PROGRAMACIÓN CON JAVA

Índice

- Introducción a Java
- Java básico
- Objetos con Java
- Conceptos avanzados

INTRODUCCIÓN A JAVA

- Historia
- Características de Java
- Java Development Kit
- Herramientas del kit
- Entornos de desarrollo

Bibliografía

- Java Tutorial
 - http://java.sun.com/docs/books/tutorial/index.html
- Thinking in Java
 - http://www.mindview.net/Books/TIJ/
- Aprenda Java como si estuviera en 1º
 - http://www.entrebits.com/descargas/programas/apre nda-java-como-si-estuviera-en-primero/
- Curso de iniciación a Java
 - http://www.gui.uva.es/~jal/java/index.html

Una breve historia

- Iniciativa de Sun Microsystems en 1991
- Lenguaje para ser empleado en dispositivos pequeños (set top boxes)
 - Poca memoria
 - Poca potencia
 - Independencia de la plataforma

Una breve historia

- Fracaso y oportunidad
- Con el auge de la WWW, crearon el navegador HotJava
 - Características de Java
 - Primero en usar applets
- El éxito vino porque Netscape aceptó los applets

Características

- Simple
- Orientado a objetos
- Distribuido
- Robusto
- Seguro
- Independiente de la plataforma
- Multihilo nativo

Simple

- Sintaxis de C / C++
 - Gran base de programadores
- Se eliminan sus problemas
 - Aritmética de punteros
 - Recolección de basura

Orientado a objetos

- Paradigma de programación que basado en modelar el sistema como clases e instancias de las clases
- Evolución del modelo imperativo

Robusto

- Gran cantidad de comprobaciones en tiempo de ejecución
 - Límite de arrays
 - Tamaño de la pila
 - Acceso a variables
 - Tipo de objetos

Seguro

- Seguridad a nivel de código
 - Se comprueba que el código es coherente antes de ejecutarse
- Seguridad en ejecución
 - Gestores de seguridad limitan acceso a recursos

Independiente de la plataforma

- Java sigue la política de WORE
 - Escribe (compila) el código una vez y podrás ejecutarlo donde sea
 - Multiplataforma mediante el uso de un código intermedio (bytecodes)
- Java Virtual Machine
 - Interpreta el código bytecode

Multihilo nativo

- Java soporta hilos de forma nativa la máquina virtual
- Mapeados sobre el sistema operativo (native) o simulados (green)

Ediciones JAVA

- J2SE (Java 2 Standard Edition)
- Nivel intermedio de programación
- Versión 1.4
 - Java 2 a partir de la versión 1.2
 - La última versión es la 1.5

- No incluye entorno de edición
- Varios:
 - NetBeans / SunOne
 - Eclipse
 - JDeveloper / JBuilder
 - IBM VisualAge

- Diferencias
- Java 2 SDK
 - Incluye lo necesario para el desarrollo de aplicaciones
- Java 2 JRE
 - Incluye sólo lo necesario para la ejecución de aplicaciones

EI CLASSPATH

- Dónde se encuentran las clases para ejecutar la aplicación
- Dos maneras:
 - Variable de entorno CLASSPATH
 - Argumento (-cp o -classpath)
- Por defecto, las clases del JDK (JRE)

Compilar con el JDK

- La aplicación es javac
- javac <fichero.java>
 - -d <destino>
 - -classpath <jar_o_directorio>

Ejecutar con el JDK

- La aplicación es java
- java <clase>
 - -cp <jar_o_directorio>
- java -jar <fichero.jar>
 - -cp <jar_o_directorio>

Ejecutar con el JDK

- La aplicación es appletviewer
- appletviewer <fichero.html>
- O abrir el fichero HTML con un navegador

Ejemplos de Applets

- Duke bailando
 - http://java.sun.com/docs/books/tutorial/getStarted/index.html
- Pintando en pantalla
 - http://java.sun.com/docs/books/tutorial/java/concepts/practical.html
- Applets de ejemplo sobre la máquina virtual Java
 - http://pl.changwon.ac.kr/~pl/seminar/jvm/insidejvm/applets/

Ficheros JAR

- Java Archive
- Son ficheros ZIP que contienen clases, fuentes, etc.
- Tienen un directorio META-INF dónde reside el manifiesto (MANIFEST.MF)
 - Describe el contenido del JAR

La importancia del API

- Un lenguaje muere si no tiene un buen API (Interfaz para la programación de aplicaciones)
- Java tiene mucha funcionalidad nativa
- APIs para otras funcionalidades

- Desarrollado por Oracle
 - Empezó como fork del JBuilder
- Gratuito
- Desarrollo de aplicaciones
- Depurador
- Diseño de ventanas

- Ejecutar JDeveloper
- Abrir el fichero curso.jws
 - File -> Open
- Ejemplos del curso
- Desarrollar nuevos ejemplos

- File -> New
- General -> Simple Files -> Java Class

JAVA BÁSICO

- Ficheros Java
- Variables y tipos de datos
- Ámbito y visibilidad
- Operadores y expresiones
- Sentencias (condicionales y bucles)
- Comienzo y terminación de programas

Código de ejemplo

```
public class Basic {
  public static void main(String[] args) {
 int sum = 0;
 for (int current = 1; current <= 10; current++) {
 sum += current;
 System.out.println("Sum = " + sum);
```

Ficheros JAVA

- Ficheros de texto
- Los ficheros describen clases
 - Como mucho, una única clase pública
- Los ficheros deben llevar el mismo nombre que la clase pública

Comentarios

- Comentario de una línea: //
 - int usu = 0; // el número de usuarios
- Comentario de bloque: /* */
 - /* Esto no se tendrá en cuenta */
- Comentario javadoc: /** */
 - Para comentar el código

La definición de la clase

- En Java, todo son clases
- Así que cada fichero define una clase
 - public class MiClase
- La clase tiene atributos y métodos
- El método main es especial
 - public static void main(String[] args) {...}
 - Es el punto de arranque de una clase

Variables

- Almacenan el estado de los objetos
- Pueden definirse en cualquier parte del código, antes de su uso
- Deben empezar con letra, guión bajo
 (_) o dólar (\$)
- Sensible a mayúsculas/minúsculas

Variables

Dí que variables son válidas

```
int
anInt
thing1
1thing
ONE-HUNDRED
ONE_HUNDRED
something2do
```

- Las variables tienen un tipo que define el rango de valores y las operaciones que pueden hacerse
 - Java es fuertemente tipado
- Tipos primitivos
- Tipos referencia

Tipos de datos primitivos

- Enteros (se inicializan a 0)
 - Byte: un byte con signo ((byte)12)
 - Short: dos bytes con signo ((short)1231)
 - Int: cuatros bytes con signo (1238921)
 - Long: ocho bytes con signo (728478283L)
- Reales (se inicializan a 0.0)
 - Float: punto flotante 32 bits (1.2342F)
 - Double: punto flotante 64 bits (123.131)

Tipos de datos primitivos

- Booleanos (se inicializa a false)
 - true / false
- Carácter (se inicializa al carácter nulo)
 'S', 'a'
- El tamaño de datos está definido y es independiente de la plataforma

Tipos de datos referencia

- Objetos
 - Instancias de clases
- Arrays
 - Colección de elementos del mismo tipo, sean básicos o complejos
- Se inicializan a null

Inicialización

 Las variables pueden inicializarse en la definición

```
int a = 2;
char b = 'a';
double c = 123.13123;
Bicicleta d = new Bicicleta();
```

Constantes

- Variables que no pueden cambiar de valor una vez establecido
- Modificador final

```
final int a;
a = 12;
final double b = 456.4546456;
```

Ámbito

- Ámbito: parte de programa en el que una variable está definida
- Variable miembro (de una clase)
- Parámetro (de un método)
- Variable local (de un método)
- Excepciones

Ámbitos

Visibilidad

- Visibilidad: parte de programa en el que una variable es accesible sin ser calificada
- Las variables se pueden ocultar por otras con el mismo nombre en ámbitos más anidados

Visibilidad


```
public class Basic {
  public static void main(String[] args) {
 int sum = 0;
 for (int current = 1; current <= 10; current++)
 sum += current;
 System.out.println("Sum = " + sum);
```

¿Cúal es? ¿Qué tipo tienen? Alcance

```
public class Basic {
  public static void main(String[] args) {
 int sum = 0;
 for (int current = 1; current <= 10; current++) {
 sum += current;
 System.out.println("Sum = " + sum);
```

¿Cúal es? ¿Qué tipo tienen? Alcance

```
public class Basic {
  public static void main(String[] args) {
 int sum = 0;
 for <u>int</u> current = 1; current <= 10; current++) {
 sum += current;
 System.out.println("Sum = " + sum);
```

¿Cúal es? ¿Qué tipo tienen? Alcance

Operadores

- Unarios
 op1 operator
 operator op1
- Binariosop1 operator op2
- Ternarios
 op1 operator1 op2 operator2 op3

Operadores aritméticos

Binarios

- Suma: op1 + op2
- Resta: op1 op2
- Multiplicacion: op1 * op2
- División: op1 / op2
- Módulo: op1 % op2

Operadores aritméticos

- Operaciones con enteros y reales
- El resultado depende de los operadores
 - Algún double -> double
 - Algún float -> float
 - Algún long -> long
 - Si no, int

Operadores aritméticos

- Unarios
 - Número negativo (-2, -123)
 - Convierte byte y short en int (+2, +65)
- Suma / resta unaria
 - ++op1
 - op1++
 - --op1
 - op1--

Operadores de comparación

- Devuelven booleanos
 - Igualdad: op1 == op2
 - Desigualdad: op1 != op2
 - Mayor que: op1 > op2
 - Mayor o igual que: op1 >= op2
 - Menor que: op1 < op2</p>
 - Menor o igual que: op1 <= op2</p>

Operadores de comparación

- Mucho cuidado con la igualdad
- Cuando se comparan variables referencia, se compara si ambos objetos son el mismo, no si son iguales (tienen el mismo estado)
- Error típico

Operadores booleanos

- Operan sobre booleanos y devuelven booleanos
 - AND: op1 && op2
 - OR: op1 || op2
 - NOT: !op1
 - XOR: op1 ^ op2

Operadores booleanos

- Java sólo evalúa si es necesario
- Si el primer operando de un AND es false, no evalúa el segundo y devuelve false
 - Lo mismo con OR
- Para obligar a evaluar el segundo operando, usar & (AND) y | (OR)

Operadores de desplazamiento

- Opera sobre enteros y devuelve enteros
 - Desplazar a izquierda: op1 << num
 - Desplazar a derechaop1 >> num (extiende signo)op1 >>> num (no extiende signo)

Operadores lógicos

- Operan sobre bits de los enteros
 - AND: op1 & op2
 - OR: op1 | op2
 - XOR: op1 ^ op2
 - Complemento: ~op1

Operadores de asignación

- Asigna el valor de una variable a otra
 - op1 = op2
- Deben ser compatibles en tipo
 - Enteros, reales, carácter
 - Misma clase o subclases
- Al asignar variables referencia, no se hace una copia del objeto

Operadores de asignación

Asignación con operación

op1 = op1 operador op2
$$(a = a + b)$$

op1 operador= op2
$$(a += b)$$

Otros operadores

- ?: (if-then-else)
 if (a == b) then c else d;
 a == b ? c : d
- [] indexación de arrays
- (punto): acceso a métodos y variables
- (): para especificar los argumentos a métodos

Casting

- Cambiar el tipo de una variable
- Cambios de tipo automáticos
- De int a float, de float a int int a; float b;
 a = (int) b; // Se pierde información b = (float) a; // No es necesario

Expresiones

 Una expresión es un conjunto de variables, operadores e invocaciones a métodos que se evalúan como un único resultado

```
a
```

$$-1+2$$

- 12 + a.getNumHoras() * 2

Expresiones

- Las expresiones, además de un valor, tienen un tipo asociado, que depende de las subexpresiones dentro de la expresión
- Una expresión se puede conjuntar con otras para formar una expresión mayor mediante el uso de operadores

Expresiones

- Las expresiones se pueden emplear en
 - Asignaciones
 - Invocaciones a métodos
 - Operandos

Orden de evaluación

 Las expresiones complejas pueden evaluarse de diferentes formas

$$a + b - c * 4$$

$$\xi((a + b) - c) * 4?$$

 $\xi((a + b) - (c * 4))?$

Orden de evaluación

- Se pueden emplear paréntesis para especificar el orden de evaluación
 - -((a + b) c) * 4
- Existen las reglas de precedencia
 * v / más precedencia que + v -
 - * y / más precedencia que + y -
- Pero es mejor despejar la ambigüedad mediante el uso de paréntesis

$$-a+b-(c*4)$$

Asociatividad

- En operadores binarios, ¿cómo se leen los operadores?
- Asociatividad a la izquierda: suma

$$-1+2+3+4=>(((1+2)+3)+4)$$

Asociatividad a la derecha

$$-a = b = c => (a = (b = (c)))$$

Sentencias

- Una sentencia es una unidad completa de ejecución y termina en punto y coma
- Sentencias de expresión
 - Una expresión terminada en ;
- Sentencias de declaración
- Sentencias de control de flujo

Bloque

 Un bloque es un conjunto de cero o más sentencias agrupadas entre llaves { int a = 1120; }

 Un bloque es, funcionalmente, como una sentencia y puede aparecer dónde puedan aparecer sentencias

Control de flujo

- Un programa es un conjunto de sentencias
- Hasta ahora, podemos hacer programas que usen variables, pero no podemos hacer nada para romper el hilo secuencial

Condicionales

- Permiten ejecutar ciertas sentencias dependiendo de una condición
- If / else / else if
- Switch / case
- ?:

- Sólo ejecuta el cuerpo si la condición es cierta
- La condición debe ser booleana

```
if (condición) {
 cuerpo
}
```

 Es posible especificar qué hacer si la condición no se cumple mediante el else

```
if (condición) {
 cuerpo1
}
else {
 cuerpo2
}
```

- Se pueden encadenar varios condicionales
- Aunque más de una condición sea cierta, sólo se ejecuta el cuerpo de la condición que aparece la primera
- Si no se verifica ninguna condición, se ejecuta el else final

```
if (condición1) {
 cuerpo1
else if (condición2){
 cuerpo2
else if (condición3) {
 cuerpo3
else {
 cuerpo4
```

switch

- Modo compacto de los if else anidados
- Sólo permite condiciones de igualdad
 - Si la condición es igual a 'a', se ejecuta cuerpo 1
 - Si ninguna se verifica se ejecuta 'default'

```
switch (condición) {
case a: cuerpo1
case b: cuerpo2
default: cuerpo3
}
```

switch

- Mucho cuidado con switch
- Se ejecutan las sentencias desde el case que verifica la condición hasta el final del switch o hasta un break.

Bucles

- Permiten ejecutar repetidamente un conjunto de sentencias (cuerpo) mientras la condición de bucle se cumpla
- Tres tipos
 - while
 - do while
 - for

while

- while: ejecuta el cuerpo del bucle mientras la condición sea cierta
- La condición se evalúa antes de la iteración

```
while (condición) {
 cuerpo
}
```

do while

- do while: ejecuta el cuerpo del bucle mientras la condición sea cierta
- La condición se evalúa al final de la iteración, con lo que siempre se ejecuta al menos una vez

```
do{
 cuerpo
} while (condición)
```

for

- Ejecuta el cuerpo del bucle mientras la condición sea cierta
- Antes de la primera iteración, realiza la inicialización
 - Ámbito del cuerpo del for
- Tras cada iteración, ejecuta el incremento

for

Cualquiera de los tres puede ser vacío

```
for (inicialización; condición; incremento) {
 cuerpo
}
```

```
inicialización
while (condición) {
 cuerpo
 incremento
}
```

Break

- Rompe la ejecución de un bucle y devuelve el control al exterior
- Puede proporcionarse una etiqueta y salir de bucles anidados

```
while (condición) {
....
break;
}
```

Continue

- Termina la ejecución de una pasada del bucle y devuelve el control al comienzo
 - Ejecuta el incremento del for
- Puede proporcionarse una etiqueta y terminar la iteración de bucles anidados

```
while (condición) {
....
continue;
}
```

```
externo: while (condición) {
 while (condición2) {
 continue externo;
 }}
```

Return

- Termina la ejecución del método y sale de él
- Si el método tienen que devolver un valor, debe especificarse en la sentencia return (return a)
- Si no se especifica, al final del método hay un return implícito

Método main

- Es un método especial
- Punto de entrada del programa
- public static void main(String args[])
- args: vector de cadenas de texto que representa los parámetros pasados al programa

Terminar la ejecución

- Un programa se para cuando no existe ningún hilo de ejecución
- También se puede terminar la aplicación con el método System.exit(int)
 - El entero es el código de retorno

OBJETOS CON JAVA

- Estado y comportamiento
- Clases, atributos y métodos
- Herencia, this y super
- Interfaces
- Paquetes
- Sobrecarga

OBJETOS CON JAVA

- Constructores y destructores
- Seguridad
- Casting y comparación
- Arrays y vectores
- Strings y cadenas de texto

Introducción

- Modelar los programas como interacción entre objetos
- Los objetos se describen mediante clases
- Las clases se instancian para crear un nuevo objeto

Objetos

- Ejemplos a nuestro alrededor
 - Hojas, bolígrafos, el profesor, etc...
- Dos características
 - Tienen un estado
 - Tienen un comportamiento
- Un objeto es un conjunto software de variables y los métodos asociados

Estado

- El estado se guarda en una o más variables
- Una variable es un espacio de almacenamiento con un tipo de datos asociado que se identifica mediante un nombre

Comportamiento

- El comportamiento se implementa mediante métodos
- Los métodos son trozos de código (subrutinas) asociados con el objeto

Encapsulación

- Podemos ver los objetos java como unas variables que guardan el estado y unos métodos que lo cambian
- El acceso a las variables y métodos está regulado por los calificadores de acceso

Encapsulación

- Modularidad: el uso de la encapsulación permite el desarrollo modular de nuestra aplicación
- Ocultación: el acceso al estado del objeto está regulado por los métodos, que aseguran que el estado del objeto es consistente

Mensajes

- Los objetos autónomos no son muy útiles: deben cooperar
- Se dice que pasan mensajes (invocación de métodos)
- Participantes
 - Emisor
 - Receptor

Bicicleta

◆ sub:

∢subirMarcha

Persona

- Contenido (paráriica)

Clase

- Cada objeto es independiente de otros objetos similares
- Pero todos comparten ciertas características
 - Pasan por estados similares
 - Tienen el mismo comportamiento

Clase

 Una clase es una plantilla, o prototipo, que define las variables y los métodos comunes a todos los objetos de cierto tipo

Bicicleta

```
-marcha: int
-velocidad: int
-frenos: boolean
+subirMarcha(): void
+bajarMarcha(): void
+frenar(): void
+soltarFrenos(): void
+velocidad?(): int
```

Instanciación

- Cuando una clase se instancia, se crea un nuevo objeto en el sistema
- Se crea una copia de todas las variables de instancia para almacenar el estado de este objeto

Estado

- El estado se guarda en variables
- Variables de instancia
 - Cada objeto tiene su valor propio e independiente del resto de los objetos
- Variables de clase o estáticas (static)
 - El valor es compartido por todos los objetos de la clase

Métodos

- Cambian el estado del objeto
- Métodos de instancia
 - Pueden acceder a variables de instancia o de clase
- Métodos de clase o estáticas (static)
 - Sólo pueden acceder a variables de clase

 Se pueden definir clases en función de otras clases

- Superclase: clase padre
 - Bicicleta es superclase de mountain-bike, tándem y carreras.
- Subclase: clase hija
 - Mountain-bike, tándem y carreras son subclases de bicicleta

- Las subclases heredan de la superclase el estado y los comportamientos
 - Mountain-bike, tándem y carreras tienen las variables de marcha, velocidad y frenos y los métodos frenar,
- Pero pueden ser diferentes en algún aspecto

- Las subclases pueden añadir nuevas variables y comportamientos
 - Para guardar un estado específico de la subclase
- Las subclases incluso pueden redefinir el comportamiento de un método para adaptarlo al nuevo estado

- La relación superclase clase subclase forma una jerarquía
- Cuanto más abajo en la jerarquía, más especializada estará la clase
- En la cima de la jerarquía está Object

- Se define con extends
- Java tiene herencia simple
 - Una clase sólo puede tener una única superclase

- La subclase puede redefinir lo métodos de la superclase
 - Para adaptarlos a su definición
- Para redefinir un método, sólo hay que crear un método en la subclase con la misma firma (nombre + argumentos) el de la superclase

```
public class Padre {
 public int metodo(int a) {...}
}
```

```
public class Hija extends Padre{
 public int metodo(int a) {...}
}
```

 La superclase puede evitar la redefinición mediante el modificador final

```
public class Padre {
 public final int metodo(int a) {...}
}
```

this

- Dentro de un método, hace referencia al objeto al que se aplica el método
- Sólo aparece en métodos de instancia
 - Si no hay instancia, no hay this
- Se puede usar para acceder a variables aunque estén ocultas

this

```
public class Prueba {
 private int a;
 public void metodo() {
 int a = 0; // oculta la variable de instancia
 a = 3; // accede a la variable local
 this.a = 2; // accede a la variable de instancia
 }
}
```

super

- Hace referencia a la superclase del objeto
- Muy útil al redefinir métodos
- En los constructores, para seleccionar el constructor de la superclase

super

```
public class Prueba {
 public void metodo() {
 System.out.println("Hola");
 }
}
```

```
public class Subprueba extends Prueba {
 public void metodo() {
 super.metodo(); // Accede a la superclase
 System.out.println("Adios");
 }
}
```

- Contrato que una clase (la que implementa la interfaz) se compromete a cumplir
- Seguro para los clientes, que saben qué comportamiento se encontrarán en las clases que implementan la interfaz

- Las interfaces definen constantes y métodos que usarán e implementarán las clases
- Las interfaces NO DEFINEN el cuerpo del método, sólo su firma (nombre y argumentos)

- Las interfaces también tienen jerarquía
- Una interfaz puede extender de otra interfaz
 - Hereda la definición de los métodos y las constantes
- La subinterfaz puede añadir nuevos métodos y constantes

- Una clase implementa una interfaz
 - public class Clase implements Interfaz
- La clase DEBE dar cuerpo a todos los métodos definidos en la interfaz
 - Si no, error de compilación

- Puede haber variables con tipo de la interfaz
 - Interfaz a;
- Pero no se puede instancia
 - a = new Interfaz() // ERROR
- Se deben asignar objetos de clases que implementan la interfaz

- Subclases: organización funcional
- Paquetes: organización administrativa
- Agrupación de clases a juicio del desarrollador
- Jerarquía: javax.swing.table

- Para definir a qué paquete pertenece una clase, usar la sentencia package
- Separamos subpaquetes con puntos

```
package cursillo.2004.ejemplos
public class Ejemplo extends Padre {
....
}
```

- Para usar clases de otros paquetes
- Referencia explícita
 - cursillo.2004.ejemplos.Ejemplo1 a;
- Importación
 - import cursillo.2004.ejemplos.Ejemplo1
 Ejemplo1 a;

- Se pueden importar clases específicas
 - import cursillo.2004.ejemplos.Ejemplo1
- O todas las clases de un paquete
 - import cursillo.2004.ejemplos.*
- El asterisco no importa subpaquetes
- Por defecto, se importa java.lang.*

Usando objetos

- Declarar el objeto
 - <clase> <identificador>
 - Bicicleta miBicicleta;
- Pueden usarse clases o interfaces
 - Las interfaces no se pueden instanciar
 - Se instancia una clase que la implemente

Usando objetos

- La variable a
 ún no apunta a ning
 ún objeto
- Instanciar la clase
 - <identificador> = new <clase>(<args>)
 - miBicicleta = new Bicicleta();
- Se indica el constructor a emplear
 - Inicializa la clase

Usando objetos

```
¿Qué hay mal en este programa?
public class SomethingIsWrong {
  public static void main(String[] args) {
 Rectangle myRect;
 myRect.width = 40;
 myRect.height = 50;
 System.out.println("myRect's area is " + myRect.area());
```

NUNCA SE CREA UN OBJETO. myRect no apunta a nada.

Variables de instancia

- Acceso a variables de instancia:
 - <nombre>.<atributo>
 - int cambio = miCoche.marcha
- Modificar variables de instancia
 - miCoche.marcha = 2;

Variables de clase

- Acceso a variables de instancia:
 - <nombre>.<atributo>
 - int cambio = miCoche.numRuedas
- Mediante la clase
 - <clase>.<atributo>
 - int ruedas = Coche.numRuedas

Métodos de instancia

- Acceso a métodos de instancia:
 <nombre>.<método>(argumentos)
 - miCoche.subirMarcha();
 - miCoche.setMarcha(2);
 - miCoche.getMatrícula();

Métodos de clase

- Invocación de métodos de clase <nombre>.<método>(argurmentos)
 - miCoche.getNumRuedas();
- Mediante la clase
 <clase>.<método>(argumentos)
 - Coche.getNumRuedas()

Sobrecarga

- Pueden existir varios métodos con el mismo nombre, pero diferentes argumentos
- En tiempo de compilación se elige el método a invocar por los parámetros reales proporcionados

Mates +sumar(a:int,b:int): int +sumar(a:float,b:float): float +sumar(a:int,b:float): float

Constructores

- Método especial que se invoca cuando alguien crea un objeto de la clase
 - <acceso><nombre_clase>(<args>)
- Mismo nombre que la clase
- No tiene tipo de retorno
- Sirve para inicializar el objeto

Constructores

- Si no se especifica ningún constructor,
 Java crea el constructor vacío
 public Clase() {;}
- Se pueden sobrecargar los constructores para aceptar diferentes tipos de argumentos

Constructores

- Se puede invocar desde el constructor a otro constructor de la clase
 - this(argumentos)
- Se puede invocar al constructor de la superclase para configurar las variables heredades
 - super(argumentos)
- Deben ser la primera instrucción

Limpieza de objetos

- Con Java no hay que liberar la memoria explícitamente
- El recolector de basura se encarga
- Subsistema que mira qué objetos no están referenciados para eliminarlos
 - Ninguna variable apunta al objeto

Limpieza de objetos

- Para hacer que una variable no apunte a un objeto
 - Asignar otro objeto (a = b)
 - Asignar el valor nulo (a = null)
- Antes de eliminar el objeto, se invoca el destructor

Destructores

- Método public void finalize()
 - Declarado en Object y heredado por todas las clases
- Cuerpo: liberar recursos
- No se garantiza
 - Ni en el momento en que se ejecuta
 - Ni que se ejecute

Seguridad en acceso

- Tanto los atributos como los métodos tienen un calificador de acceso
- Public
 - Pueden acceder todos los objetos
- Private
 - Sólo puede acceder el código de la misma clase

Seguridad en acceso

Protected

 Sólo puede acceder el código de la misma clase, de subclases o de clases en el mismo paquete

Package protected

 Sólo puede acceder el código de la misma clase o de clases en el mismo paquete

Casting

- Cambiar el tipo de un objeto
- No es necesario cuando es "hacia arriba"
- Obligatorio cuando es "hacia abajo"
 - Se comprueba en tiempo de ejecución

Casting

```
Bicicleta a = new Bicicleta();
Tandem b = new Tandem();
a = b; // No es necesario, porque un tándem es una bicicleta
b = (Tandem) a; // Es necesario porque a es una bicicleta, pero
 // el compilador no sabe que hay un tan
 // Sólo se sabe en tiempo de ejecución.
 // que le damos la pista al compilador. S
 // tiempo de ejecución no hay un Tánde
 // habrá un error de tipos en tiempo de e
```

instanceof

- instanceof: nos informa si una variable es instancia de determinada clase
 - a instanceof Clase
 - Tiene en cuenta la transitividad
- Interesante para evitar errores de conversión (casting)

Operadores de comparación

- Comparar objetos
- Mismo objeto (=)
- Mismo contenido (equals)
- Código hash (hashCode)
- Métodos definidos en Object y redefinibles en subclases
 - = > equals > hashCode

Operadores de comparación

```
public int hashCode() {
int h = hash;
if (h == 0) {
 int off = offset;
 char val[] = value;
 int len = count;
 for (int i = 0; i < len; i++) {
 h = 31*h + val[off++];
  hash = h;
return h;
```

```
public boolean equals(Object anObject) {
if (this == anObject) return true;
if (anObject instanceof String) {
 String anotherString = (String)anObject;
 int n = count;
 if (n == anotherString.count) {
 char v1[] = value;
 char v2[] = anotherString.value;
 int i = offset;
 int j = anotherString.offset;
  while (n--!=0) {
 if (v1[i++]!=v2[j++]) return false;
  return true;
 return false;
```

Clase Object

- finalize
- equals, hashCode
- toString
- clone
- wait notify
- getClass

- Colección de elementos del mismo tipo
- <tipo> <nombre>[]
 - int precios[];
- Inicialización:
 - <var> = new <tipo>[<num>]
 - precios = new int[80] //array de 80 precios
 - bicicletas = new Bicicletas[10];

- Si los elementos del array son tipos primitivos, se crean y se inicializan a 0
- Si los elementos del array son tipos referencia (Clases e Interfaces), sólo se reserva espacio para los punteros
- Deberemos crear los objetos uno a uno para el array (con el operador new)

- Obtener el valor:
 - <nombre>[<posición>]
 - int a = precios[8]
- Guardar valor:
 - <nombre>[<posición>] = valor
 - precios[6] = 50;

Arrays multidimensionales

- <tipo> <nombre>[][]...
 - int precios[][];
- Inicialización:
 - <var> = new <tipo>[<num>][<num>]...
 - precios = new int[80][40] //array de 80x40

- Obtener el valor:
 - <nombre>[<posición>][<posición>]
 - int a = precios[8][10]
- Guardar valor:
 - <nombre>[<pos>][<pos>] = valor
 - precios[6][12] = 50;

- Los arrays no son dinámicos
 - Tienen tantos elementos como se indique al crearlo y no pueden cambiar
- Los arrays van desde 0 hasta tam 1
- Para saber el tamaño: array.length
- Si te pasas de índice, excepción
 - ArrayIndexOutOfBoundsException

```
String[] ciudades = {
  "Madrid", "Barcelona", "Bilbo", "Donosti",
  "Gasteiz", "Iruña"
¿Cúal es el índice de Bilbo?
 ciudades[2]
¿Cómo es la expresión para acceder a Bilbo?
¿Cuál es el resultado de ciudades.length? 6
¿Cuál es el índice del último elemento? 5
 Donosti
¿Cuál es el valor de la expresión ciudades[3]?
```

```
public class WhatHappens {
 public static void main(String[] args) {
 StringBuffer[] stringBuffers = new StringBuffer[10];

 for (int i = 0; i < stringBuffers.length; i ++) {
 stringBuffers[i].append("StringBuffer at index " + i);
 }
 }
}</pre>
```

Se crea espacio para el array, pero no se crean los objetos StringBuffer del array, por lo que todos son nulos.

Vectores

- Clase Vector
 - En paquete java.util
- Implementa un contenedor de objetos
- Es dinámico
- Puedes obtener los objetos por posición

Iteradores

- Clase Iterator
 - En paquete java.util
- Permite recorrer secuencialmente el contenido de un vector
- hasNext()
- next()

Cadenas de caracteres

- Java proporciona una clase
 - String
- Los literales cadena: "Hola a todos"
- Se pueden asignar cadenas a variables directamente
 - String hola = "Hola mundo";

Cadenas de caracteres

- El operador '+' concatena cadenas
 - "hol" + "a Mundo": "hola Mundo"
 - String a = "Hola";
 String b = "Mundo";
 String c = a + ' ' + b; // "Hola Mundo"
- Algunos métodos de la clase String
 - length()
 - equals()

Cadenas de caracteres

- El método toString()
- Definido en Object
 - Da el nombre de la clase y la posición de memoria del objeto
- Se puede redefinir para que devuelva lo que queramos

CONCEPTOS AVANZADOS

- Excepciones
- Polimorfismo
- Abstracción

- Sirven para informar que se ha producido una situación extraña y que debe tratarse
- Se rompe la ejecución y se salta a un manejador de excepciones
- Mejor que comprobar valores de retorno

```
try {
 cuerpo1
catch (excepción) {
 cuerpo2
finally {
 cuerpo3
```

throw excepción

```
public class UsaExcepciones {
  public void metodo() throws excepción {
 ...
  }
}
```

- cuerpo1 está monitorizado para excepciones
- Si se produjera una, se compararía la excepción contra la descrita en el catch
- Si es asignable, se ejecuta cuerpo2
- Si no se gestiona, se sigue buscando un gestor para la excepción

- Independientemente de si ha habido o no excepciones, siempre se ejecuta cuerpo4
- Las excepciones son clases, como el resto, sólo que Java las trata diferente
- Se crean con new y se lanzan con throw

- Las excepciones heredan de la clase Throwable
- Sólo instancias de clases que hereden de esa superclase pueden aparecer en cláusulas throw, throws o catch
- throws indica que el método no trata la excepción y que la delega hacia arriba

Excepciones Error

- Excepciones muy inusuales y que no se suelen tratar
 - VirtualMachineError
 - OutOfMemoryError
 - StackOverflowError
 - LinkageError
- No es obligatorio capturarlas

Excepciones Exception

- Excepciones que deben tratarse
 - IOException
 - RemoteException
 - NotSerializableException
- Es obligatorio capturarlas
 - Error de compilación

Excepciones RuntimeException

- Excepciones que derivan de RuntimeException
 - ArrayIndexOutOfBoundsExcepion
 - NullPointerException
- No es obligatorio capturarlas
 - Pero es recomendable
 - No hay error de compilación

- Podemos crear nuestras propias excepciones, creando clases que heredan (extends) de Throwable
 - O alguna subclase de ésta

- El control se transfiere al primer catch que tenga como captura la clase o alguna superclase de la excepción lanzada
- Ordenar los catch de más a menos especificidad

```
public void metodo() {
 try {
 catch (FileNotFoundException ex) {...}
 catch (IOException ex) {...}
 catch (Exception ex) {...}
 catch (Throwable ex) {...}
 finally {....}
```

- Podemos relanzar las excepciones dentro de los bloque catch
- El método termina y la excepción aparece en el código llamante

```
try {
.....
}
catch (IOException ex) {throw ex;}
finally {...}
```

Polimorfismo

- Cualidad por la que el método a ejecutar se resuelve en tiempo de ejecución
- No es sencillo a primera vista saber el método que se ejecutará

Polimorfismo

```
public class A {
 public void metodo() {
 System.out.println("Soy A");
 }
}
```

```
public class B extends A {
  public void metodo() {
 System.out.println("Soy B");
  }
}
```

```
A a = new A();
B b = new B();
a.metodo(); // Soy A
b.metodo(); // Soy B
a = b;
a.metodo(); // Soy ??
```

Abstracción

- Un método es abstracto cuando no se escribe el cuerpo del mismo
 - Se define su firma sin dar implementación

```
public abstract class Padre {
 public abstract int metodo(int a);
}
```

Abstracción

- Una clase es abstracta cuando tiene uno o más métodos abstractos
 - No se puede instanciar
 - Puede ser abstracta sin tener métodos abstractos
 - Puede haber métodos abstractos mezclados con métodos no abstractos

Abstracción & Polimorfismo

```
public abstract class Hablar {
 public abstract void diHola();
 public void saluda(String quien) {
 this.diHola();
 System.out.println(quien);
 }
}
```

Abstracción & Polimorfismo

```
public class Castellano extends Hablar{
 public void diHola() {System.out.print("Hola");}
}
```

```
public class Euskera extends Hablar{
 public void diHola() {System.out.print("Kaixo");}
}
```

```
Castellano a = new Castellano();

Euskera b = new Euskera();

a.saluda("Juan"); // Hola Juan

b.saluda("Patxi"); // Kaixo Patxi
```

Introducción a SWING

- Interfaces gráficas en Java
- Segunda versión
 - Tras AWT
- Independiente de la plataforma
 - Se ve igual en todas
 - En AWT, la visualización dependía de la plataforma

Componentes

- Todos y cada uno de los elementos de SWING
- Por ejemplo:
 - JFrame
 - JLabel
 - JButton
 - etc.

Contenedores

- Aquellos componentes que pueden albergar otros componentes en su interior
- Los contenedores están formados por uno o más componentes
 - JFrame
 - JDialog
 - JPanel

JFrame

- La tradicional ventana
- Tiene un título (setText())
- Y luego componentes internos
 - frame.getContentPane().add(<compo>)
- Pero más fácil modelar con JDeveloper

JLabel

- Etiqueta no modificable
- Tiene un contenido
 - setText() / getText()
- No tiene un comportamiento destacable

JButton

- Presionar para realizar una acción
- Tiene un título
 - setText() / getText()
- Tiene un comportamiento
 - actionPerformed()

Eventos

- Sucesos asíncronos
 - No sabemos cuándo se producen
- Sistema de escuchadores
 - Listeners
- Un objeto dice a un componente que cuando pase algo, le avise
 - El botón se pulsa

Eventos


```
...
JButton boton = new Jbutton("Púlsame");
boton.addActionListener(new Escuchador());
...
```

```
Public class Escuchador implements ActionListener {
 public void actionPerformed(ActionEvent ev) {
 ...
 }
}
```

- Mostrar en pantalla una etiqueta con un número
- Cada vez que se pulse el botón, se incrementa y se muestra de nuevo

- Clase Contador
 - Almacena la variable
 - Crea la ventana
 - Crea el botón
- En Jdeveloper
 - File -> New
 - Client Tier -> SWING/AWT -> Frame

New Frame		
What are the details of your new class?		
<u>N</u> ame:	Contador	
<u>P</u> ackage:	contador	<u>B</u> rowse
<u>E</u> xtends:	javax.swing.JFrame 🔻	Bro <u>w</u> se
Optional Attributes		
Title: Contador		
☐ <u>M</u> enu Bar		
☐ T <u>o</u> ol Bar		
☐ <u>S</u> tatus Bar		
☐ <u>A</u> bout Box		
<u>H</u> elp	ОК	Cancel

- Poner de etiquetas
 - Seleccionar componente
 - Cambiar atributo text
- En el botón, "Pínchame"
- Dejar la etiqueta a vacío

- En el botón, definir el comportamiento
- Seleccionar botón
- Seleccionar "Events" en la parte de las propiedades
- Seleccionar "actionPerformed", pinchar en los tres puntos y dar a OK

- Dar el comportamiento
- Incrementar en uno la variable del contador
 - Crearla si es necesario
- Actualizar la etiqueta
 - Con setText(<texto>)
 - Crear un objeto String usando el entero en el constructor
 - La etiqueta se llama jLabel1

- Cread un método main
 - public static void main(String[] args)
- Dentro del main
 - Crear un objeto de tipo Contador
 - Mostrarlo en pantalla invocando el método show()

JTextField

- Puedes teclear en él
- Para obtener o cambiar el contenido
 - getText() / setText()
- Comportamiento si se pulsa Intro
 - actionPerformed

Calculadora de euros

- Ponemos la cantidad a convertir en un JTextField
- Tendremos dos botones
 - Uno para pasar de euros a pesetas
 - Y otro para pasar de pesetas a euros
- Cuando se pulsa el botón, se debe reflejar la conversión en un JLabel

Calculadora de euros

Calculadora de euros

- Igual que el ejemplo anterior
- Recoger el valor del JTextField
 - Con getText()
 - Devuelve un String
- Para pasar de String a real
 - Double.parseDouble(<texto>)
 - Lanza NumberFormatException
 - Si ocurre, escribir por la salida estándar