

APRENDE JAVA GUÍA PRÁCTICA

ACADEMIAX

Contenido

Contenido

1	Introducción						4
	1.1	Bienvenida					4
		1.1.1 Libro vivo					5
		1.1.2 Alcance					5
	1.2	Prerequisitos					5
	1.3	¿Cómo evitar bloqueos?					6
2	Primeros pasos						7
	2.1	Visión general					7
		2.1.1 ¿Qué es y porqué debes aprenderlo?					7
		2.1.2 ¿En dónde se utiliza?					8
		2.1.3 ¿Qué trabajos puedes conseguir?					8
		2.1.4 ¿Cuánto puedes ganar?					9
		2.1.5 ¿Cuales son las preguntas más comunes?					9
	2.2	Historia, evolución, y versiones					10
	2.3	Características y ventajas					11
	2.4	Diferencias con otros lenguajes de programación					12
	2.5	Configuración					12
		2.5.1 IDE					12
		2.5.2 Entorno					13
	2.6	Hola Mundo			•		13
3	Gramática						14
	3.1	Sintaxis					14
	3.2	Comentarios					15
4	Tipos y variables						16
	4.1	Variables					16
	4.2	Listas					19

Contenido

	4.3	Objetos	21
	4.4	Constantes	23
5	Ope	radores	24
	5.1	Operadores de aritméticos	24
	5.2	Operadores comparativos	25
	5.3	Operadores lógicos	26
6	Con	dicionales	27
	6.1	Condición única	27
	6.2	Múltiples condiciones	
	0.2	Trialispice contained	
7	Buc	les	31
	7.1	Bucle for	31
	7.2	Bucle while	31
8	Fun	ciones	33
9	Prog	gramación orientada a objetos (POO)	37
	9.1	Paradigma	37
	9.2	Clases	37
10	Mód	lulos	39
11	_		40
	11.1	Herramientas	
	11.2	Recursos	41
	11.3	¿Que viene después?	42
	11 4	Preguntas de entrevista	42

1 Introducción

1.1 Bienvenida

Bienvenid@ a esta guía de Academia X en donde aprenderás Java práctico.

Hola, mi nombre es Xavier Reyes Ochoa y soy el autor de esta guía. He trabajado como consultor en proyectos para Nintendo, Google, entre otros proyectos top-tier, trabajé como líder de un equipo de desarrollo por 3 años, y soy Ingeniero Ex-Amazon. En mis redes me conocen como Programador X y comparto videos semanalmente en YouTube desde diversas locaciones del mundo con el objetivo de guiar y motivar a mis estudiantes mientras trabajo haciendo lo que más me gusta: la programación.

En esta guía vas a aprender estos temas:

- Gramática
- Tipos y variables
- Operadores
- Condicionales
- Bucles
- Funciones
- Programación orientada a objetos (POO)
- Módulos

La motivación de esta guía es darte todo el conocimiento técnico que necesitas para elevar la calidad de tus proyectos y al mismo tiempo puedas perseguir metas más grandes, ya sea utilizar esta tecnología para tus pasatiempos creativos, aumentar tus oportunidades laborales, o si tienes el espíritu emprendedor, incluso crear tu propio negocio en línea. Confío en que esta guía te dará los recursos que necesitas para que tengas éxito en este campo.

Empecemos!

1.1.1 Libro vivo

Esta publicación fue planeada, editada, y revisada manualmente por Xavier Reyes Ochoa. La fundación del contenido fue generada parcialmente por inteligencia artificial usando ChatGPT (Mar 14 Version) de OpenAI. Puedes ver más detalles en https://openai.com/

Esto es a lo que llamo un trabajo **VIVO**, esto quiere decir que será actualizado en el tiempo a medida que existan cambios en la tecnología. La versión actual es 1.0.0 editada el 27 de marzo de 2023. Si tienes correcciones importantes, puedes escribirnos a nuestra sección de contacto en https://wwww.academia-x.com

1.1.2 Alcance

El objetivo de esta guía es llenar el vacío que existe sobre esta tecnología en Español siguiendo el siguiente enfoque:

- Se revizan los temas con un enfoque práctico incluyendo ejemplos y retos.
- Se evita incluir material de relleno ya que no es eficiente.
- Se evita entrar en detalle en temas simples o avanzados no-prácticos.

Si deseas profundizar en algún tema, te dejo varios recursos populares y avanzados en la lección de recursos como el estándar de esta tecnología (que puede ser difícil de leer si recién estás empezando).

1.2 Prerequisitos

Antes de aprender Java, necesitas lo siguiente:

 Un computador: cualquier computador moderno tiene las capacidades de correr este lenguaje. Te recomiendo un monitor de escritorio o laptop ya que dispositivos móviles o ipads no son cómodos para programar.

1 INTRODUCCIÓN

- 2. Sistema operativo: conocimiento básico de cómo utilizar el sistema operativo en el que se ejecutará Java (por ejemplo, Windows, MacOS, Linux). Te recomiendo tener el sistema operativo actualizado.
- Conocimiento básico de la línea de comandos: se utiliza para ejecutar programas en Java.
- 4. Un editor de texto: lo necesitas para escribir código de Java. Los editores de texto más populares son Visual Studio Code, Sublime Text, Atom y Notepad ++.
- 5. Un navegador web y conexión al internet: es útil para investigar más sobre esta tecnología cuando tengas dudas. Los navegadores más populares son Google Chrome, Mozilla Firefox, Safari y Microsoft Edge. Se recomienda tener el navegador actualizado.

Si ya tienes estos requisitos, estarás en una buena posición para comenzar a aprender Java y profundizar en sus características y aplicaciones.

Si todavía no tienes conocimiento sobre algunos de estos temas, te recomiendo buscar tutoriales básicos en blogs a través de Google, ver videos en YouTube, o hacer preguntas a ChatGPT. Alternativamente, puedes empezar ya e investigar en línea a medida que encuentres bloqueos enteniendo los conceptos en esta guía.

1.3 ¿Cómo evitar bloqueos?

Para sacarle el mayor provecho a esta guía:

- No solo leas esta guía. La práctica es esencial en este campo. Practica todos los días y no pases de lección hasta que un concepto esté 100% claro.
- No tienes que memorizarlo todo, solo tienes que saber donde están los temas para buscarlos rápidamente cuando tengas dudas.
- 3. Cuando tengas preguntas usa Google, StackOverFlow, y ChatGPT
- Acepta que en esta carrera, mucho de tu tiempo lo vas utilizar investigando e innovando, no solo escribiendo código.

- No tienes que aprender inglés ahora pero considera aprenderlo en un futuro porque los recursos más actualizados están en inglés y también te dará mejores oportunidades laborales.
- Si pierdas la motivación, recuerda tus objetivos. Ninguna carrera es fácil pero ya tienes los recursos para llegar muy lejos. Te deseo lo mejor en este campo!

2 Primeros pasos

2.1 Visión general

2.1.1 ¿Qué es y porqué debes aprenderlo?

Java es un lenguaje de programación de alto nivel orientado a objetos. Fue creado por Sun Microsystems en 1995 y es uno de los lenguajes de programación más populares del mundo.

Java es un lenguaje de programación versátil, fácil de aprender y de usar. Está diseñado para ser multiplataforma, lo que significa que un programa escrito en Java puede ejecutarse en cualquier plataforma sin necesidad de modificar el código. Esto significa que los programadores pueden escribir un programa una vez y ejecutarlo en cualquier dispositivo compatible con Java.

Además, Java es un lenguaje de programación seguro. Está diseñado para prevenir errores de seguridad comunes, como la ejecución de código malicioso. Esto significa que los programas escritos en Java son menos propensos a ser infectados por virus o malware.

En resumen, Java es un lenguaje de programación versátil, fácil de aprender y seguro. Es una excelente opción para desarrolladores principiantes y experimentados por igual. Si estás buscando encontrar oportunidades en el mercado laboral, Java es una excelente opción.

2.1.2 ¿En dónde se utiliza?

Java es un lenguaje de programación multipropósito, por lo que se puede utilizar en una amplia variedad de aplicaciones. Algunos de los usos más comunes de Java incluyen:

- Desarrollo de aplicaciones web: Java es uno de los lenguajes de programación más populares para el desarrollo de aplicaciones web.
- Desarrollo de aplicaciones móviles: Java es uno de los lenguajes de programación más populares para el desarrollo de aplicaciones móviles.
- Desarrollo de aplicaciones de escritorio: Java se utiliza para el desarrollo de aplicaciones de escritorio, como juegos, herramientas de productividad y aplicaciones de oficina.
- Desarrollo de aplicaciones empresariales: Java se utiliza para el desarrollo de aplicaciones empresariales, como sistemas de gestión de bases de datos, sistemas de gestión de contenido y sistemas de gestión de procesos de negocio.
- Desarrollo de aplicaciones de Internet de las cosas (IoT): Java se utiliza para el desarrollo de aplicaciones de IoT, como dispositivos inteligentes, sensores y dispositivos conectados.

2.1.3 ¿Qué trabajos puedes conseguir?

- Desarrollador de aplicaciones
- Desarrollador de aplicaciones web
- Desarrollador de aplicaciones móviles
- Desarrollador de aplicaciones de escritorio
- Desarrollador de aplicaciones de servidor
- Desarrollador de aplicaciones de base de datos
- Desarrollador de aplicaciones de inteligencia artificial

- Desarrollador de aplicaciones de realidad virtual
- Desarrollador de aplicaciones de juegos
- Desarrollador de aplicaciones de Internet de las cosas
- · Desarrollador de aplicaciones de blockchain
- Desarrollador de aplicaciones de aprendizaje automático
- Desarrollador de aplicaciones de análisis de datos
- Desarrollador de aplicaciones de seguridad
- Desarrollador de aplicaciones de ciencia de datos

2.1.4 ¿Cuánto puedes ganar?

El salario que puedes ganar usando Java depende de varios factores, como tu experiencia, el lugar donde trabajas y el tipo de trabajo que desempeñes. Según Glassdoor, los desarrolladores de Java promedio ganan entre \$60,000 y \$110,000 anualmente en los Estados Unidos. Los desarrolladores de Java con experiencia pueden ganar hasta \$150,000 anualmente.

Es importante tener en cuenta que estos son solo promedios y que el salario real que puedes ganar puede ser mayor o menor, dependiendo de los factores mencionados anteriormente. Además, siempre es una buena idea investigar y hacer preguntas sobre los salarios y las condiciones laborales antes de aceptar un trabajo.

2.1.5 ¿Cuales son las preguntas más comunes?

- 1. ¿Qué es Java?
- ¿Cómo se instala Java?
- 3. ¿Cómo se compila un programa Java?
- 4. ¿Qué es una clase Java?
- 5. ¿Cómo se crea una clase Java?
- 6. ¿Qué es un objeto Java?

- 7. ¿Cómo se crea un objeto Java?
- 8. ¿Qué es una interfaz Java?
- 9. ¿Cómo se crea una interfaz Java?
- 10. ¿Qué es una excepción Java?
- 11. ¿Cómo se manejan las excepciones Java?
- 12. ¿Qué es una herencia Java?
- 13. ¿Cómo se implementa la herencia Java?
- 14. ¿Qué es una colección Java?
- 15. ¿Cómo se usan las colecciones Java?

Al finalizar este recurso, tendrás las habilidades necesarias para responder o encontrar las respuestas a estas preguntas.

2.2 Historia, evolución, y versiones

Java es un lenguaje de programación de alto nivel orientado a objetos desarrollado por Sun Microsystems en 1995. Fue diseñado para permitir a los desarrolladores escribir código una vez y ejecutarlo en cualquier dispositivo. Esto se conoce como "Write Once, Run Anywhere" (WORA).

La primera versión de Java fue lanzada en 1995 y se llamó Java 1.0. Esta versión incluía clases básicas para la programación orientada a objetos, así como una biblioteca de clases para la programación de aplicaciones de escritorio.

Desde entonces, Java ha evolucionado para incluir una amplia gama de características y herramientas para la programación. Estas características incluyen soporte para la programación web, la programación de aplicaciones móviles, la programación de aplicaciones de servidor, la programación de bases de datos y la programación de aplicaciones de escritorio.

Actualmente, hay varias versiones de Java disponibles. Estas versiones incluyen Java SE (Standard Edition), Java EE (Enterprise Edition), Java ME (Micro Edition)

y JavaFX. Java SE es la versión más comúnmente utilizada para la programación de aplicaciones de escritorio, mientras que Java EE es la versión más comúnmente utilizada para la programación de aplicaciones web. Java ME es la versión más comúnmente utilizada para la programación de aplicaciones móviles, mientras que JavaFX es la versión más comúnmente utilizada para la programación de aplicaciones de escritorio con gráficos avanzados.

2.3 Características y ventajas

Java es un lenguaje de programación de alto nivel, orientado a objetos y multiplataforma. Esto significa que un programa escrito en Java puede ejecutarse en cualquier plataforma, como Windows, Mac OS, Linux, etc., sin necesidad de modificar el código. Esta característica hace que Java sea un lenguaje ideal para desarrollar aplicaciones multiplataforma.

Otra característica importante de Java es su seguridad. El lenguaje está diseñado para ser seguro, lo que significa que los programas escritos en Java son difíciles de piratear. Esto hace que Java sea un lenguaje ideal para desarrollar aplicaciones que manejan información sensible.

Java también es un lenguaje fácil de aprender. Esto se debe a su sintaxis clara y sencilla, así como a la gran cantidad de recursos disponibles para aprender el lenguaje. Esto hace que Java sea un lenguaje ideal para principiantes.

Además, Java es un lenguaje de programación muy popular. Esto significa que hay una gran cantidad de recursos disponibles para ayudar a los desarrolladores a aprender y usar el lenguaje. Esto también significa que hay una gran cantidad de herramientas y bibliotecas disponibles para ayudar a los desarrolladores a ahorrar tiempo y esfuerzo.

2.4 Diferencias con otros lenguajes de programación

Java es un lenguaje de programación orientado a objetos, lo que significa que se enfoca en la creación de objetos y la interacción entre ellos. Esto lo diferencia de otros lenguajes de programación como C y C++, que son lenguajes de programación estructurados, en los que los programas se escriben como una secuencia de instrucciones.

Otra diferencia importante entre Java y otros lenguajes de programación es que Java es un lenguaje de programación interpretado y también compilado, lo que significa que el código se puede ejecutar directamente sin necesidad de compilarlo por la Máquina Virtual de Java (JVM) y también se compila en archivos con la extensión class. Esto lo hace fácil de usar y rápido de ejecutar.

Además, Java es un lenguaje de programación multiplataforma, lo que significa que el código escrito en Java puede ejecutarse en cualquier sistema operativo, como Windows, Mac OS o Linux. Esto lo hace ideal para desarrollar aplicaciones para la web, ya que el mismo código puede ejecutarse en diferentes plataformas.

Por último, Java es un lenguaje de programación seguro, lo que significa que el código escrito en Java no puede ser modificado por un usuario malintencionado. Esto lo hace ideal para desarrollar aplicaciones que manejan información sensible, como aplicaciones bancarias.

2.5 Configuración

2.5.1 IDE

Los archivos de Java son archivos de texto. Puedes editarlos con editores de texto como Notepad en Windows o Notes en MacOS pero es recomendado utilizar un IDE (Integrated Development Environment) que es una aplicación de edición de código más avanzado que le da colores a tu código para que sea más fácil de

leer y tengas funciones de autocompletado, entre otras. Algun<mark>os IDEs populares son Brackets, Atom, Sublime Text, Vim, y Visual Studio Code.</mark>

El editor recomendado para practicar el código que vamos a ver es Visual Studio Code (o VSCode) que puedes bajar desde https://code.visualstudio.com/

2.5.2 Entorno

- Instalar Java: Para instalar Java en tu computador, primero debes descargar la última versión de Java desde el sitio web de Java. Una vez descargado, sigue las instrucciones para completar la instalación.
- Verificar la instalación: Para verificar que Java se ha instalado correctamente, abre una ventana de terminal y escribe java -version. Esto debería mostrar la versión de Java instalada en tu computador.
- Correr archivos de Java: Para correr archivos de Java, primero debes compilarlos usando el compilador de Java javac. Esto creará un archivo .class que contiene el código compilado. Luego, puedes ejecutar el archivo .class usando el intérprete de Java java. Alternativamente, puedes correr tan solo java NombreDeArchivo.java que correrá el código inmediatamente a menor velocidad que un archivo compilado .class.

2.6 Hola Mundo

"Hola Mundo" es un ejemplo clásico que se utiliza para mostrar el funcionamiento básico de un lenguaje de programación.

Ejemplo:

En este ejemplo, se imprime el texto "Hola Mundo" en la consola.

3 GRAMÁTICA

```
class Main {
 public static void main(String[] args) {
 System.out.println("Hola Mundo");
 }
}
```

También podrías modificar este código con tu nombre. Si es "Juan", debería imprimir en la consola "Hola, Juan".

Reto:

Modifica el ejemplo anterior para imprimir "Hola Universo" en la consola.

3 Gramática

3.1 Sintaxis

La sintaxis de un lenguaje de programación es la estructura de un lenguaje de programación, que especifica cómo se escriben los programas. Esta estructura incluye la forma en que se escriben los comandos, los tipos de datos que se pueden usar, la forma en que se definen las variables y los tipos de operadores que se pueden usar.

3.2 Comentarios

Los comentarios en Java son líneas de texto que no son interpretadas como parte del código. Se usan para proporcionar información adicional sobre el código, como explicaciones, notas, o instrucciones para el desarrollador. Los comentarios también se pueden usar para deshabilitar código temporalmente, sin tener que eliminarlo completamente.

Ejemplo:

Este código es un comentario.

Reto:

Comenta esta línea para que no cause errores y se lea como comentario:

4 TIPOS Y VARIABLES

4 Tipos y variables

4.1 Variables

La manipulación de datos es un tarea fundamental de un lenguaje de programación. Para trabajar con datos necesitamos guardarlos en variables.

Una variable es un contenedor para almacenar datos que retiene su nombre y puede cambiar su valor a lo largo del tiempo. En los siguientes ejemplos vamos a ver varios tipos de datos que puedes guardar en variables.

Ejemplo:

Este código declara una variable llamada "libro" y le asigna el valor de una cadena de texto que contiene el título de un libro. Luego, imprime el valor de la variable "libro" en la consola.

```
class Main {
 public static void main(String[] args) {

 String libro = "El Programador Pragmático";
 System.out.println(libro);

 }
}
```

Texto es un tipo de dato útil para guardar información como números telefónicos y colores, entre otros. Este código asigna dos variables, una llamada telf que contiene un número de teléfono como una cadena de caracteres, y otra llamada color que contiene el color amarillo como una cadena de caracteres.

```
class Main {
  public static void main(String[] args) {
 String telf = "406-234 2342";
 String color = "amarillo";
  }
}
```

También podemos guardar datos como números enteros y decimales. Estos datos se usan para realizar operaciones matemáticas y representar valores de peso, dinero, entre otros. Este código asigna dos variables, una con un valor entero (100) y otra con un valor decimal (1.967857).

```
class Main {
 public static void main(String[] args) {
 int entero = 100;
 double decimal = 1.967857;
 }
}
```

El tipo de dato buleano representa los valores de verdadero y falso. Este tipo de datos es útil, por ejemplo, para para indicar si un usuario está autorizado a acceder a una app o no, entre varios usos. Este código crea una variable llamada "autorizado" que es verdadera y otra variable llamada "seleccionado" que es falsa.

```
class Main {
 public static void main(String[] args) {
 boolean autorizado = true;
 boolean seleccionado = false;
 }
}
```

Es importante saber que, en el mundo del código binario, el número 1 representa verdadero y 0 representa falso.

Reto:

Crea una variable "a" con 33 como texto e imprímela a la consola.

4.2 Listas

Las listas en Java son una estructura de datos que nos permite almacenar una colección ordenada de elementos. Estos elementos pueden ser de cualquier tipo, desde números hasta sublistas. También los vas a encontrar con otros nombres como arreglos, matrices, arrays, etc.

Ejemplo:

Este código está imprimiendo el primer elemento de una matriz de números a la consola. En este caso, el primer elemento es 23.

```
class Main {
  public static void main(String[] args) {
 int[] numeros = { 23, 45, 16, 37, 3, 99, 22 };
 System.out.println(numeros[0]); // 23
  }
}
```

También existen listas de texto. Este código crea una variable llamada "animales" que contiene una lista de elementos, en este caso, tres animales: perro, gato y tigre.

```
class Main {
 public static void main(String[] args) {
 String[] animales = { "perro", "gato", "tigre" };
 }
}
```

Y esta es una lista de datos mixtos. Este código crea una variable llamada "datosMixtos" que contiene una lista de elementos de diferentes tipos, como texto, números, booleanos y otra lista.

```
import java.util.ArrayList;
import java.util.List;

class Main {
 public static void main(String[] args) {

 // para listas mixtas usamos la lista
 // ArrayList impotada de java.util.ArrayList
 List<Object> datosMixtos = new ArrayList
 List<Object> datosMixtos = new ArrayList
();
 datosMixtos.add("texto");
 datosMixtos.add("69");
 datosMixtos.add(true);
 String[] lista = { "lista dentro de otra lista" };
 datosMixtos.add(lista);

}
```

Reto:

Crea una lista en Java que contenga los nombres de los meses del año. Accede al 3er índice e imprímelo en la consola.

4.3 Objetos

Los objetos en Java son una forma de almacenar y organizar datos mapeándolos de uno a uno. Estos datos se almacenan en forma de pares clave-valor, donde la clave suele ser una cadena de texto y el valor puede ser cualquier tipo de dato. También los vas a encontrar con otros nombres como mapas, diccionarios, etc.

Ejemplo:

Este código crea un objeto llamado jugadores que contiene dos pares clave-valor. El primer par clave-valor es 10: 'Messi' y el segundo es 7: 'Cristiano Ronaldo'. Luego, se imprime el valor asociado con la clave 10, que es 'Messi'.

```
import java.util.HashMap;

class Main {
 public static void main(String[] args) {

 HashMap<Integer, String> jugadores = new HashMap<>();
 jugadores.put(10, "Messi");
 jugadores.put(7, "Cristiano Ronaldo");
 System.out.println(jugadores.get(10)); // 'Messi'

 }
}
```

También podemos mapear de texto a texto. Este código crea un objeto llamado

"países" que contiene claves y valores. Las claves son códigos de países (EC, MX, AR) y los valores son los nombres de los países (Ecuador, México, Argentina).

```
import java.util.HashMap;

class Main {
 public static void main(String[] args) {

 HashMap<String, String> paises = new HashMap<>();
 paises.put("EC", "Ecuador");
 paises.put("MX", "México");
 paises.put("AR", "Argentina");

 }
}
```

E incluso podemos mapear de texto a listas de texto, entre muchas otras opciones. Este código establece un objeto llamado "emails" que contiene dos pares clavevalor. Cada clave es un nombre de persona y el valor es un arreglo de direcciones de correo electrónico asociadas con esa persona.

```
import java.util.Arrays;
import java.util.HashMap;
import java.util.List;

class Main {
 public static void main(String[] args) {

 HashMap<String, List<String>> emails = new HashMap<>
();

 // Arrays.asList() crea una lista del tipo List
 emails.put("Juan", Arrays.asList("juan@gmail.com"));
 List<String> lista =

Arrays.asList("ricardo@gmail.com", "rick@aol.com");
 emails.put("Ricardo", lista);

}
}
```

Reto:

Crea un objeto en Java que represente una computadora, con sus respectivas características (marca, modelo, procesador, memoria RAM, etc).

4.4 Constantes

Las constantes son variables que no pueden ser reasignadas. Esto significa que una vez que se asigna un valor a una constante, este no puede ser cambiado.

Ejemplo:

Esta línea de código establece una constante llamada "pi" con un valor de 3.14159265359. Esta constante se puede usar para almacenar un valor numérico que no cambiará a lo largo del programa.

5 OPERADORES

```
class Main {
 public static void main(String[] args) {
 final double pi = 3.14159265359;
 }
}
```

Reto:

Crea una constante llamada 'SALUDO' y asígnale el valor 'Hola Planeta'. Luego, imprime el valor de la constante en la consola.

5 Operadores

5.1 Operadores de aritméticos

Los operadores aritméticos en Java son usados para realizar operaciones matemáticas básicas. Estos operadores incluyen sumar, restar, multiplicar, dividir, entre otros.

Ejemplo:

Este código realiza operaciones matemáticas básicas, imprimiendo los resultados en la consola. Estas operaciones incluyen suma, resta, multiplicación y división.

5 OPERADORES

```
class Main {
  public static void main(String[] args) {

 System.out.println(1 + 1); // 2
 System.out.println(1 - 1); // 0
 System.out.println(10 * 2); // 20
 System.out.println(10 / 2); // 5

}
```

Reto:

Usa los operadores aritméticos para calcular el área de un círculo con radio 5.

5.2 Operadores comparativos

Los operadores comparativos en Java son usados para comp<mark>arar dos valores y determinar si son iguales o diferentes. Estos operadores so útiles para determinar si dos valores son iguales, si dos valores no son iguales, si un valor es mayor o menor que otro, entre otros.</mark>

Ejemplo:

Este código muestra cómo se usan los operadores para comparar valores.

5 OPERADORES

```
class Main {
 public static void main(String[] args) {

 System.out.println(4 == 4); // true
 System.out.println(4 == '4'); // false
 System.out.println(4 != 5); // true
 System.out.println(4 < 5); // true
 System.out.println(4 >= 5); // false

}
}
```

Reto:

Escribe un programa que compare dos números 'a' y 'b' y determina si 'a' con el valor de 4 es mayor, menor o igual a 'b' con un valor de 2.

5.3 Operadores lógicos

Los operadores lógicos en Java se usan para realizar comparaciones entre valores y devolver un valor booleano (verdadero o falso). Estos operadores puede ser útiles, por ejemplo, si deseamos saber si un 'animal' es un gato y es un mamífero (al mismo tiempo).

Ejemplo:

Este código muestra el uso de los operadores lógicos 'y' y 'o' para evaluar expresiones booleanas. El operador 'y' devuelve verdadero si ambas expresiones son verdaderas, de lo contrario devuelve falso. El operador 'o' devuelve verdadero si al menos una de las expresiones es verdadera, de lo contrario devuelve falso.

```
class Main {
 public static void main(String[] args) {

 System.out.println(true && true); // true
 System.out.println(true && false); // false
 System.out.println(false && true); // false
 System.out.println(false && false); // false

 System.out.println(true || true); // true
 System.out.println(true || false); // true
 System.out.println(false || true); // true
 System.out.println(false || false); // false

}
```

Reto:

Escribe una línea de código que devuelva verdadero si 'x' es mayor que 0 y 'y' es menor que 0.

6 Condicionales

6.1 Condición única

Los condicionales son estructura de control de flujo en Java, es decir, controlan el flujo del código. Permiten ejecutar una sección de código si una condición es verdadera. También permiten ejecutar otra sección de código, si la condición es falsa.

Ejemplo:

6 CONDICIONALES

Este código comprueba si una variable booleana (autorizado) es verdadera. Si es así, imprime un mensaje en la consola indicando que el usuario puede ingresar. Si no es así, imprime un mensaje indicando que el usuario no puede ingresar.

```
class Main {
 public static void main(String[] args) {

 boolean autorizado = true;

 if (autorizado) {
 System.out.println("Puede ingresar"); // 
 } else {
 System.out.println("No puede ingresar");
 }
}
```

Reto:

Escribe código condicional que revise si un número 'a' es par o impar. La variable 'a' tiene el valor de 17 y debe imprimir a la consola 'Es par' si es par o 'Es impar' si es impar.

6.2 Múltiples condiciones

Adicionalmente, los condicionales permiten ejecutar varias secci<mark>ones de código de</mark> acuerdo a varias condiciones.

Ejemplo:

En este caso podemos ver que el código que se ejecuta depende de varios valores.

6 CONDICIONALES

Este código comprueba si una variable llamada entero es igual a 99 o 100. Si es igual a 99, imprime "Es 99" en la consola. Si es igual a 100, imprime "Es 100" en la consola. Si no es ni 99 ni 100, imprime "No 99 ni 100" en la consola.

```
class Main {
 public static void main(String[] args) {
 int entero = 100;

 if (entero == 99) {
 System.out.println("Es 99");
 } else if (entero == 100) {
 System.out.println("Es 100"); // /
 } else {
 System.out.println("No 99 ni 100");
 }
}
```

Este condicional es útil cuando hay una gran cantidad de posibles resultados para una expresión. Este código compara una variable (color) con diferentes valores y ejecuta una acción dependiendo del resultado de la comparación. En este caso, si la variable color es igual a 'amarillo', se imprimirá 'Advertencia' en la consola.

Reto:

Crea un programa que evalúe una variable 'numero' y dependi<mark>endo del resultado, imprima un mensaje diferente. Si el número es mayor a 10, imprime "El número es mayor a 10". Si el número es menor a 10, imprime "El número es menor a 10". Si el número es igual a 10, imprime "El número es igual a 10".</mark>

7 Bucles

7.1 Bucle for

Los bucles son otra estructura de control de flujo que se utilizan para iterar sobre una secuencia de elementos. También se los llama loops o ciclos.

Ejemplo:

Este código itera sobre una lista de animales e imprime cada elemento de la lista en la consola.

```
class Main {
  public static void main(String[] args) {
 String[] animales = { "perro", "gato", "tigre" };
 for (String animal : animales) {
 System.out.println(animal);
 }
  }
}
```

Reto:

Escribe un bucle que imprima los números del 1 al 10 en orden ascendente.

7.2 Bucle while

while es un tipo de bucle en Java que se usa para ejecutar una serie de instrucciones mientras se cumpla una condición. Esta condición se evalúa antes de cada iteración

7 BUCLES

del bucle.

Ejemplo:

Este código establece un bucle while que imprime los números enteros desde 100 hasta 911 en la consola. El bucle while se ejecutará mientras la variable entero sea menor o igual a la variable emergencia. Cada vez que el bucle se ejecuta, la variable entero se incrementa en 1.

```
class Main {
 public static void main(String[] args) {
 int entero = 100;
 int emergencia = 911;

 while (entero <= emergencia) {
 System.out.println(entero);
 // entero = entero + 1;
 entero++;
 }
}</pre>
```

Ten cuidado de no inclur una condición para parar el bucle. Est<mark>o podría seguir co-</mark>rriendo tu código indefinidamente hasta congelar tu computador.

Reto:

Crea un bucle while que imprima los números del 1 al 10 en la consola.

8 Funciones

En Java, una función es un bloque de código diseñado para realizar una tarea específica y se puede reutilizar en varias partes el código. Las funciones se pueden definir para realizar cualquier tarea, desde realizar cálculos hasta mostrar mensajes en la pantalla.

Ejemplo:

Esta función toma dos argumentos (primero y segundo) de forma dinámica y los suma. Luego, imprime el resultado en la consola. Esta función se llama dos veces con diferentes argumentos para mostrar los resultados de la suma.

```
class Main {
 public static void main(String[] args) {
 sumar(2, 2); // 4
 sumar(3, 4); // 7

 }
 public static void sumar(int primero, int segundo) {
 System.out.println(primero + segundo);
 }
}
```

También puedes crear funciones que retornen un valor. Esto significa que una vez que se ejecuta una función, el valor devuelto se puede usar en otra parte del código. Esta función toma dos argumentos (primero y segundo) y los multiplica para devolver el resultado. En este caso, el resultado es 6.

```
public class Main {
 public static int multiplicar(int primero, int segundo) {
 return primero * segundo;
 }
 public static void main(String[] args) {
 int resultado = multiplicar(3, 2);
 System.out.println(resultado); // 6
 }
}
```

Esta función imprime el primer elemento de una lista. En este caso, la lista es una lista de animales, y la función imprime el primer elemento de la lista, que es 'perro'. Funciones como esta son útiles para evitar la repetición de código y para ahorrar tiempo.

```
public class Main {
 public static void imprimirPrimerElemento(String[] lista)
{
 System.out.println(lista[0]);
 }
 public static void main(String[] args) {
 String[] animales = { "perro", "gato", "tigre" };
 imprimirPrimerElemento(animales); // 'perro'
 }
}
```

Finalmente, puedes ver otro ejemplo de una función bastante compleja. Esta función implementa el algoritmo de ordenamiento QuickSort para ordenar una lista de elementos. El algoritmo comienza tomando un elemento de la lista como pivote y luego coloca los elementos menores que el pivote a su izquierda y los elementos mayores a su derecha. Luego, se aplica el mismo algoritmo a las sublistas izquierda y derecha hasta que la lista esté ordenada. No tienes que entender todo lo que hace internamente pero te dará una idea de la complejidad que pueden tener programas como apps con miles de funciones.

```
import java.util.Arrays;
class Main {
 public static int[] quicksort(int[] lista) {
 if (lista.length <= 1) {</pre>
 return lista;
 int pivote = lista[0];
 int[] izquierda = new int[lista.length];
 int[] derecha = new int[lista.length];
 int izqIndex = 0;
 int derIndex = 0;
 for (int i = 1; i < lista.length; i++) {</pre>
 if (lista[i] < pivote) {</pre>
 izquierda[izqIndex] = lista[i];
 izqIndex++;
 } else {
 derecha[derIndex] = lista[i];
 derIndex++;
 int[] izqOrdenada =
quicksort(Arrays.copyOfRange(izquierda, 0, izqIndex));
 int[] derOrdenada =
quicksort(Arrays.copyOfRange(derecha, 0, derIndex));
 int[] resultado = new int[izqOrdenada.length + 1 +
derOrdenada.length];
 System.arraycopy(izqOrdenada, 0, resultado, 0,
izqOrdenada.length);
 resultado[izqOrdenada.length] = pivote;
 System.arraycopy(derOrdenada, 0, resultado,
izqOrdenada.length + 1, derOrdenada.length);
 return resultado;
 public static void main(String[] args) {
 int[] numeros = { 23, 45, 16, 37, 3, 99, 22 };
 int[] listaOrdenada = quicksort(numeros);
 System.out.println(Arrays.toString(listaOrdenada));
```

9 PROGRAMACIÓN ORIENTADA A OBJETOS (POO)

Reto:

Escribe una función que tome dos números como argumentos y devuelva el mayor de los dos.

9 Programación orientada a objetos (POO)

9.1 Paradigma

La Programación Orientada a Objetos (POO) es un paradigma de programación que se basa en la creación de objetos que contienen datos y funcionalidades. Estos objetos se relacionan entre sí para formar una estructura de datos compleja. Los lenguajes de programación orientados a objetos permiten que los programadores puedan crear objetos y usarlos para construir aplicaciones.

9.2 Clases

Las clases en Java son una forma de definir objetos creando una plantilla. Se pueden usar para crear objetos con propiedades y métodos similares. Las propiedades son valores que pertenecen al objeto y los métodos son funciones que perteneces al objeto.

Ejemplo:

En este ejemplo creamos una clase llamada 'Lenguaje' que inicializamos con las propiedades 'nombre' y 'año'. Adicionalmente creamos el método 'descripción' que imprime un texto usando las propiedades previas. Con esa clase podemos crear una instancia para el lenguaje 'HTML' y otra para 'CSS'. Ahora podemos crear, en teoría, un número infinito de lenguajes sin reescribir los objetos manualmente.

```
public class Main {
 public static void main(String[] args) {
 Lenguaje html = new Lenguaje("HTML", 1993);
 Lenguaje css = new Lenguaje("CSS", 1996);
 html.descripcion(); // 'HTML fue creado en 1993'
 css.descripcion(); // 'CSS fue creado en 1996'
 }
}

public class Lenguaje {
 private String nombre;
 private int año;

 public Lenguaje(String nombre, int año) {
 this.nombre = nombre;
 this.año = año;
 }

 public void descripcion() {
 System.out.println(this.nombre + " fue creado en " + this.año);
 }
}
```

Reto:

Crea una clase llamada Auto que tenga propiedades como marca, modelo y año. Luego, crea un par de instancias de esta clase.

10 Módulos

Los módulos son una forma de incluir código externo de otro archivo. Esto permite a los desarrolladores reutilizar código y ahorrar tiempo al escribi<mark>r código.</mark>

Ejemplo:

Este archivo define una función que toma dos argumentos (a y b) y luego imprime el resultado de la resta de a y b en la consola. El código exporta la función para que pueda ser usada en otros archivos. Exportar es una forma de compartir código entre archivos. Esto significa que un archivo puede exportar variables, funciones y objetos para que otros archivos los puedan usar.

```
// Debemos compilar esta clase para poder utilizarla
// Esta clase debe estar en el archivo Calculadora.js
// Compilamos con el comando: javac Calculadora.js
// Esto genera un archivo compilado Calculadora.class

public class Calculadora {
 public static void restar(int a, int b) {
 System.out.println(a - b);
 }
}
```

Y en otro archivo podemos importar y utilizar esta función. Este código importa una función desde el archivo externo y luego la usa para restar 10 menos 2, resultando en 8.

```
class Main {
 public static void main(String[] args) {

 // Podemos usar la clase compilada
 // Debe estar en el mismo directorio
 Calculadora.restar(10, 2);

 }
}
```

Reto:

Crea un archivo llamado que contenga una función para calcular el área de un rectángulo. Luego, importa la función en otro archivo y usala para calcular el área de un rectángulo con lados de 3 y 4.

11 Siguientes pasos

11.1 Herramientas

- **Eclipse**: Es un entorno de desarrollo integrado (IDE) de código abierto para programar en Java. Ofrece una amplia gama de herramientas para ayudar a los desarrolladores a escribir, depurar, optimizar y compilar código.
- NetBeans: Es un IDE de código abierto para desarrollar aplicaciones Java.
 Ofrece una amplia gama de herramientas para ayudar a los desarrolladores a escribir, depurar, optimizar y compilar código.
- IntelliJ IDEA: Es un IDE de código abierto para desarrollar aplicaciones Java.

Ofrece una amplia gama de herramientas para ayudar a los desarrolladores a escribir, depurar, optimizar y compilar código.

- Maven: Es una herramienta de automatización de compilación para Java. Ayuda a los desarrolladores a administrar y compilar proyectos Java de forma eficiente.
- Ant: Es una herramienta de automatización de compilación para Java. Ayuda a los desarrolladores a administrar y compilar proyectos Java de forma eficiente.
- JUnit: Es un marco de pruebas unitarias para Java. Ayuda a los desarrolladores a escribir y ejecutar pruebas unitarias para sus aplicaciones Java.
- Spring Framework: Es un marco de aplicaciones Java de código abierto. Ofrece una amplia gama de herramientas para ayudar a los desarrolladores a crear aplicaciones Java de forma eficiente.
- Hibernate: Es un marco de persistencia de objetos relacionales para Java.
 Ayuda a los desarrolladores a administrar y almacenar datos de forma eficiente.

11.2 Recursos

- Tutoriales de Java en W3Schools: W3Schools ofrece tutoriales gratuitos para aprender Java, desde los conceptos básicos hasta los avanzados. Estos tutoriales incluyen ejemplos de código y explicaciones detalladas. Enlace: https://www.w3schools.com/java/
- Tutoriales de Java en Tutorialspoint: Tutorialspoint ofrece tutoriales gratuitos para aprender Java, desde los conceptos básicos hasta los avanzados.
 Estos tutoriales incluyen ejemplos de código y explicaciones detalladas. Enlace: https://www.tutorialspoint.com/java/
- 3. Cursos de Java en Udemy: Udemy ofrece cursos pagos para aprender Java, desde los conceptos básicos hasta los avanzados. Estos

- cursos incluyen ejemplos de código y explicaciones detalladas. Enlace: https://www.udemy.com/courses/search/?q=java
- 4. Documentación de Java: La documentación oficial de Java ofrece información detallada sobre los conceptos básicos y avanzados de Java. Esta documentación incluye ejemplos de código y explicaciones detalladas. Enlace: https://docs.oracle.com/en/java/

11.3 ¿Que viene después?

- 1. Familiarizarse con el lenguaje de programación Java.
- Comprender los conceptos básicos de programación en Java.
- 3. Aprender cómo compilar y ejecutar programas Java.
- 4. Desarrollar habilidades para escribir código Java.
- 5. Aprender cómo utilizar bibliotecas y frameworks Java.
- 6. Desarrollar habilidades para depurar y optimizar código Java.
- 7. Aprender a utilizar herramientas de desarrollo Java.
- 8. Desarrollar habilidades para trabajar en equipo con otros programadores Java.
- 9. Aprender a desarrollar aplicaciones Java para la web.
- 10. Desarrollar habilidades para desarrollar aplicaciones móviles Java.

11.4 Preguntas de entrevista

- 1. ¿Cuál es la diferencia entre una clase y un objeto?
- Una clase es una plantilla para crear objetos. Un objeto es una instancia de una clase que contiene sus propios valores y métodos.
- ¿Cuál es la diferencia entre una clase abstracta y una interfaz?
- Una clase abstracta es una clase que contiene al menos un método abstracto, que debe ser implementado por una subclase. Una interfaz es una colección

de métodos abstractos y constantes que deben ser implementados por una clase.

- ¿Cuáles son los principales componentes de una aplicación Java?
- Los principales componentes de una aplicación Java son el código fuente, el compilador, el intérprete, la máquina virtual de Java (JVM) y las bibliotecas.
- 4. ¿Qué es la herencia en Java?
 - La herencia en Java es un mecanismo mediante el cual una clase puede heredar los atributos y métodos de otra clase. Esto permite a los programadores reutilizar el código y crear jerarquías de clases.
- 5. ¿Qué es una excepción en Java?
 - Una excepción en Java es una situación anormal que se produce durante la ejecución de un programa. Las excepciones se pueden manejar mediante bloques try-catch para evitar que el programa se bloquee.
- 6. ¿Qué es una clase wrapper en Java?
- Una clase wrapper en Java es una clase que envuelve un tipo primitivo para proporcionar funcionalidad adicional. Estas clases se utilizan para convertir tipos primitivos a objetos y viceversa.
- 7. ¿Qué es una clase String en Java?
- Una clase String en Java es una clase que representa una cadena de caracteres. Esta clase proporciona una variedad de métodos para manipular cadenas de caracteres.
- 8. ¿Qué es una clase Array en Java?
- Una clase Array en Java es una clase que representa un arreglo de objetos.
 Esta clase proporciona una variedad de métodos para manipular arreglos.

- 9. ¿Qué es una clase Vector en Java?
- Una clase Vector en Java es una clase que representa un arreglo dinámico de objetos. Esta clase proporciona una variedad de métodos para manipular arreglos dinámicos.
- 10. ¿Qué es una clase List en Java?
 - Una clase List en Java es una clase que representa una lista de objetos. Esta clase proporciona una variedad de métodos para manipular listas.
- 11. ¿Qué es una clase Set en Java?
 - Una clase Set en Java es una clase que representa un conjunto de objetos.
 Esta clase proporciona una variedad de métodos para manipular conjuntos.
- 12. ¿Qué es una clase Map en Java?
 - Una clase Map en Java es una clase que representa un mapa de objetos. Esta clase proporciona una variedad de métodos para manipular mapas.
- 13. ¿Qué es una clase Thread en Java?
 - Una clase Thread en Java es una clase que representa un hilo de ejecución.
 Esta clase proporciona una variedad de métodos para manipular hilos.
- 14. ¿Qué es una clase Collection en Java?
 - Una clase Collection en Java es una clase que representa una colección de objetos. Esta clase proporciona una variedad de métodos para manipular colecciones.
- 15. ¿Qué es una clase Iterator en Java?
 - Una clase Iterator en Java es una clase que representa un iterador para recorrer una colección de objetos. Esta clase proporciona una variedad de métodos para manipular iteradores.

- 16. ¿Qué es una clase Comparator en Java?
 - Una clase Comparator en Java es una clase que representa un comparador para comparar objetos. Esta clase proporciona una variedad de métodos para manipular comparadores.
- 17. ¿Qué es una clase Date en Java?
 - Una clase Date en Java es una clase que representa una fecha y hora. Esta clase proporciona una variedad de métodos para manipular fechas y horas.
- 18. ¿Qué es una clase Random en Java?
 - Una clase Random en Java es una clase que representa un generador de números aleatorios. Esta clase proporciona una variedad de métodos para generar números aleatorios.
- 19. ¿Qué es una clase Scanner en Java?
 - Una clase Scanner en Java es una clase que representa un escáner para leer datos desde una fuente de entrada. Esta clase proporciona una variedad de métodos para leer datos desde una fuente de entrada.
- 20. ¿Qué es una clase PrintWriter en Java?
 - Una clase PrintWriter en Java es una clase que representa un escritor para escribir datos a una fuente de salida. Esta clase proporciona una variedad de métodos para escribir datos a una fuente de salida.
- 21. ¿Qué es una clase File en Java?
 - Una clase File en Java es una clase que representa un archivo en el sistema de archivos. Esta clase proporciona una variedad de métodos para manipular archivos.
- 22. ¿Qué es una clase Socket en Java?

- Una clase Socket en Java es una clase que representa un socket para comunicarse con otros equipos a través de una red. Esta clase proporciona una variedad de métodos para comunicarse con otros equipos a través de una red.
- 23. ¿Qué es una clase URL en Java?
 - Una clase URL en Java es una clase que representa una dirección URL. Esta clase proporciona una variedad de métodos para manipular direcciones URL.
- 24. ¿Qué es una clase InputStream en Java?
 - Una clase InputStream en Java es una clase que representa un flujo de entrada para leer datos desde una fuente de entrada. Esta clase proporciona una variedad de métodos para leer datos desde una fuente de entrada.
- 25. ¿Qué es una clase OutputStream en Java?
 - Una clase OutputStream en Java es una clase que representa un flujo de salida para escribir datos a una fuente de salida. Esta clase proporciona una variedad de métodos para escribir datos a una fuente de salida.
- 26. ¿Qué es una clase Reader en Java?
 - Una clase Reader en Java es una clase que representa un lector para leer caracteres desde una fuente de entrada. Esta clase proporciona una variedad de métodos para leer caracteres desde una fuente de entrada.
- 27. ¿Qué es una clase Writer en Java?
 - Una clase Writer en Java es una clase que representa un escritor para escribir caracteres a una fuente de salida. Esta clase proporciona una variedad de métodos para escribir caracteres a una fuente de salida.
- 28. ¿Qué es una clase Serializable en Java?
 - Una clase Serializable en Java es una clase que permite a los objetos ser serializados para su almacenamiento o transmisión. Esta clase proporciona una variedad de métodos para serializar y deserializar objetos.

- 29. ¿Qué es una clase Enum en Java?
 - Una clase Enum en Java es una clase que representa una enumeración de valores. Esta clase proporciona una variedad de métodos para manipular enumeraciones.
- 30. ¿Qué es una clase Annotation en Java?
 - Una clase Annotation en Java es una clase que representa una anotación para proporcionar metadatos a un programa. Esta clase proporciona una variedad de métodos para manipular anotaciones.
- 31. ¿Qué es una clase Reflection en Java?
 - Una clase Reflection en Java es una clase que permite a los programadores inspeccionar y manipular clases, métodos y objetos en tiempo de ejecución. Esta clase proporciona una variedad de métodos para inspeccionar y manipular clases, métodos y objetos.
- 32. ¿Qué es una clase ClassLoader en Java?
 - Una clase ClassLoader en Java es una clase que permite a los programadores cargar clases en tiempo de ejecución. Esta clase proporciona una variedad de métodos para cargar clases.
- 33. ¿Qué es una clase SecurityManager en Java?
 - Una clase SecurityManager en Java es una clase que permite a los programadores controlar el acceso a los recursos de un programa. Esta clase proporciona una variedad de métodos para controlar el acceso a los recursos.
- 34. ¿Qué es una clase System en Java?
 - Una clase System en Java es una clase que permite a los programadores acceder a los recursos del sistema. Esta clase proporciona una variedad de métodos para acceder a los recursos del sistema.

- 35. ¿Qué es una clase Runtime en Java?
 - Una clase Runtime en Java es una clase que permite a los programadores ejecutar programas en tiempo de ejecución. Esta clase proporciona una variedad de métodos para ejecutar programas.
- 36. ¿Qué es una clase Process en Java?
 - Una clase Process en Java es una clase que permite a los programadores controlar un proceso en tiempo de ejecución. Esta clase proporciona una variedad de métodos para controlar un proceso.
- 37. ¿Qué es una clase Executor en Java?
 - Una clase Executor en Java es una clase que permite a los programadores ejecutar tareas en segundo plano. Esta clase proporciona una variedad de métodos para ejecutar tareas en segundo plano.
- 38. ¿Qué es una clase ThreadPool en Java?
 - Una clase ThreadPool en Java es una clase que permite a los programadores administrar un grupo de hilos. Esta clase proporciona una variedad de métodos para administrar un grupo de hilos.
- 39. ¿Qué es una clase Future en Java?
 - Una clase Future en Java es una clase que permite a los programadores obtener el resultado de una tarea en segundo plano. Esta clase proporciona una variedad de métodos para obtener el resultado de una tarea en segundo plano.