Programación Orientada a Objetos

Tema de Prácticas 1: Introducción a la compilación Java y a la herramienta NetBeans

Eduardo Mosqueira Rey

LIDIA Laboratorio de Investigación y

desarrollo en Inteligencia Artificial

Departamento de Computación Universidade da Coruña, España

Índice

- 1. Sintaxis básica de Java
- 2. Compilación en línea
- 3. La herramienta NetBeans

Índice

1. Sintaxis básica de Java

- Comentarios
- Tipos de datos
- Operadores
- Estructuras de control
- "Hola Mundo" tradicional
- "Hola Mundo" orientado a objetos

- Comentarios "normales"
 - // De una sola línea /* De más de una línea */
- Comentarios de documentación
 - Construcción básica

- Tokens de javadoc
 - @see, @version, @author,
 @param, @return,
 @exception, @deprecated
- Empleo de etiquetas HTML/**
 - @param args cadena de argumentos

```
import java.util.*;
* DateDoc.java: Ej. de documentacion.
* Presenta la fecha v hora del Sistema
* @author Eduardo Mosqueira
 * @version 1.0
public class DateDoc
  * Método principal de la aplicacion
  * @param <b>args</b> cadena de argumentos
 @return No devuelve ningun valor
  * @exception ninguna exception
 public static void main (String args[])
 System.out.println (new Date());
```


Tipos de datos

Tipo	Características	Utilización
byte	8 bits – complemento a 2	
short	16 bits – complemento a 2	
int	32 bits – complemento a 2	
long	64 bits – complemento a 2	
float	32 bits – IEEE 754	
double	64 bits – IEEE 754	
boolean	valores true o false	
char	16 bits - carácter	
String	Se trata como una clase No se pueden cambiar los caracteres que lo forman	String s; s = "Cadena" s = new String("Cadena");
Arrays	Se distinguen tres operaciones: definir el array, dar tamaño al array y asignar elementos al array Realiza comprobaciones exhaustivas del correcto funcionamiento del array Comienzan por cero	Definición: Int[] lista; Dar tamaño: lista = new int[10]; Asignación: lista[0] = 6; Asignación objetos: listaS[0]=new String("c"); Matrices: int tabla[][] = new int[4][5]; Definición y asignación: int [] Lista ={ 1, 2, 3 };

Los tipos byte, short, int, long, float, double, boolean y char son tipos primitivos, es decir, no son clases. Para poder trabajar con los tipos primitivos como clases existen clases contenedoras que se definen con nombres similares pero empezando con mayúsculas (ej. Integer, Character, Boolean, Double, etc.)

Operadores

Tipo	Operador	Descripción
Aritméticos	+, -, *, / y %	Suma, Resta, Multiplicación, División y Resto
Antineticos	++,	Incremento, Decremento
	<, <=	Menor que, Menor o igual que
Relacionales	>, >=	Mayor que, Mayor o igual que
	==, !=	Distinto de
	&	AND
		OR
Condicionales	&&	AND condicional
		OR condicional
	!	NOT
	>>, <<	Desplaz. a la derecha, Desplaz. a la izquierda
Manejo de bits	>>>	Desplazamiento sin signo
Mariejo de bits	&, , ^	AND, OR, XOR
	~	Complemento a
Operadores de	=	Operador de asignación básico
asignación	Operador= (+=, -=, *=, /=, %=, &=, =, ^=, <<=, >>=)	A operador= B equivale a A = A operador B
Conversión de tipos	(tipo) variable o expresion	
Operador ternario	Expresion ? sentencia1 : sentencia2	if expresion then sentencia1 else sentencia2

Estructuras de control

Tipo	Estructura	Sintaxis
	if else	if (condicion) { } else { }
Bifurcaciones	switch	switch (variable) { case n1: break; case n2: break; default: break; }
Bucles	for	<pre>for (var=min; var<max; (object="" :="" for="" inc)="" miarray)="" o="" pre="" system.out.println(o);="" {="" }="" }<=""></max;></pre>
bucies	while	while (condicion) { }
	do while	do { } while (condicion)
Manaja da ayannajanaa	try catch finally	try { } catch (excepción) { } finally { }
Manejo de excepciones	throw	throw excepción;
	throws	type NombreMetodo (argumentos) throws excepciones { }
	break	break [etiqueta];
Control del flujo	continue	continue [etiqueta];
	return	return expresión;

"Hola Mundo" en Java "Hola Mundo" tradicional

Programa HolaMundo

"Hola Mundo" en Java "Hola Mundo" orient. a objetos

- El ejemplo del "Hola Mundo" es un mal ejemplo de la orientación a objetos porque:
 - Se crea una clase pero no se crea un objeto de la clase
 - El intérprete llama al método main de la clase pero no manda ningún mensaje a una instancia de una clase
- Un ejemplo orientado a objetos debería incluir:
 - La creación de objetos además de la definición de clases
 - El llamamiento a métodos de instancia (no estáticos) sobre el objeto creado
- Por ello vamos a crear una nueva versión del HolaMundo

"Hola Mundo" en Java "Hola Mundo" orient. a objetos

Programa HolaMundo (versión OO)

```
La nueva clase HolaMundo incluve
class HolaMundo00
 un método no estático (necesita un
 objeto para ser ejecutado)
 denominado imprimeHola
  public void imprimeHola(
 System.out.println (" Hola Mundo ");
 Creamos una nueva clase
 únicamente para almacenar
 el método main
class HolaMundo
  public static void main(String[] args)
 Creamos una instancia de
 la clase HolaMundo a través
 del operador new
 HolaMundoOO miHola = new HolaMundoOO();
 miHola.imprimeHola();
 Llamamos al método de
 instancia imprimeHola
```


Índice

2. Compilación en línea

- Entorno de desarrollo
- Compilación simple
- Compilación compleja
- Compilación con ant

Lenguaje Java Entorno de desarrollo

- Como compilar un programa Java
 - El directorio en el que se encuentran las herramientas Java debe estar en el path del sistema
 - Teclear "javac nombrefichero.java"
 - Obtendremos tantos ficheros .class como clases existen en el fichero del código fuente
- Como ejecutar un programa Java
 - Teclear "java nombreclase"
 - El fichero nombreclase.class debe estar en un directorio incluido en el CLASSPATH
 - CLASSPATH es una variable de entorno que indica el camino por defecto en el que están las clases Java
 - Generalmente el directorio actual está en el CLASSPATH por lo que lo más sencillo es ejecutar el intérprete en el mismo directorio en el que está el fichero .class


```
C:\WINDOWS\system32\cmd.exe
 _ | _ | ×
C:\java>dir
El volumen de la unidad C no tiene etiqueta.
El número de serie del volumen es: 1CD8-2C84
Directorio de C:\java
10/08/2005
 02:33
 <DIR>
 02:33
10/08/2005
 <DIR>
10/08/2005
 M2:33
 257 HolaMundo.java
 257 butes
 1 archivos
 2 dirs 10.514.345.984 bytes libres
C:∖java>javac HolaMundo.java
C:∖java>dir
El volumen de la unidad C no tiene etiqueta.
El número de serie del volumen es: 1CD8-2C84
Directorio de C:\java
 02:33
10/08/2005
 <DIR>
 02:33
 <DIR>
10/08/2005
10/08/2005
 02:33
 329 HolaMundo.class
 257 HolaMundo.java
10/08/2005
 02:33
 408 HolaMundoOO.class
10/08/2005
 3 archivos
 994 bytes
 2 dirs 10.514.341.888 bytes libres
C:∖java>java HolaMundo
Hola Mundo
C:\java>_
```


- El caso anterior es tan sencillo como poco realista para aplicaciones reales porque:
 - Mezcla los ficheros .java con los ficheros .class, algo generalmente poco recomendable
 - No trabaja con paquetes (módulos) de Java.
 - Los paquetes lógicos de Java se asocian con directorios físicos en el disco (y los subpaquetes con subdirectorios)
 - Al no existir paquetes todos los fuentes necesarios residen en el mismo directorio
 - No se utilizan librerías externas aparte del API de Java

- Imaginemos un nuevo ejemplo más real en el que:
 - Los fuentes se sitúan en el directorio "src" y los compilados en el directorio "build"
 - La clase HolaMundo si sitúa en el paquete poo.holamundo lo que implica que los fuentes tienen que estar en el subdirectorio "poo/holamundo"
 - Utilizamos una clase "Librería" del paquete "utilidades" con un método "imprime" que dado un String lo imprime por pantalla
 - La librería se empaqueta en un fichero jar que se sitúa en el directorio "lib"
 - En el directorio "build" se crea una estructura de directorios similar a la existente en el directorio src

Clases HolaMundo

Clase Librería

```
package poo.holamundo; **
import utilidades.Libreria;
class HolaMundo00
  public String devuelveHola()
 return " Hola Mundo ";
public class HolaMundo
  public static void main(String[] args)
 HolaMundoOO miHola = new HolaMundoOO();
 Libreria l = new Libreria();
 1.imprime(miHola.devuelveHola());
```

El paquete al que pertenecen las clases se incluye como la primera instrucción del fichero con el formato package nombrepaquete

```
package utilidades;
public class Libreria
  public static void imprime(String s)
 System.out.println (s);
```

La sentencia import permite usar la clase Libreria en el código sin necesidad de precederla del nombre de su paquete


```
C:\WINDOWS\system32\cmd.exe
C:\java>tree
Listado de rutas de carpetas
El número de serie del volumen es 000062DC 1CD8:2C84
 -build
 -lib
 SPC
 holamundo
C:\java>javac -d build -classpath lib/Libreria.jar src/poo/holamundo/HolaMundo.j
C:∖java>tree
Listado de rutas de carpetas
El número de serie del volumen es 0000D01B 1CD8:2C84
 -build
 -holamundo
 -lib
 -holamundo
C:\java>java -classpath build;lib/Libreria.jar poo/holamundo/HolaMundo
 Hola Mundo
C:\java>
```


- Solución 1: archivos .bat o scripts Linux
 - Solución sencilla pero poco portable
 - Incomoda e ineficaz para proyectos grandes
- Solución 2: ficheros make
 - Usadas tradicionalmente la solución utilizada por C/C++ para compilar y ejecutar programas
 - Es más portable pero tambien presenta problemas a la hora de llevar un fichero make a distintas plataformas
 - No tiene en cuenta las particularidades de Java (CLASSPATH)
- Solución 3: ficheros Ant
 - Ant (Another Neat Tool) de Apache (http://ant.apache.org)
 - Desarrollado en Java → multiplataforma
 - Adaptado a Java y fácil de extender (las tareas son clases)
 - Los ficheros de configuración están en XML, un formato popular para el cual existen múltiples herramientas

- Características de Ant
 - Por defecto Ant busca un fichero de compilación denominado "build.xml"
 - Cada fichero contiene una etiqueta <project> donde se especifican las características del proyecto
 - Además tendrá un conjunto de etiquetas <target>
 que indican los objetivos que pueden realizarse con dicho fichero Ant (inicializar, compilar, etc.)
 - Los target pueden tener dependencias entre sí, si un target A depende de otro B, al intentar ejecutar A se ejecutará primero B

Índice

3. La Herramienta NetBeans

- Introducción
- Proyectos
- Edición
- Compilación
- Ejecución
- Depuración
- Ejemplo

La Herramienta NetBeans Introducción

- IDE OpenSource para el desarrollo de código Java mantenido por Sun (http://www.netbeans.org)
- Muy completo permitiendo el desarrollo en las plataformas Micro, Standard y Enterprise. No tiene nada que envidiar a otros IDEs comerciales
- El IDE Eclipse le ha robado una buena cuota de mercado basandose en defectos evidentes de versiones previas de NetBeans (eficiencia, usabilidad, etc.)
- Desde la versión 4.1 se han mejorado muchos de los problemas anteriores permitiendo al IDE recuperar parte de su cuota de mercado
- Elegido para la asignatura por dos razones:
 - Al estar mantenido por Sun los cambios en el lenguaje tienen su reflejo más inmediato en NetBeans
 - Su estructura compacta (aunque permite el uso de plug-ins) la hace mas sencilla de utilizar para el usuario neófito.

La Herramienta NetBeans Proyectos

- NetBeans siempre trabaja sobre proyectos, no puede compilar ficheros que no estén integrados dentro de un proyecto
- Los proyectos NetBeans se basan en Ant pero no es necesario conocer Ant para manejarlos
- Una estructura típica de un directorio de un proyecto NetBeans incluye los siguientes subdirectorios
 - build: donde se sitúan los ficheros .class compilados
 - dist: donde se sitúan el fichero empaquetado .jar
 - nbproject: incluye la información del proyecto NetBeans y generalmente no debe tocarse
 - src: donde se incluyen los fuentes
 - test: donde se incluyen los fuentes de los tests JUnit para realizar pruebas de unidad
- La herramienta provee de asistentes para empezar proyectos desde cero o para crear un proyecto con fuentes ya existentes

La Herramienta NetBeans Proyectos

La Herramienta NetBeans Proyectos

Elegimos la localización del proyecto y su nombre New Java Application Name and Location Steps Choose Project Project Name: Libreria Name and Location Project Location: C:\Java Browse... Project Folder: C:\Java\Libreria Use Dedicated Folder for Storing Libraries Libraries Folder: Browse... Different users and projects can share the same compilation libraries (see Help for details). Create Main Class libreria. Main ✓ Set as Main Project Fijamos el proyecto como Main Project < Back Next > Finish Cancel Help para que sea tenido en cuenta en los comandos que hacen referencia a los proyectos (compilar, ejecutar, etc.)

La Herramienta NetBeans Proyectos

La Herramienta NetBeans

Edición

La Herramienta NetBeans Edición

La Herramienta NetBeans Edición

La Herramienta NetBeans Compilación

La Herramienta NetBeans Ejecución

La Herramienta NetBeans Depuración

La Herramienta NetBeans Ejercicio

 Crea un proyecto para el ejemplo HolaMundoOO que se muestra en la transparencia 17 y que hace uso de la clase Librería

