

UNIVERSIDAD TECNICA
FEDERICO SANTA MARIA

Estructuras fundamentales de la programación en Java

ELO-329: Diseño y programación orientados a
objetos

Agustín J. González

Primer programa en Java

- Todo programa debe tener al menos una clase.
- Toda aplicación Java debe tener el método main como el mostrado.
- System.out es un objeto al cual le invocamos el método println.

Nombre de archivo = FirstSample.java


```
public class FirstSample
{
 public static void main(String[ ] args)
 {
 System.out.println("We will not use 'Hello, Sansanos!'");
 }
}
```

- FirstSample.java

Trabajando con Java: Instalación

- Desde el CD de paño, o desde la red:
http://www.elo.utfsm.cl/~install/index.php?dir=WINDOWS/Lenguajes/java/jdk_1.5/
- Desde <http://java.sun.com/j2se/1.5>
 - Hay versiones para solaris, linux y windows

Compilador Java

- Ver CD en pañol con las versiones de Java para Windows y Linux. (estará actualizado próximamente)
- El CD también incluye ambientes de desarrollo.
- Manual en línea en manuales.elo.utfsm.cl

Instalación

- Hay otras versiones: Enterprise Edition (J2EE) y la Micro Edition (J2ME).
- Instalación en UNIX:
 - Incorporar el path del compilador en el entorno al final de .bashrc o .bashrc_profile.
 - export PATH=/usr/local/jdk/bin:\$PATH
- En Windows hacer lo equivalente (depende de su OS)
- Control Panel -> System -> Environment. Avanzar hasta las variables de usuario y buscar la variable PATH. Agregar el directorio jdk\bin al comienzo. Ej c:\jdk\bin; otras rutas.

Ambientes de desarrollo

- Hay varios. Lo más básico es usar un editor de texto, escribir los programas, compilar y ejecutar en la línea de comandos. En esta opción yo uso emacs o xemacs como editor.
- Jgrasp: <http://www.jgrasp.org/> Ambiente desarrollado en Java para desarrollo de programas.
- Otros: kate en linux, netbean de Sun.
- Jedit: <http://www.jedit.org/> También escrito en Java.
- Jbuilder : <http://www.borland.com/jbuilder/>

Tipos primitivos (no son objetos)

- Booleano
 - boolean
 - true and false
- Enteros
 - int 4 bytes Ej: 24, 0xFA, 015
 - short 2 bytes
 - long 8 bytes Ej: 400L
 - byte 1 byte
- Punto flotante
 - float 4 bytes Ej: 3.14F (6-7 dígitos signif.)
 - double 8 bytes Ej: 3.14D (15 dígitos signif.)

Tipos primitivos (no son objetos)

- Carácter: char
 - Unicode
 - Usa *dos bytes*
 - Diseñado para internacionalización
 - Comillas simples: 'a', 'A', '!', '1', ...
 - Forma hexadecimal '\u0008' (Unicode backspace)
 - El byte menos significativo corresponde al "ASCII" de 8 bits.
 - No visibles : Ej:
 - '\b' backspace '\t' tab
 - '\n' linefeed '\r' return
 - '\"' double quote '\"' single quote
 - '\\' el mismo backslash!

Constantes

- Se usa la palabra reservada *final*
- Ej: public final float CM_PER_INCH=2.54;
- Si deseamos crear sólo una instancia de esta constante para todos los objetos de una clase, usamos:


```
public class Constante  
{  
 public static final float MC_PER_INCH=2.54;  
}
```

- El valor se accede: Constante.CM_PER_INCH

Cambios de tipo automáticos

Operadores y su precedencia

[] . () (*invocación*)

→

! ~ ++ -- +(unario) - (unario) () (*cast*) new

←

* / %

→

+ -

→

<< >> >>>

→

< <= > >= instance of

→

== !=

→

&

→

^

→

|

→

&&

→

||

→

? :

←

= += -= *= /= %= &= |= ^= <<= >>= >>>= ←

String

- Java tiene una clase pre-definida llamada String.
- Todos los string son objetos y su comportamiento está dado por la clase (ver **documentación**).
- El operador + concatena strings. Si uno de los operandos no es string, Java lo convierte string y luego lo concatena.
Ej: int nCanal=13;
String estacion = "Canal"+nCanal;
- Para comparar dos strings, usar el método equals.

Lectura de entrada

- Es más complicado que en C, porque el modelado de la estrada de datos es más completo.
- Una forma simple de ingresar datos es vía `JoptionPane.showInputDialog(promptString);` este llamado retorna el string ingresado por el usuario.
- Ver ejemplo: **InputTest**

Sentencias

- IF
- ```
if(exp) statement1;
else statement2;
```
- ```
if (a>b) x = a;
else x = b;
```


```
else // es opcional
```


```
if ( x[i] > max ) max = x[i];
```


Sentencias - Lazos

- **while**

```
while( exp ) statement1;  
while( exp ) { statements; }
```

- `while (a>b) a = x[i++];`

```
while ( x < 0 ) {  
 x = getX( ... );  
 y = y + x;  
}
```

- `while` permite evitar el viaje al bloque interno

Sentencias - Lazos

- do

```
do statement; while( exp );
```

```
do { statements; } while( exp );
```

- do a = x[i++]; while(a>z);

- do {

```
 x = getX( ... );
```

```
 y = y + x;
```

```
} while ( x > 0 );
```

- do implica al menos un viaje

Sentencias - Lazos

- **for**

```
for( exp1; exp2; exp3 ) { s; }
```

- *equivalente a:*


```
exp1;  
while ( exp2 )  
{ s; exp3; }
```

- `for(k=0; k<n; k++) { s; }`

equivale a:


```
k=0;  
while( k<n ) { s; k++; }
```

- *Patrón estándar para n iteraciones!*

Sentencias - switch

- ```
switch(exp1) {
 case x1: s1; break;
 case x2: s2; break;
 default: s3;
}
```
  
- ```
switch( x ) {  
 case 1: y = a; break;  
 case 2: y = b; break;  
 default: y = c;  
}
```


Break y continue

- La sentencia break permite salir fuera del lazo de repetición sin terminarlo (además de su uso en switch).
- También puede ser usada en conjunto con un rótulo para hacerla salir fuera de cualquier bloque. El rótulo va inmediatamente antes del bloque en cuestión.
- La sentencia continue transfiere el control de flujo a al encabezado del lazo más interno.

Clases para tipos de datos primitivos

■ Envoltorios (Wrappers)

- Crean objetos para los tipos estándares.
- `java.lang`
 - `Boolean`
 - `Integer`
 - `Long`
 - `Character`
 - `Float`
 - `Double`
- Un método importante en estas clases nos permite transformar un `String` que contiene números en un tipo básico. Ej: `int a = Integer.parseInt("3425");` hace que `a` adopte 3425.

Otros ejemplos

- `InputTest.java`
- `LotteryOdds.java`
- `BigIntegerTest.java`