Universidade de Vigo

Programación Avanzada – Septiembre de 2002 –

NOTA	

Examen de Teoría

Universidade de Vigo		
ESCOLA SUPERIOR DE	Apellidos	
Enxeñería Informática	Nombre	
	DNI	
		ACLARACIONES:
 El tiempo para la realización del exa Se deben cubrir los datos del encabe hoja, que será grapada junto con las En el momento de la entrega del exa del alumno. 	ezado (<i>apellidos, nombre y DNI</i>) y f hojas de respuestas que deberán ir i	numeradas.
REVISIÓN DE PRÁCTICA: Miércoles (25 de Septiembre) de 10	:00 h a 13:30 h	
REVISIÓN DE EXÁMENES: Miércoles (25 de Septiembre) de 16 Jueves (26 de Septiembre) de 11		
1 Variables, métodos, referent modificador <i>final</i> a cada uno de	ncias y clases finales en Java: ¿ estos elementos?.	qué ocurre cuando se aplica el

☐ **3.-** Responder a los siguientes subapartados:

paquete de clases?.

3.1.- Atributos con el mismo nombre: ¿De qué dos formas se podría acceder desde el método *muestraValor()* de la clase **B** al atributo *munElementos* de la clase **A**?.

2.- Paquetes en Java. Si queremos crear nuestro propio paquete de clases: ¿qué pasos se deben seguir hasta que está disponible para su utilización?. ¿Para que podría servir la utilidad *jar* de Java?. ¿Cómo se modificaría la variable CLASSPATH si se utiliza la herramienta *jar* en la elaboración de un

```
class A
{
 public int numElementos = 7;
 // ...
} class B extends A
{
 protected int numElementos = 3;
 // ...
 public int muestraValor()
 {
 return numElementos;
 }
}
```

3.2.- Redefinición de métodos de la superclase: Suponiendo que el método *muestraValor()* estuviera definido en la clase **A** y fuera redefinido en la clase **B**, ¿a qué clase pertenece el método *muestraValor()* que se ejecuta cuando se llama al método *prueba()*?.

```
class B extends A
{
 // ...
 public int muestraValor()
 {
 return numElementos;
 }
 public void prueba()
 {
 // ...
 ((A) this).muestraValor();
 }
}
```

3.3.- Conversión de objetos: ¿A qué clase pertenece la variable x referenciada en cada una de las expresiones señadas en el método muestraValor() de la clase \mathbb{C} ?.

```
class A
{
 public int x;
 // ...
} class B extends A
{
 public int x;
 // ...
} class C extends B
{
 public int x;
 public void muestraValor()
{
 x
 this.x
 super.x
 ((B) this).x
 ((B) this).x
 ((B) this).x
 ((B) this).x
```

	5 Clases internas en Java: Enumerar los diferentes tipos que existen en Java. ¿Cómo trata la JVM a
	las clases internas?. ¿Qué hace el compilador de Java?.
	6 Gestión de excepciones en Java: ¿para qué se utilizan las palabras reservadas throw , throws y finally ?. Poner un ejemplo de cada una de ellas.
	7 Programación multihilo: ¿para qué se utiliza la palabra reservada synchronized ?. Explicarlo con un ejemplo. ¿Tiene sentido declarar un constructor como synchronized ?. ¿Cuáles son los 3 métodos
•	que se utilizan en Java para la comunicación entre hilos?.
	8 Gestión de Entrada/Salida: ¿en qué consiste la serialización?. ¿Cómo ha de declararse una clase para que pueda utilizar la serialización?.
I	9 Servlets, JSP y Applets: ¿dónde se ejecutan las páginas JSP, los Servlets y los Applets, en el cliente o en el servidor?. La especificación JSP requiere que todas las implementaciones de JSP
	soporten salida con buffer, ¿por qué?. Enumerar los 4 tipos de etiquetas que soporta JSP y la finalidad de cada grupo de etiquetas.
I	10 Manejo de eventos: existen dos formas en Java de gestionar eventos (JDK 1.02 y JDK 1.1). Citar el nombre de cada una de ellas y comentar brevemente su esquema de programación.
	E4a.
	Fdo.: