

UNIVERSIDAD TÉCNICA
FEDERICO SANTA MARÍA

Estructuras básicas 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!');
 }
}
```

- Ver: FirstSample.java

Trabajando con Java

- Desde <http://java.sun.com/>
 - Hay versiones para solaris, linux y windows.
- Ver: <http://java.sun.com/javase/technologies/index.jsp>

Instalación

- Hay otras versiones: Enterprise Edition (J2EE) y la Micro Edition (J2ME).
- Instalación en UNIX:
 - Incorporar el el path del compilador en el entorno al final de `.bashrc` o `.bashrc_profile`.
 - Por ejemplo: `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.
- Eclipse (usuarios señalan que requiere más máquina)

Aspectos básicos: 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)	→
! ~ ++ -- + - (<tipo o clase>) 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.
- El nombre de un objeto es una referencia al objeto ("dirección"), no el objeto mismo.

Entrada y Salida

- La salida de texto por consola es simple haciendo uso del objeto `System.out`. Es decir atributo `out` de la clase `System`.
- Hasta la versión 1.4 la entrada era bastante engorrosa. Esto se simplifica en V1.5
- Formas gráficas de entrada y salida se verán después.
- Las clases principales a estudiar son:
 - `Java.io.PrintStream` (desde Java 1.0), y
 - `Java.util.Scanner` (desde Java 1.5)

Salida de datos simple a consola

Desde la versión 1.0 de Java existe la clase `java.io.PrintStream`.

- Define métodos para la salida de stream vía buffer.
- Los caracteres son puestos en memoria temporalmente antes de salir a consola.
- Los métodos son:
 - `print(Object o)`: invoca método `toString` e imprime resultado.
 - `print(String s)`: imprime string `s`.
 - `print(tipo_básico b)`: imprime el valor de `b`
 - `println(String s)`: Imprime `s` seguido de `newline`.

Entrada de datos simples por consola

- El objeto especial para efectuar entrada de datos es `System.in`; sin embargo, éste no ofrece métodos cómodos (es instancia de `InputStream`).
- Para facilitar la entrada de datos se creó a partir de la versión 1.5 la clase `Scanner`, en paquete `java.util`, la cual trabaja como envoltorio o recubriendo (wrapper) la clase `InputStream`.
- `Scanner` tiene varios métodos convenientes para la entrada de datos.
- Ver ejemplo: `InputExample.java`

Métodos de Java.util.Scanner

- Ver documentación
- Revisar métodos:
 - `hasNext()`: hay más datos en entrada?
 - `next()`: retorna próximo token.
 - `hasNextType()`: *Type* es tipo básico. verdadero si hay dato a continuación. *Type* es booleana, Byte, Double, Float, Int, Long y Short.
 - `nextType()`: retorna el dato del tipo *Type* a continuación.
 - Ver también: `hasNextLine()`, `nextLine()`; `findInLine(String s)`;

Entrada de datos simple vía gráfica

- Otra forma de ingresar datos es vía la clase `JOptionPane`, en particular uno de sus métodos:
`JOptionPane.showInputDialog(promptString);`
este llamado retorna el string ingresado por el usuario.
- Ver ejemplo: `InputTest.java`

Sentencias (esto lo pueden estudiar por su cuenta)

- **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;
}
```
- Ejemplo:  

```
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 salir fuera de cualquier bloque. El rótulo va inmediatamente antes del bloque en cuestión.
- La sentencia continue transfiere el control de flujo 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** tome el valor 3425.  
Se usó en ejemplo `InputTest.java`