Lenguaje Java

Nicolás Serrano Febrero 2020

Command prompt

- Es la ventana de comandos del anterior sistema operativo: MS-DOS
- Se pueden definir y ver las variables de entorno con el comando SET
- PATH es la variable de entorno que define la ruta en la que se buscan los comandos
 - Path=C:\Java\jdk\bin;C:\WINDOWS\system32;C:\WINDOWS
- SET %variable% muestra el contenido de la variable

Variables

- Variables de tipos primitivos
- Variables de referencia
 - Arrays
 - Objetos
- Variables miembros
 - Static
 - de objetos
- Variables locales
 - de un método
 - o de un bloque {}

Variables: tipos primitivos

```
boolean
 1 byte. Valores true y false
 char
 2 bytes. Unicode. Comprende el código ASCII.
 1 byte. Entero entre -128 y 127
 byte
 2 bytes. Entero entre -32768 y 32767
short
 4 bytes. Entero entre -2.147.483.648 y 2.147.483.647
 int
 8 bytes. Entero entre -9.223.372.036.854.775.808
  long
 y 9.223.372.036.854.775.807
 4 bytes. Real (entre 6 y 7 cifras decimales equivalentes).
  float
 De -3.402823E38 a -1.401298E-45
 y de 1.401298E-45 a 3.402823E38
 8 bytes. Real (15 cifras decimales equivalentes).
  double
 De -1.79769313486232E308
 a -4.94065645841247E-324
 y de 4.94065645841247E-324
 a 1.79769313486232E308
```

Ejemplo de tipos enteros

```
class num {
 public static void main(String[] args) {
 short num_s = 1;
 int num_i = 1;
 long num_l = 1;
 for (int i=1;i<70;i++) {
 num s *= 2;
 num i *= 2;
 num 1 *= 2;
 System.out.println("i: " + i
 + " \t\tnum_s: " + num_s
 + " \t\tnum_i: " + num_i
 + " \t\tnum_l: " + num_l);
 System.out.println("End");
```

Declaración de variables

Ejemplos de declaración e inicialización de variables:

```
int x;
 // Declaración de la variable primitiva x. Se inicializa a 0
 // Declaración de la variable primitiva y. Se inicializa a 5
int y = 5;
MyClass unaRef;
 // Declaración de una referencia a un objeto MyClass.
 // Se inicializa a null
unaRef = new MyClass();
 // La referencia "apunta" al nuevo objeto creado
 // Se ha utilizado el constructor por defecto
MyClass sequndaRef = unaRef;
 // Declaración de una referencia a un objeto MyClass.
 // Se inicializa al mismo valor que unaRef
int [] vector;
 // Declaración de un array. Se inicializa a null
vector = new int[10];
 // Vector de 10 enteros, inicializados a 0
double [] v = \{1.0, 2.65, 3.1\}; // Declaración e inicialización de un vector de 3
 // elementos con los valores entre llaves
MyClass[] lista=new MyClass[5];// Se crea un vector de 5 referencias a objetos
 // Las 5 referencias son inicializadas a null
lista[0] = unaRef;
 // Se asigna a lista[0] el mismo valor que unaRef
 // Se asigna a lista[1] la referencia al nuevo objeto
lista[1] = new MyClass();
 // El resto (lista[2]...lista[4] siguen con valor null
```

Operadores

Operadores aritméticos

- + op1 + op2 Suma op1 y op2
- op1 op2 Resta op2 de op1
- * op1 * op2 Multiplica op1 por op2
- / op1 / op2 Divide op1 por op2
- % op1 % op2 Calcula el resto de dividir op1 por op2
- Operador de concatenación de cadenas de caracteres +
- Operadores unarios +, -
- Operador de comparación terciario: expression ? op1 : op2
- Operadores incrementales ++, --
- Operadores relacionales
 - > op1 > op2 op1 es mayor que op2
 - >= op1 >= op2 op1 es mayor o igual que op2
 - < op1 < op2 op1 es menor que op2
 - <= op1 <= op2 op1 es menor o igual que op2</pre>
 - == op1 == op2 op1 y op2 son iguales
 - != op1 != op2 op1 y op2 son diferentes

Operadores

Operadores de asignación

```
= op1 = op2

+= op1 += op2 op1 = op1 + op2

-= op1 -= op2 op1 = op1 - op2

*= op1 *= op2 op1 = op1 * op2

/= op1 /= op2 op1 = op1 / op2

%= op1 %= op2 op1 = op1 % op2
```

Operadores lógicos

```
&& (and) op1 && op2 true si op1 y op2 son true
|| (or) op1 || op2 true si op1 u op2 son true
! (not) !op true si op es false y false si op es true
```

Estructuras de programación

- Declaraciones
- Sentencias y comentarios // ... y /* ... */
- Funciones
 - Valor de retorno
- Clases
- Bifurcación
 - If
 - switch
- Bucles
 - for
 - while
 - do while

Estilo de programación (1)

Java Code Conventions

Declaraciones

```
int level; // indentation level
int size; // size of table
```

Funciones

Estilo de programación (2)

Clases

```
class Sample extends Object {
 int ivar1;
 int ivar2;
 Sample(int i, int j) {
 ivar1 = i;
 ivar2 = j;
 int emptyMethod() {}
```

Estilo de programación (3)

• If-else

```
if (condition) {
 statements;
if (condition) {
 statements;
} else {
 statements;
if (condition) {
 statements;
} else if (condition) {
 statements;
} else {
 statements;
```

Estilo de programación (4)

• for

```
for (initialization; condition; update) {
 statements;
}
```

while

```
while (condition) {
 statements;
}
```

• do-while

```
do {
 statements;
} while (condition);
```

Estilo de programación (5)

Switch

```
switch (value) {
case ABC:
 statements;
 /* falls through */
case DEF:
 statements;
 break;
case XYZ:
 statements;
 break;
default:
 statements;
 break;
```

Estilo de programación (6)

Try-catch

```
try {
 statements;
} catch (ExceptionClass e) {
 statements;
} finally {
 statements;
}
```

Java Clases, OOP, Package, Interface

Nicolás Serrano Febrero 2014

Clases

- Clase: estructura de datos y funciones
 - En Java todo se define con clases
 - Clases del sistema y de librerías
 - Clases definidas por el usuario
- Objeto: instancia de una clase
 - permite múltiples instancias de una clase
 - int i, j, k;
 - Circulo a, b, c;

Ejemplo de clases (Circulo.java)

```
public class Circulo {
 static int numCirculos = 0;
 public static final double PI=3.14159;
 public double x;
 public double y;
 public double r;
 public Circulo(double x, double y, double r) {
 this.x=x;
 this.y=y;
 this.r=r;
 numCirculos++;
 public Circulo(double r) {
 this(0.0, 0.0, r);
 public Circulo(Circulo c) {
 this(c.x, c.y, c.r);
 public Circulo() {
 this(0.0, 0.0, 1.0);
 public double perimetro() {
 return 2.0 * PI * r;
```

```
public double area() {
 return PI * r * r;
  // método de objeto para comparar círculos
  public Circulo elMayor(Circulo c) {
 if (this.r>=c.r) {
 return this;
 } else {
 return c;
  // método de clase para comparar círculos
  public static Circulo elMayor(Circulo c, Circulo
 d) {
 if (c.r>=d.r) {
 return c;
 } else {
 return d;
  public String toString() {
 return "x: " + x + " y: " + y + " radio: " +
 r;
// fin de la clase Circulo
```

Utilización de clases

```
class pruebaCirculos {
 public static void main(String[] args) {
 System.out.println(new Circulo());
 System.out.println(new Circulo(5.0));
 System.out.println(new Circulo(3,5,2));
 Circulo c1 = new Circulo(7);
 Circulo v[] = new Circulo[10];
 System.out.println(c1);
 }
}
```

Componentes de una clase

- Variables
 - De tipos primitivos
 - Otras clases
 - Palabra reservada "this"
- Métodos
 - Son las funciones de la clase que actúan sobre las variables de la clase
 - Constructores
- Ejemplo: Clase <u>Complex.java</u>

OOP

- Conceptos de OOP (Programación Orientada a Objetos)
 - Herencia
 - Una clase puede derivar de otra
 - Hereda métodos y variables
 - Ejemplo: java.util.Stack
 - Métodos
 - Permiten sobrecarga y redefinición en métodos heredados
 - Se pueden acceder a los métodos de la super clase con el nombre "super"
 - Variables
 - Pueden ser tipos primitivos u otras clases
 - Diferencia de tipos primitivos (float) y clases (Float) java.lang.Float

Variables static

- Las variables son propias de cada objeto o instancia de la clase.
- Las variables **static** pertenecen a la clase
- Se denominan static o de clase
- Se comportan como variables globales (se desaconseja su uso, salvo propósitos específicos: contador, etc)

Ejemplo:

```
System.in System.out
```

Métodos static

- Los métodos se aplican a cada objeto o instancia de la clase.
- Las métodos **static** pertenecen a la clase
- Se denominan static o de clase
- Ejemplos:

```
public static void main(String[] args)
Clase Math:
public static double sin(double a)
```

Packages (paquetes)

- Las clases pertenecen habitualmente a un paquete (package)
- Una clase de define de un paquete con la sentencia

```
packake name;
```

• El nombre puede estar compuesto:

```
java.awt.event
```

- El nombre se corresponde con la jerarquía de directorios
- Para utilizar una clase de un paquete es necesario importar la clase
 - Con la excepción de java.lang

Paquetes (2)

- Se utilizan para:
 - Agrupar clases
 - Evitar conflictos de nombres
 - Seguridad de acceso a variables y nombres
- Se importan con:

```
import packageName.*;
import packageName.className;
```

- Documentación del jdk
 - https://docs.oracle.com/javase/8/docs/api/

Acceso a variables y métodos

- Las palabras clave: public, protected y private definen el acceso
 - Public: pueden ser accedidas por cualquier otra clase
 - Protected: pueden ser accedidas por clases del paquete
 - Private: sólo puede acceder la propia clase

Interfaces

- Es un conjunto de declaraciones (en las clases hay definiciones) y constantes
- Define cual es el interface de la clase que lo implementa con el exterior.
- Una clase implementa interfaces, definiendo las declaraciones realizadas en el interface
- Utilidad:
 - Permite que una clase implemente varios interfaces
 - Se puede programar teniendo en cuenta el interface sin necesidad de saber quién lo vaya a implementar
 - Permite ocultar el funcionamiento de la clase que lo implementa

Interfaces - ejemplo

• Enumeration es un interface con los métodos:

```
boolean hasMoreElements()
nextElement()

for (Enumeration e = v.elements() ; e.hasMoreElements() ;) {
 System.out.println(e.nextElement());
}
```

 Las clases implementan el interface mediante la palabra implements

Lenguaje Java

Nicolás Serrano Febrero 2020