public synchronized void finLeer() {
 numLect --:
 15
 notifyAll();
 16
 17
 18
 public synchronized void permisoEscribir() throws InterruptedException {
 escrEsperando++;
 19
 while (numLect > 0) wait():
 20
 21
 numEscr++:
 22
 public synchronized void finEscribir() {
 23
 24
 escrEsperando --:
 numEscr --;
 25
 26
```

Lectores/Escritores

Ш


```
package simulacion.lectoresEscritores:
import soporte.Aleatorio;
public class GeneradorLectores extends Thread {
 private double tMedioLlegada;
 private int tLeyendo;
 private int tMaxSimulacion;
 private Aleatorio aleatorio:
 private Monitor monitor:
 public GeneradorLectores (double tllegada, int tlevendo, int tmax, int semilla9
 tMedioLlegada = tllegada; tLeyendo = tleyendo; tMaxSimulacion = tmax;
 10
 aleatorio = new Aleatorio(semilla):
 11
 12
 monitor = m;
 7
 13
 14
 public void run() {
 System.out.println("Empezando la ógeneracin de lectores");
 15
 try {
 16
 17
 while (true) {
 int sigCoche = aleatorio.poisson(tMedioLlegada);
 18
 this.sleep(sigCoche*1000);
 19
 Lector lector = new Lector(Simulador.sigUsuario(), tLevendo, monito20;
 System.out.println("Comenzando "+lector);
 21
 lector.start();
 22
 23
 24
 } catch ( InterruptedException e ) {}
 System.out.println("óSimulacin lectores finalizada");
 25
 26
```

Lectores/Escritores

IV

```
package simulacion.lectoresEscritores:
class Simulador (
 private static int numUsuario = -1;
 private static long horaInicio;
 public synchronized static int sigUsuario() {
 numUsuario++;
 return numUsuario:
 public Simulador (double tLlegadaLect, double tLlegadaEscr,
 int tLevendo, int tEscribiendo, int tMax)
 10
 11
 throws InterruptedException {
 12
 Monitor monitor = new Monitor():
 13
 GeneradorLectores generalectores =
 14
 new GeneradorLectores (tLlegadaLect, tLeyendo, tMax, 1111, monitor);
 GeneradorEscritores generaEscritores =
 15
 new GeneradorEscritores (tLlegadaEscr, tEscribiendo, tMax, 3333, monitor16
 17
 generaLectores.start():
 18
 generaEscritores.start():
 horaInicio = System.currentTimeMillis();
 19
 Thread.sleep(tMax*1000):
 20
 21
 generaLectores.interrupt():
 generaEscritores.interrupt();
 22
 generaLectores.join();
 23
 24
 generaEscritores.join():
 25
 public static void main (String[] args) throws Exception {
 26
 Simulador s = new Simulador(2, 8, 1, 2, 30);
```

Filósofos


```
while (true) {
  piensa();
  mesa.pideTenedores();
  come();
  mesa.cedeTenedores();
}
```

```
comiendo[i] \left\{ egin{array}{ll} true & 	ext{filósofo $i$ está comiendo} \\ false & 	ext{filósofo $i$ NO está comiendo} \end{array} 
ight. INV \equiv comiendo[i] 
ightarrow \lnot comiendo[i \oplus 1] \land \lnot comiendo[i \ominus 1]
```

Filósofos

Ш

```
public class Mesa {
 private int numFilosofos;
 private boolean [] comiendo;
 public Mesa(int n) {
 numFilosofos = n;;
 comiendo = new boolean[numFilosofos];
 for (int i = 0; i < numFilosofos; i++) { comiendo[i] = false; }
 }
 /* permisoComer(int i) y cedePermiso(int i) */
}</pre>
```

```
public synchronized void permisoComer(int i) throws InterruptedException{
 while (comiendo[ant(i)] || comiendo[sig(i)]) { wait(); }
 comiendo[i]=true;
}

public synchronized void cedePermiso(int i) {
 comiendo[i]=false;
 notifyAll();
}

public int sig(int i) { return (i+1) % numFilosofos; }

public int ant(int i) { return (i-1+numFilosofos) % numFilosofos; }

13
```

lava

```
public class Filosofo extends Thread {
 private Random random;
 private int tiempoComiendo, tiempoPensando;
 private Mesa mesa;
 private int id;
 public Filosofo (Random r,
 int tc, int tp,
 Mesa m,
 int i) {
 10
 random = r;
 11
 tiempoPensando = tp;
 12
 tiempoComiendo = tc;
 13
 mesa = m:
 14
 id = i:
 15
 public void run() {
 16
 boolean para = false;
 17
 while (!para) {
 18
 try {
 19
 ciclo():
 20
 21
 } catch (InterruptedException e) {
 22
 para = true;
 23
 24
 7
 25
```

Filósofos

V١

```
private void ciclo() throws InterruptedException {
 piensa(id,tiempoPensando);
 mesa.permisoComer(id):
 trv {
 come(id,tiempoComiendo);
 } catch (InterruptedException e) {
 mesa.cedePermiso(id):
 throw e;
 mesa.cedePermiso(id):
private void espera(int tiempo) throws InterruptedException {
 int t = random.nextInt(tiempo);
 sleep(t):
private void piensa(int id, int tiempo) throws InterruptedException {
 System.out.println("El ófilsofo "+id+" empieza a pensar"):
 espera(tiempo);
 System.out.println("El ófilsofo "+id+" acaba de pensar");
private void come(int id. int tiempo) throws InterruptedException {
 System.out.println("El ófilsofo "+id+" empieza a comer"+":"+mesa);
 espera(tiempo):
 System.out.println("El ófilsofo "+id+" acaba de comer"+":"+mesa);
7
```

10 11 12

13

14

15

16

17

18

19 20 21

22

23

24

25 26

Filósofos

VII

```
public static void main (String[] args) throws InterruptedException {
 int numFilosofos = 5:
 int tiempoPensando = 1000:
 int tiempoComiendo = 2000;
 int tiempoParada = 10000:
 Random r = new Random():
 Mesa mesa = new Mesa(numFilosofos);
 Filosofo [] filosofo = new Filosofo[numFilosofos]:
 for (int i = 0; i < numFilosofos; i++) {
 filosofo[i] = new Filosofo(r, tiempoComiendo, tiempoPensando,
 10
 mesa, i);
 11
 filosofo[i].start();
 12
 7
 13
 14
 for (int i = 0; i < numFilosofos; i++) {
 15
 16
 Thread.sleep(tiempoParada);
 System.out.println("Parando ófilsofo "+i+"..............
 17;
 filosofo[i].interrupt():
 18
 19
 for (int i = 0; i < numFilosofos; i++) {
 20
 filosofo[i].join();
 21
 }
 22
7
 23
```