

Android y Java para Dispositivos Móviles

Sesión 1: Introducción a Java

Puntos a tratar

- Introducción a Java
- Conceptos de POO
- Herencia e interfaces
- Colecciones de datos
- Excepciones
- Entrada y salida (ficheros, recursos y red)
- Serialización de datos
- Depuración

Java

- Java es un lenguaje OO creado por Sun Microsystems para poder funcionar en distintos tipos de procesadores y máquinas.
- Similar a C o C++, pero con algunas características propias (gestión de hilos, ejecución remota, etc)
- Independiente de la plataforma, gracias a la JVM (Java Virtual Machine), que interpreta los ficheros objeto
- Se dispone de antemano de la API (Application Programming Interface) de clases de Java.

Clases

Clases: con la palabra class y el nombre de la clase

```
class MiClase
{
 ...
}
```

- Como nombre utilizaremos un sustantivo
- Puede estar formado por varias palabras
- Cada palabra comenzará con mayúscula, el resto se dejará en minúscula
 - Por ejemplo: DataInputStream
- Si la clase contiene un conjunto de métodos estáticos o constantes relacionadas pondremos el nombre en plural
 - Por ejemplo: Resources

Campos y variables

- Campos y variables: simples o complejos
- Utilizaremos sustantivos como nombres

```
Properties propiedades;
File ficheroEntrada;
int numVidas;
```

- Puede estar formado por varias palabras, con la primera en minúsculas y el resto comenzando por mayúsculas y el resto en minúsculas
 - Por ejemplo: numVidas
- En caso de tratarse de una colección de elementos, utilizaremos plural
 - Por ejemplo: clientes
- Para variables temporales podemos utilizar nombres cortos, como las iniciales de la clase a la que pertenezca, o un carácter correspondiente al tipo de dato

```
int i;
Vector v;
DataInputStream dis;
```


Constantes

Constantes: Se declaran como final y static

```
final static String TITULO_MENU = "Menu";
final static int ANCHO_VENTANA = 640;
final static double PI = 3.1416;
```

- El nombre puede contener varias palabras
- Las palabras se separan con '_'
- Todo el nombre estará en mayúsculas
 - Por ejemplo: MAX_MENSAJES

Métodos

Métodos: con el tipo devuelto, nombre y parámetros

```
void imprimir(String mensaje)
{
 ...// Codigo del método
}
Vector insertarVector(Object elemento, int posicion)
{
 ...// Codigo del método
}
```

- Los nombres de los métodos serán verbo
- Puede estar formados por varias palabras, con la primera en minúsculas y el resto comenzando por mayúsculas y el resto en minúsculas
 - Por ejemplo: imprimirDatos

Constructores

Constructores: se llaman igual que la clase, y se ejecutan con el operador *new* para reservar memoria

```
MiClase()
  ...// Codigo del constructor
}
MiClase(int valorA, Vector valorV)
{
  ...// Codigo del otro constructor
```

- No hace falta destructor, de eso se encarga el *garbage* collector
- Constructor superclase: super (...)

Paquetes

- Paquetes: organizan las clases en una jerarquía de paquetes y subpaquetes
- Para indicar que una clase pertenece a un paquete o subpaquete se utiliza la palabra package al principio de la clase

```
package paquete1.subpaquete1;
class MiClase {
```

 Para utilizar clases de un paquete en otro, se colocan al principio sentencias import con los paquetes necesarios:

```
package otropaquete;
import paquete1.subpaquete1.MiClase;
import java.util.*;
class MiOtraClase {
```


Paquetes

 Si no utilizamos sentencias import, deberemos escribir el nombre completo de cada clase del paquete no importado (incluyendo subpaquetes)

```
class MiOtraClase {
 paquete1.subpaquete1.MiClase a = ...; // Sin import
 MiClase a = ...; // Con import
```

 Los paquetes se estructuran en directorios en el disco duro, siguiendo la misma jerarquía de paquetes y subpaquetes

```
./paquete1/subpaquete1/MiClase.java
```


Paquetes

- Siempre se deben incluir las clases creadas en un paquete
 - Si no se especifica un nombre de paquete la clase pertenecerá a un paquete "sin nombre"
 - No podemos importar clases de paquetes "sin nombre", las clases creadas de esta forma no serán accesibles desde otros paquetes
 - Sólo utilizaremos paquetes "sin nombre" para hacer una prueba rápida, nunca en otro caso

Convenciones de paquetes

- El nombre de un paquete deberá constar de una serie de palabras simples siempre en minúsculas
 - Se recomienda usar el nombre de nuestra DNS al revés jtech.ua.es → es.ua.jtech.prueba
- Colocar las clases interdependientes, o que suelan usarse juntas, en un mismo paquete
- Separar clases volátiles y estables en paquetes diferentes
- Hacer que un paquete sólo dependa de paquetes más estables que él
- Si creamos una nueva versión de un paquete, daremos el mismo nombre a la nueva versión sólo si es compatible con la anterior

Tipo enumerado

```
enum EstadoCivil {soltero, casado, divorciado};
EstadoCivil ec = EstadoCivil.casado;
ec = EstadoCivil.soltero;
switch(ec) {
  case soltero:
 System.out.println("Es soltero"); break;
  case casado:
 System.out.println("Es casado"); break;
  case divorciado:
 System.out.println("Es divorciado"); break;
```


Otras características

Imports estáticos

```
import static java.lang.Math;
...
double raiz = sqrt(1252.2);
```

Argumentos variables

```
public void miFunc(String param, int... args) {
 for(int i: args) { ... }
}
```

- Anotaciones (metainformación)
 - P.ej., @deprecated

Convenciones generales

- Indentar el código uniformemente
- Limitar la anchura de las líneas de código (para impresión)
- Utilizar líneas en blanco para separar bloques de código
- Utilizar espacios para separar ciertos elementos en una línea
- Documentación:
 - Utilizar /*... */ para esconder código sin borrarlo
 - Utilizar // ... para detalles de la implementación
 - Utilizar javadoc para describir la interfaz de programación

Modificadores de acceso

- Las clases y sus elementos admiten unos modificadores de acceso:
 - privado: el elemento es accesible sólo desde la clase en que se encuentra
 - protegido: el elemento es accesible desde la propia clase, desde sus subclases, y desde clases del mismo paquete
 - público: el elemento es accesible desde cualquier clase
 - paquete: el elemento es accesible desde la propia clase, o desde clases del mismo paquete.

Modificadores de acceso

- private se utiliza para elementos PRIVADOS
- protected se utiliza para elementos PROTEGIDOS
- public se utiliza para elementos PUBLICOS
- No se especifica nada para elementos PAQUETE

```
public class MiClase {
  private int n;
  protected void metodo() { ... }
```

 Todo fichero Java debe tener una y solo una clase pública, llamada igual que el fichero (más otras clases internas que pueda tener)

Otros modificadores

- abstract: para definir clases y métodos abstractos
- static: para definir elementos compartidos por todos los objetos que se creen de la misma clase
 - NOTA: dentro de un método estático sólo podemos utilizar elementos estáticos, o elementos que hayamos creado dentro del propio método
- final: para definir elementos no modificables ni heredables
- synchronized: para elementos a los que no se puede acceder al mismo tiempo desde distintos hilos de ejecución

```
public abstract class MiClase {
  public static final int n = 20;
  public abstract void metodo();
  ...
```


Herencia y polimorfismo

- Herencia: definir una clase a partir de otra existente
 - La nueva clase "hereda" todos los campos y métodos de la clase a partir de la que se crea, y aparte puede tener los suyos propios
 - Ejemplo: a partir de una clase Animal podemos definir otras más concretas como Pato, Elefante...
- Polimorfismo: si tenemos un método en cualquier clase que sea dibuja (Animal a), podemos pasarle como parámetro tanto un objeto Animal como cualquier subtipo que herede directa o indirectamente de él (Elefante, Pato...)

Clases abstractas e interfaces

 Una clase abstracta es una clase que deja algunos métodos sin código, para que los rellenen las subclases que hereden de ella

 Un interfaz es un elemento que sólo define la cabecera de sus métodos, para que las clases que implementen dicha interfaz rellenen el código según sus necesidades.

```
public interface Runnable {
 public void run();
}
```

 Asignaremos un nombre a los interfaces de forma similar a las clases, pudiendo ser en este caso adjetivos o sustantivos.

Herencia e interfaces

- Herencia
 - Definimos una clase a partir de otra que ya existe
 - Utilizamos la palabra extends para decir que una clase hereda de otra (Pato hereda de Animal):

```
class Pato extends Animal
```

- Relación "es": Un pato ES un animal
- Interfaces
 - Utilizamos la palabra implements para decir que una clase implementa los métodos de una interfaz

• Relación "actúa como": MiHilo ACTÚA COMO ejecutable

Polimorfismo

 Si una variable es del tipo de la superclase, podemos asignarle también un objeto de la clase hija

```
Animal a = new Pato();
```

 Si una variable es del tipo de una interfaz implementada por nuestra clase, podemos asignarle también un objeto de esta clase

```
Runnable r = new MiHilo();
```

 Sólo se puede heredar de una clase, pero se pueden implementar múltiples interfaces:

class Pato extends Animal implements Runnable, ActionListener

Punteros this y super

 this se utiliza para hacer referencia a los elementos de la propia clase:

```
class MiClase {
  int i;
  MiClase(int i) {
 this.i = i; // i de la clase = i del parámetro
```

 super se utiliza para llamar al mismo método en la superclase:

```
class MiClase extends OtraClase{
 MiClase(int i) {
 super(i);  // Constructor de OtraClase(...)
```


Object

- Clase base de todas las demás
 - Todas las clases heredan en última instancia de ella

 Es importante saber las dependencias (herencias, interfaces, etc) de una clase para saber las diferentes formas de instanciarla o referenciarla (polimorfismo)

Ejemplo de polimorfismo

Por ejemplo, si tenemos:

```
public class MiClase extends Thread implements List
```

 Podremos referenciar un objeto MiClase de estas formas:

```
MiClase mc = new MiClase();
Thread t = new MiClase();
List l = new MiClase();
Object o = new MiClase();
```


Object: objetos diferentes

 También es importante distinguir entre entidades independientes y referencias:

```
MiClase mc1 = new MiClase();
MiClase mc2 = mc1;
// Es distinto a:
MiClase mc2 = (MiClase)(mc1.clone());
```

- El método clone de cada objeto sirve para obtener una copia en memoria de un objeto con los mismos datos, pero con su propio espacio
 - No realiza una copia en profundidad
 - Si queremos hacer copias de los objetos que tenga como campos debe sobrescribir este método

Object: comparar objetos

- Cuando queremos comparar dos objetos entre sí (por ejemplo, de la clase MiClase), no se hace así: if (mc1 == mc2)
- Sino con su método equals: if (mc1.equals(mc2))
- Deberemos redefinir este método en las clases donde lo vayamos a usar, para asegurarnos de que los objetos se comparan bien
 - Notar que la clase String, es un subtipo de Object por lo que para comparar cadenas...:

```
if (cadena == "Hola") ... // NO
if (cadena.equals("Hola")) ... // SI
```


Object: representar en cadenas

- Muchas veces queremos imprimir un objeto como cadena. Por ejemplo, si es un punto geométrico, sacar su coordenada X, una coma, y su coordenada Y
- La clase Object proporciona un método toString para definir cómo queremos que se imprima un objeto.
 Podremos redefinirlo a nuestro gusto

```
public class Punto2D {
 ...
 public String toString()
 {
 System.out.println("("+x+","+y+")");
 }
}
...
Punto2D p = ...;
System.out.println(p); // Sacará (x, y) del punto
```


Otras clases

- La clase Math proporciona una serie de métodos (estáticos) útiles para diferentes operaciones matemáticas (logaritmos, potencias, exponenciales, máximos, mínimos, etc)
- Otras clases útiles son la clase Calendar (para trabajar con fechas y horas), la clase Currency (para monedas), y la clase Locale (para situarnos en las características de fecha, hora y moneda de una región del mundo)

Getters y Setters

- Es buena práctica de programación declarar como privados todos los campos de las clases
- Para acceder a ellos utilizaremos métodos
 - Getters para obtener el valor del campo
 - Setters para modificar el valor del campo
- Estos métodos tendrán prefijo get y set respectivamente, seguido del nombre del campo al que acceden, pero comenzando por mayúscula
 - Por ejemplo: getLogin(), setLogin(String login)
- El getter para campos booleanos tendrá prefijo is en lugar de get
 - Por ejemplo: isAdministrador()

Colecciones

- En el paquete java.util
- Representan grupos de objetos, llamados elementos
- Podemos encontrar de distintos tipos, según si sus elementos están ordenados, si permiten repetir elementos, etc
- La interfaz Collection define el esqueleto que deben tener todos los tipos de colecciones
- Por tanto, todos tendrán métodos generales como:
 - boolean add(Object o)
 - boolean remove(Object o)
 - boolean contains(Object o)
 - void clear()
 - boolean isEmpty()
 - Iterator iterator()
 - int size()
 - Object[] toArray()

Listas de elementos

- La interfaz List hereda de Collection
 - Operaciones propias de una colección tipo lista
 - Los elementos tienen un orden (posición en la lista)
- Así, tendremos otros nuevos métodos, además de los de Collection:
 - void add(int posicion, Object o)
 - Object get(int indice)
 - int indexOf(Object o)
 - Object remove(int indice)
 - Object set(int indice, Object o)

Tipos de listas

- ArrayList: implementa una lista de elementos mediante un array de tamaño variable
 - NO sincronizado
- Vector: existe desde las primeras versiones de Java, después se acomodó al marco de colecciones implementando la interfaz List.
 - Similar a ArrayList, pero SINCRONIZADO. Tiene métodos anteriores a la interfaz List:
 - void addElement(Object o) / boolean removeElement(Object o)
 - void insertElementAt(Object o, int posicion)
 - void removeElementAt(Object o, int posicion)
 - Object elementAt(int posicion)
 - void setElementAt(Object o, int posicion)
 - int size()
- LinkedList: lista doblemente enlazada. Útil para simular pilas o colas
 - void addFirst(Object o) / void addLast(Object o)
 - Object getFirst() / Object getLast()
 - Object removeFirst() / Object removeLast()

Mapas

- No forman parte del marco de colecciones
- Se definen en la interfaz Map, y sirven para relacionar un conjunto de claves (keys) con sus respectivos valores
- Tanto la clave como el valor pueden ser cualquier objeto
 - Object get(Object clave)
 - Object put(Object clave, Object valor)
 - Object remove(Object clave)
 - Set keySet()
 - int size()

Tipos de mapas

- HashMap: Utiliza una tabla hash para almacenar los pares clave=valor.
 - Las operaciones básicas (get y put) se harán en tiempo constante si la dispersión es adecuada
 - La iteración es más costosa, y el orden puede diferir del orden de inserción
- Hashtable: como la anterior, pero SINCRONIZADA.
 Como Vector, está desde las primeras versiones de Java
 - Enumeration keys()
- TreeMap: utiliza un árbol para implementar el mapa
 - El coste de las operaciones es logarítmico
 - Los elementos están ordenados ascendentemente por clave

Genéricos

- Colecciones de tipos concretos de datos
 - A partir de JDK 1.5
 - Aseguran que se utiliza el tipo de datos correcto

```
ArrayList<String> a = new
  ArrayList<String>();
a.add("Hola");
String s = a.get(0);
```

 Podemos utilizar genéricos en nuestras propias clases

Enumeraciones e iteradores

- Las enumeraciones y los iteradores no son tipos de datos en sí, sino objetos útiles a la hora de recorrer diferentes tipos de colecciones
- Con las enumeraciones podremos recorrer secuencialmente los elementos de una colección, para sacar sus valores, modificarlos, etc
- Con los iteradores podremos, además de lo anterior, eliminar elementos de una colección, con los métodos que proporciona para ello.

Enumeraciones

- La interfaz Enumeration permite consultar secuencialmente los elementos de una colección
- Para recorrer secuencialmente los elementos de la colección utilizaremos su método nextElement:

```
Object item = enum.nextElement();
```

 Para comprobar si quedan más elementos que recorrer, utilizamos el método hasMoreElements:

```
if (enum.hasMoreElements()) ...
```


Enumeraciones

 Con lo anterior, un bucle completo típico para recorrer una colección utilizando su enumeración de elementos sería:

Iteradores

- La interfaz Iterator permite iterar secuencialmente sobre los elementos de una colección
- Para recorrer secuencialmente los elementos de la colección utilizaremos su método next:

```
Object item = iter.next();
```

 Para comprobar si quedan más elementos que recorrer, utilizamos el método hasNext:

```
if (iter.hasNext()) ...
```

 Para eliminar el elemento de la posición actual del iterador, utilizamos su método remove:

```
iter.remove();
```


Iteradores

 Con lo anterior, un bucle completo típico para recorrer una colección utilizando su iterador sería:

```
// Obtener el iterador
Iterator iter = coleccion.iterator();
while (iter.hasNext())
{
 Object item = iter.next();
 ...// Convertir item al objeto adecuado y
 // hacer con el lo que convenga, por ejemplo
 iter.remove();
}
```


Bucles sin iteradores

- Nueva versión del for en JDK 1.5
- Permite recorrer tanto arrays como colecciones
- Previene salirse del rango de forma segura

```
List<String> lista = obtenerLista();
for(String cadena: lista)
 System.out.println (cadena);
```


Polimorfismo e interfaces

- Hacer referencia siempre mediante la interfaz
 - Permite cambiar la implementación sin afectar al resto del programa

```
public class Cliente {
  List<Cuenta> cuentas;
  public Cliente() {
 this.cuentas = new ArrayList<Cuenta>();
  }
  public List<Cuenta> getCuentas() {
 return cuentas;
  }
}
```


Wrappers

- Los tipos simples (int, char, float, double, etc) no pueden incluirse directamente en colecciones, ya que éstas esperan subtipos de Object en sus métodos
- Para poderlos incluir, se tienen unas clases auxiliares, llamadas wrappers, para cada tipo básico, que lo convierten en objeto complejo
- Estas clases son, respectivamente, Integer, Character, Float, Double, etc.
- Encapsulan al tipo simple y ofrecen métodos útiles para poder trabajar con ellos

Wrappers

 Si quisiéramos incluir un entero en un ArrayList, lo podríamos hacer así:

```
int a;
ArrayList al = new ArrayList();
al.add(new Integer(a));
```

 Si quisiéramos recuperar un entero de un ArrayList, lo podríamos hacer así:

```
Integer entero = (Integer)(al.get(posicion));
int a = entero.intValue();
```


Autoboxing

- Nueva característica de JDK 1.5
- Conversiones automáticas entre tipos básicos y sus wrappers

```
Integer n = 10;
int num = n;

List<Integer> lista= new ArrayList<Integer>();
lista.add(10);
int elem = lista.get(0);
```


Excepciones

- Excepción: Evento que sucede durante la ejecución del programa y que hace que éste salga de su flujo normal de ejecución
 - Se lanzan cuando sucede un error
 - Se pueden capturar para tratar el error
- Son una forma elegante para tratar los errores en Java
 - Separa el código normal del programa del código para tratar errores.

Jerarquía

Tipos de Excepciones

- Checked: Derivadas de Exception
 - Es obligatorio capturarlas o declarar que pueden ser lanzadas
 - Se utilizan normalmente para errores que pueden ocurrir durante la ejecución de un programa, normalmente debidos a factores externos
 - P.ej. Formato de fichero incorrecto, error leyendo disco, etc
- Unchecked: Derivadas de RuntimeException
 - Excepciones que pueden ocurrir en cualquier fragmento de código
 - No hace falta capturarlas (es opcional)
 - Se utilizan normalmente para errores graves en la lógica de un programa, que no deberían ocurrir
 - P.ej. Puntero a null, fuera de los límites de un array, etc

Creación de excepciones

 Podemos crear cualquier nueva excepción creando una clase que herede de Exception (checked), RuntimeException (unchecked) o de cualquier subclase de las anteriores.

```
public class MiExcepcion extends Exception {
 public MiExcepcion (String mensaje) {
 super(mensaje);
 }
}
```


Try – catch – finally

```
try {
 // Código regular del programa
 // Puede producir excepciones
} catch(TipoDeExcepcion1 e1) {
 // Código que trata las excepciones de tipo
 // TipoDeExcepcion1 o subclases de ella.
 // Los datos sobre la excepción los encontraremos
 // en el objeto el.
} catch(TipoDeExcepcionN eN) {
 // Código que trata las excepciones de tipo
 // TipoDeExcepcionN o subclases de ella.
} finally {
 // Código de finalización (opcional)
```


Ejemplos

Sólo captura ArrayOutOfBoundsException

```
int [] hist = leeHistograma();
try {
 for(int i=1;;i++) hist[i] += hist[i-1];
} catch(ArrayOutOfBoundsException e) {
 System.out.println("Error: " + e.getMessage());
}
```

Captura cualquier excepción

```
int [] hist = leeHistograma();
try {
 for(int i=1;;i++) hist[i] += hist[i-1];
} catch(Exception e) {
 System.out.println("Error: " + e.getMessage());
}
```


Lanzar una excepción

 Si la excepción es checked, declarar que el método puede lanzarla con throws

```
public void leeFichero() throws ParseException
{
 ...
 throw new ParseException(mensaje, linea);
 ...
}
```


Capturar o propagar

- Si un método lanza una excepción checked deberemos
 - Declarar que puede ser lanzada para propagarla al método llamador

```
public void init() throws ParseException {
 leeFichero();
}
```

O capturarla para que deje de propagarse

- Si es unchecked
 - Se propaga al método llamante sin declarar que puede ser lanzada
 - Parará de propagarse cuando sea capturada
 - Si ningún método la captura, la aplicación terminará automáticamente mostrándose la traza del error producido

Serialización. Flujos de E/S

- Las aplicaciones muchas veces necesitan enviar datos a un determinado destino o leerlos de una determinada fuente
 - Ficheros en disco, red, memoria, otras aplicaciones, etc
 - Esto es lo que se conoce como E/S
- Esta E/S en Java se hace mediante flujos (streams)
 - Los datos se envían en serie a través del flujo
 - Se puede trabajar de la misma forma con todos los flujos, independientemente de su fuente o destino

Todos derivan de las mismas clases

Tipos de flujos según el tipo de datos

- Según el tipo de datos que transportan, distinguimos
 - Flujos de bytes (con sufijos InputStream y OutputStream)
 - Flujos de caracteres (con sufijos Reader y Writer)
- Superclases

	Entrada	Salida
Bytes	InputStream	OutputStream
Caracteres	Reader	Writer

Tipos de flujos según su propósito

- Distinguimos:
 - Canales de datos

Simplemente llevan datos de una fuente a un destino

Ficheros: FileInputStream, FileReader,

FileOutputStream, FileWriter

Memoria: ByteArrayInputStream, CharArrayReader, ...

Tuberías: PipedInputStream, PipedReader, PipedWriter,

. .

Flujos de procesamiento

Realizan algún procesamiento con los datos

Impresión: PrintWriter, PrintStream

Conversores de datos: DataOutputStream, DataInputStream

Bufferes: BufferedReader, BufferedInputStream, ...

Acceso a los flujos

Todos los flujos tienen una serie de métodos básicos

Flujos	Métodos	
InputStream, Reader	read, reset, close	
OutputStream, Writer	write, flush, close	

- Los flujos de procesamiento
 - Se construyen a partir de flujos canales de datos
 - Los extienden proporcionando métodos de más alto nivel, p.ej:

Flujos	Métodos
BufferedReader	readLine
DataOutputStream	writeInt, writeUTF,
PrintStream, PrintWriter	print, println

Objetos de la E/S estándar

- En Java también podemos acceder a la entrada, salida y salida de error estándar
- Accedemos a esta E/S mediante flujos
- Estos flujos se encuentran como propiedades estáticas de la clase system

	Tipo de flujo	Propiedad
Entrada	InputStream	System.in
Salida	PrintStream	System.out
Salida de error	PrintStream	System.err

Salida estándar

- La salida estándar se ofrece como flujo de procesamiento Printstream
 - Con un outputstream a bajo nivel sería demasiado incómoda la escritura
- Este flujo ofrece los métodos print y println que permiten imprimir cualquier tipo de datos básico
 - En la salida estándar

```
System.out.println("Hola mundo");
```

En la salida de error

```
System.err.println("Error");
```


Flujos de ficheros

Canales de datos para acceder a ficheros

	Entrada	Salida
Caracteres	FileReader	FileWriter
Binarios	FileInputStream	FileOutputStream

- Se puede acceder a bajo nivel directamente de la misma forma que para cualquier flujo
- Podemos construir sobre ellos flujos de procesamiento para facilitar el acceso de estos flujos

Lectura y escritura de ficheros

```
public void copia_fichero() {
 int c;
 try {
 FileReader in = new FileReader("fuente.txt");
 FileWriter out = new FileWriter("destino.txt");
 while (c = in.read()) != -1)
 out.write(c);
 in.close();
 out.close();
 } catch(FileNotFoundException e1) {
 System.err.println("Error: No se encuentra el fichero");
 } catch(IOException e2) {
 System.err.println("Error leyendo/escribiendo fichero");
```


Uso de flujos de procesamiento

```
public void escribe_fichero() {
 FileWriter out = null;
 PrintWriter p_out = null;
 try {
 out = new FileWriter("result.txt");
 p_out = new PrintWriter(out);
 p_out.println("Este texto será escrito en el fichero");
 } catch(IOException e) {
 System.err.println("Error al escribir en el fichero");
 } finally {
 p_out.close();
```


Sistema de ficheros

- La clase File contiene utilidades para trabajar con el sistema de ficheros
 - Constantes para indicar los separadores de directorios ('/' ó '\')

Hace las aplicaciones independientes de la plataforma

- Crear, borrar o renombrar ficheros y directorios
- Listar los ficheros de un directorio
- Comprobar y establecer los permisos sobre ficheros
- Obtener la ruta de un fichero
- Obtener datos sobre ficheros (tamaño, fecha, etc)
- Etc...

Acceso a recursos

- Los recursos incluidos en un JAR no se encuentran directamente en el sistema de ficheros
 - No podremos utilizar los objetos anteriores para acceder a ellos
- Accedemos a un recurso en el JAR con

```
getClass().getResourceAsStream("/datos.txt");
```

- Anteponiendo '/' se busca de forma relativa al raíz del JAR
- Si no, buscará de forma relativa al directorio correspondiente al paquete de la clase actual

Codificación

- Podemos codificar de forma sencilla los datos para enviarlos a través de un flujo de bytes (en serie)
- Utilizaremos un flujo DataOutputStream

```
String nombre = "Jose";
int edad = 25;
ByteArrayOutputStream baos = new ByteArrayOutputStream();
DataOutputStream dos = new DataOutputStream(baos);
dos.writeUTF(nombre);
dos.writeInt(edad);
dos.close();
baos.close();
byte [] datos = baos.toByteArray();
```


Descodificación

- Para descodificar estos datos del flujo realizaremos el proceso inverso
- Utilizamos un flujo DataInputStream

```
ByteArrayInputStream bais = new ByteArrayInputStream(datos);
DataInputStream dis = new DataInputStream(bais);

String nombre = dis.readUTF();
int edad = dis.readInt();

dis.close();
bais.close();
```


Entrada/Salida de objetos

- Si queremos enviar un objeto a través de un flujo deberemos convertirlo a una secuencia de bytes
- Esto es lo que se conoce como serialización
- Java serializa automáticamente los objetos
 - Obtiene una codificación del objeto en forma de array de bytes
 - En este array se almacenarán los valores actuales de todos los campos del objeto serializado

Objetos serializables

- Para que un objeto sea serializable debe cumplir:
 - Implementar la interfaz Serializable

```
public MiClase implements Serializable {
 ...
}
```

Esta interfaz no obliga a definir ningún método, sólo marca el objeto como serializable

Todos los campos deben ser

Datos elementales o Objetos serializables

Flujos de objetos

 Para enviar o recibir objetos tendremos los flujos de procesamiento

```
ObjectInputStream
ObjectOutputStream
```

 Estos flujos proporcionan respectivamente los métodos

```
readObject
writeObject
```

- Con los que escribir o leer objetos del flujo
 - Utilizan la serialización de Java para codificarlos y descodificarlos

Métodos de acceso a la red

- En Java podemos comunicarnos con máquinas remotas de diferentes formas
 - Mediante sockets

Bajo nivel

Problemas con firewalls intermedios

No adecuado para aplicaciones web

Acceso a URLs

Intercambia contenido utilizando protocolos estándar (p.ej. HTTP)

Java ofrece facilidades para trabajar con estos protocolos No es necesario implementar los protocolos manualmente Amigable con firewalls

Acceso a alto nivel

- Encontramos también métodos de acceso remoto de alto nivel
 - Objetos distribuidos RMI/CORBA

Invocación de métodos remotos

Problemas con firewalls

RMI sólo accede a objetos Java

Servicios web

Permite invocar operaciones remotas

Protocolos web estándar, amigable con firewalls

Independiente del lenguaje y de la plataforma

URLs

- URL = Uniform Resource Locator
 - Cadena para localizar los recursos en Internet
- Se compone de

protocolo://servidor[:puerto]/recurso

P.ej. http://www.ua.es/es/index.html
 Se conecta al servidor www.ua.es
 A través del puerto por defecto (puerto 80)
 Utilizando protocolo HTTP para comunicarse
 Solicita el recurso /es/index.html

URLs en Java

Se encapsulan en la clase URL

```
URL url = new URL("http://www.ua.es/es/index.html");
```

- Es obligatorio especificar el protocolo
 - P.ej. www.ua.es es una URL mal formada
- Si la URL está mal formada se producirá una excepción MalformedURLException

```
try {
 URL url = new URL("http://www.ua.es/es/index.html");
} catch(MalformedURLException e) {
 System.err.println("Error: URL mal construida");
}
```


Lectura del contenido

 Podemos leer el contenido de la URL abriendo un flujo de entrada con

```
InputStream in = url.openStream();
```

- Leeremos de este flujo de la misma forma que con cualquier otro flujo
 - Con los métodos a bajo nivel (byte a byte)
 - O utilizando un flujo de procesamiento
- P.ej, si la URL corresponde a un documento HTML obtendremos el código fuente de este documento

Conexión con una URL

 Para poder tanto enviar como recibir datos debemos abrir una conexión con la URL

```
URLConnection con = url.openConnection();
```

- Creará un tipo de conexión adecuado para la URL a la que accedemos
 - P.ej, si la URL es http://www.ua.es creará una conexión de tipo HttpURLConnection
- Si vamos a enviar datos, activaremos la salida

```
con.setDoOutput(true);
```


Estados de la conexión

- Configuración
 - Se encuentra en este estado al crearla
 - No se ha establecido la conexión
 - Podemos configurar los parámetros de la conexión
- Conectado
 - Se ha establecido la conexión
 - Podemos interactuar con el recurso al que accedemos
 - Se pasa a este estado cuando intentamos acceder a información sobre el recurso
- Cerrado
 - Se ha cerrado la conexión

Configuración

- Podemos establecer una serie de propiedades
- Estas propiedades se enviarán al servidor al realizar la conexión
- Son parejas <clave, valor>

```
con.setRequestProperty(nombre, valor);
```

Por ejemplo

Leer y enviar contenido

 Podemos abrir un flujo de salida para enviar contenido al servidor (si hemos activado la salida)

```
OutputStream out = con.getOutputStream();
```

 Podemos abrir un flujo de entrada para leer el contenido devuelto

```
InputStream in = con.getInputStream();
```

 Al abrir estos flujos se pasa automáticamente a estado conectado

Cabeceras de la respuesta

 Además del contenido podemos obtener cabeceras con información sobre el recurso

```
String valor = con.getHeaderField(nombre);
```

Cabeceras estándar:

getLength	Tamaño del contenido
getType	Tipo MIME del contenido
getEncoding	Codificación del contenido
getExpiration	Fecha de caducidad
getDate	Fecha del envío
getLastModified	Fecha de última modificación

Leer estas cabeceras provoca el paso a estado conectado

Ejemplo

```
// Creamos la URL v la conexión activando la salida
URL url = new URL("http://j2ee.ua.es/chat/enviar");
URLConnection con = url.openConnection();
con.setDoOutput(true);
// Escribimos los datos en un buffer en memoria
ByteArrayOutputStream baos = new ByteArrayOutputStream();
DataOutputStream dos = new DataOutputStream(baos);
dos.writeUTF(nick);
dos.writeUTF(msg);
dos.close();
// Establecemos las propiedades de tipo y tamaño del contenido
con.setRequestProperty("Content-Length", String.valueOf(baos.size()));
con.setRequestProperty("Content-Type", "application/octet-stream");
// Abrimos el flujo de salida para enviar los datos al servidor
OutputStream out = con.getOutputStream();
baos.writeTo(out);
// Abrimos el flujo de entrada para leer la respuesta obtenida
InputStream in = con.getInputStream();
```


El depurador de Eclipse

- Eclipse incorpora un depurador que permite inspeccionar cómo funciona nuestro código
- Incorpora varias funcionalidades:
 - Establecimiento de *breakpoints*
 - Consulta de valores de variables en cualquier momento
 - Consulta de valores de expresiones complejas
 - Parada/Reanudación de hilos de ejecución
- Existe también la posibilidad de depurar otros lenguajes (C/C++), instalando los plugins adecuados
- Desde Java 1.4 permite cambiar código "en caliente" y seguir con la depuración

Paso 1: un proyecto compilado

Para poder probar el depurador, deberemos tener ya nuestro proyecto hecho y correctamente compilado

Paso 2: configurar la depuración

- Vamos a Run Debug y creamos (New) una nueva configuración de depuración, estableciendo la clase principal a probar
- Podremos tener tantas configuraciones sobre un proyecto como necesitemos (tantas como clases principales, normalmente)
- Pulsando en Debug
 pasaremos a depurar el
 código. Pulsando en Close
 cerramos la configuración

Paso 3: ir a perspectiva de depuración

- Normalmente al depurar pasamos a la perspectiva de depuración
- Si no es así, vamos a Window – Open Perspective – Debug
- Vemos los hilos que se ejecutan, los breakpoints establecidos, las variables que entran en juego... etc

Establecer breakpoints

- Un breakpoint es un punto donde la ejecución del programa se detiene para examinar su estado
- Para establecerlos, hacemos doble click en el margen izquierdo de la línea donde queremos ponerlo
- Luego arrancamos el programa desde Run Debug


```
public static void main(String[] args)
{
 int a = 2;
 for (int i = 1; i < 5; i++)
 a *= i;
 System.out.println("Hola Mundo: " + a);
}</pre>
```


Breakpoints condicionales

- Se disparan sólo cuando se cumple una determinada condición
- Se establecen con el botón derecho sobre el breakpoint, eligiendo Breakpoint Properties
- Colocamos la condición en Enable Condition

Evaluar expresiones

 Podemos ver el valor de una expresión compleja seleccionándola (durante una parada por breakpoint) y eligiendo con el botón derecho Inspect

Explorar variables

- Si queremos ver qué valores va tomando una variable paso a paso, una vez alcanzado un breakpoint vamos a Run y vamos dándole a Step Over o F6
- También podemos, en el cuadro de variables, pinchar sobre una y cambiar su valor

Introducción a Log4J

- Log4Java (Log4J) es una librería open source que permite controlar la salida de los mensajes que generen nuestros programas
- Tiene diferentes niveles de mensajes, que se permiten monitorizar con cierta granularidad
- Es configurable en tiempo de ejecución
- Más información en:
 - http://www.jakarta.apache.org/log4j

¿Preguntas...?