

Introducción al Lenguaje Java

ELO329: Diseño y Programación Orientados a
Objetos

Mi Primer Programa en Java (1/3)

- Como en C y C++, en Java todo programa parte por la “función” main. Como en Java no existen funciones “al aire” como en los lenguajes no orientados a objetos, main debe ser un método de alguna clase.
- Corolarios:
 - Todo programa Java debe tener al menos una clase.
 - Toda programa Java debe tener el método main definido en alguna clase.
- Ver FirstSample.java

Nombre de archivo = FirstSample.java

```
public class FirstSample
{
 public static void main(String[ ] args)
 {
 System.out.println("Hello, Sansanos!");
 }
}
```

Mi Primer Programa en Java

(2/3)

```
public class FirstSample{  
 public static void main(String[ ] args){  
 System.out.println("Hello, Sansanos!");  
 }  
}
```

- Se compila así: `$javac FirstSample.java`
- En Java el nombre del archivo y el de su clase principal definida en él están relacionados. Debe llamarse igual con extensión `.java`.
- Se usa así para permitir la búsqueda de los archivos con las descripciones de las clases usadas dentro de una clase, pero definida en otro archivo. ¿Qué pasa si los fuentes están en otra carpeta?
- En tiempo de ejecución en general debemos invocar cada método a un objeto que instanciamos de una clase.
 - Ej. `Punto p = new Punto();` // para instanciar un punto
 - `p.equals(otroPunto);` // para invocar un método.
- Un método también puede ser estático, lo acompaña el calificar `static`, éste puede ser invocado directamente usando el nombre de la clase. Los métodos estáticos pueden entenderse como métodos de la clase en general y no de un objeto específico; por ejemplo, funciones matemáticas como `abs()` para valor absoluto.

Mi Primer Programa en Java

(3/3)

```
public class FirstSample{  
 public static void main(String[ ] args){  
 System.out.println("Hello, Sansanos!");  
 }  
}
```

- Al ejecutar: `$ java FirstSample`, la máquina virtual java busca el archivo `FirstSample.class` e invoca `FirstSample.main(<aquí pone los argumentos de la línea de comandos>)`
- Así como una clase tiene métodos estáticos (son lo más parecido a una función tipo C), también puede tener atributos estáticos. Este es el caso del atributo de nombre `out` de la clase `System`.
- `System.out` es un objeto al cual le podemos invocar el método `println(String s)`.
- Ver documentación java. Ver tecnología en Java SE.

Instalación

- En este curso usaremos la Edición Estándar (SE). Otras versiones son: Enterprise Edition (J2EE) y la Micro Edition (J2ME).
- Baje el Java Development Kit (JDK) desde <http://java.oracle.com>
- En Windows verificar que se haya incorporado la ruta de la carpeta del compilador y de la máquina virtual al PATH del sistema. Es algo del tipo:
 - Control Panel -> System -> Environment. Avanzar hasta las variables de usuario y buscar la variable PATH. Agregar el directorio `jdk\bin` de su instalación al comienzo del PATH. Ej. `PATH=c:\jdk\bin; <siguen las otras rutas>`.
- Instalación en UNIX:
 - Incorporar la ruta de los binarios de su instalación java al path del sistema. Esto se hace editando el archivo `.bashrc` o `.bashrc_profile`.
 - Por ejemplo: `export PATH=/usr/local/jdk/bin:$PATH`

Ejecución de programas Java

- Para ejecutar programas en Windows, lance una consola (ejecutando cmd) y corra en ésta los comandos de compilación y ejecución.
- En Linux lance una consola y ejecute los comandos para compilar y ejecutar su programa.
- Obviamente, esto se puede hacer más simple usando un ambiente de desarrollo integrado (IDE: Integrated Development Environment), como Jgrasp, Eclipse, NetBeans, etc.

Aspectos básicos. Tipos primitivos (8, no son objetos, todo lo demás sí es)

- Booleano
 - boolean
 - true and false
- Enteros (4)
 - int 4 bytes Ej: 24, 0xFA, 015
 - short 2 bytes
 - long 8 bytes Ej: 400L
 - byte 1 byte
- Punto flotante (2)
 - 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
 - Usa una codificación conocida como Unicode
 - Usa dos bytes (distinto a ASCII que usa 7 bits)
 - 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 CM_PER_INCH=2.54;
```

```
...}
```

- Para acceder al valor: 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 String. Ver en ella todas las operaciones para Strings.
- El operador + concatena strings. Si uno de los operandos no es string, Java lo convierte a string y luego lo concatena.
Ej: `int trece=13;`
`String estacion = "Canal"+trece;`
- Para comparar dos strings, usar el método equals. De otra manera comparamos referencias.
- El identificador de todo 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 (o Java versión 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. Esto es, los caracteres son puestos en memoria temporalmente antes de salir a consola.
- Los métodos son:
 - `print(Object o)`: invoca método `toString` de `o` 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 en manuales.elo.utfsm.cl
- 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 deben estudiar por su cuenta) nosotros saltamos lámina #23.

- La condición: 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

- La repetición: while, el do ... while, y for
- while
while(exp) statement1;
while(exp) { statements; }
- while (a>b) a = x[i++];
while (x < 0) {
 x = z.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 = z.getX(...);
 y = y + x;
} while (x > 0);
- do implica al menos un viaje al bloque interno.

Sentencias - Lazos

- for
for(exp1; exp2; exp3) { s; }
- equivalente a:
exp1;
while (exp2)
 { s; exp3; }
- for(int k=0; k<n; k++) { s; } // en este caso k no está definida después.
equivale a:
int k=0;
while(k<n) { s; k++; } // k si existe aún después del loop.
- Podemos poner cualquier expresión en las partes del lazo for, pero es buena práctica sólo inicializar, probar condición de término y actualizar la variable de control.
- Patrón estándar para n iteraciones!

Sentencias - Lazos

- **for mejorado** diseñado para el manejo de arreglos y Colecciones
- Las colecciones son clases ya definidas en Java que permiten agrupar varios objetos como en listas, colas, etc.
- La versión mejorada del for permite hacer lazos más compactos y fáciles de leer. Su estructura se desprende el siguiente ejemplo:

```
class EnhancedForDemo {  
 public static void main(String[] args){  
 int[] numbers =  
 {1,2,3,4,5,6,7,8,9,10};  
 for (int item : numbers) {  
 System.out.println("Count is: " + item);  
 }  
 }  
}
```

Sentencias - switch

- Condicional múltiple
- `switch(exp1) {`
 - `case x1: s1; break; // si no ponemos break, sigue s2.`
 - `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).
- **Break** también puede ser usada en conjunto con un rótulo para salir fuera de cualquier bloque. El rótulo va inmediatamente antes del bloque en cuestión. Así podemos salir de varios loops anidados.

rotulo:

```
while(..){
```

```
 ... for (..) {
```

```
 ... break rotulo; //
```

```
 }
```

```
} // esta idea se puede aplicar a cualquier bloque definido con {...}
```

- La sentencia **continue** transfiere el control de flujo al encabezado del lazo más interno.

Clases para tipos de datos primitivos

- Estas clases son 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 (como atoi() en C).
Ej: `int a = Integer.parseInt("3425");`
hace que **a** tome el valor 3425.
Se usó en ejemplo `InputTest.java`

Arreglos en Java

- Los arreglos almacenan una colección de valores de igual tipo, su acceso es vía un índice entero ($0 \leq \text{índice} < \text{max}$)
- Declaración de una variable arreglo de enteros:
 - `int [] a; // hasta aquí sólo tenemos en identificador`
 - `a = new int[100]; //recién ahora tenemos los datos`
- Todos los arreglos son objetos de tamaño fijo, definidos en tiempo de ejecución.
- Además de sus datos, todos los arreglo tienen el atributo constante `length`, el cual entrega el largo del arreglo.
- `int [] a = {3,5,7,11,17}; //creación con primeros valores.`
- `int [] a = new int [20]; // sólo creación`
- `for (int i=0; i< a.length; i++) // otra forma de inicializarlo`
`a[i] = i;`

Arreglos son objetos

- `Int [] a = new int [5];`
- `Int [] b=a;`

- Ojo los cambios en **b**, afectarán **a** y viceversa.
- `a[2]=3; // hará que b[2] sea 3.`

Arreglos Multidimensionales

- `int [] [] matriz = {{1,2,3},{4,5,6},{7,8,9}};`
- Acceso `int a = matriz[1,2];` // será el 6
- Los arreglos multidimensionales son en realidad arreglos de arreglos. Como curiosidad, podrían no ser cuadrados.
- `int [] [] triangular = new int [5][];`
- `for (int n=0; n<triangular.length; n++) {
 triangular[n]=new int[n+1];
 for (int j=0; j < triangular[n].length; j++)
 triangular[n][j] = n+j;`

