

Introducción a Java

Dr. (c) Noé Alejandro Castro Sánchez

Programas Java

- Applets
 - Pueden correr en navegadores Web
 - Agregan funcionalidad a páginas Web
 - Se llega a restringir su funcionalidad (e. g., no pueden:
 - Leer/escribir archivos en la máquina local
 - Abrir sockets para comunicarse con otros equipos).
- Aplicaciones
 - Corren independientemente de la plataforma
 - No dependen de navegadores (aunque requieren la máquina virtual JVM instalada)
 - No tienen limitaciones.

Características (independiente de la arq.)

- Otros lenguajes producen una versión ejecutable dependiente de la arquitectura donde se obtuvo su código binario.

Java Virtual Machine (JVM)

- Software que sabe cómo interpretar y ejecutar los *bytecode* de Java.

Código binario listo para correr en una arq. determinada

JVM dependiente de la plataforma corriendo en una arq. específica

Bytecode corre bajo el control de una JVM dependiente de la plataforma

Java Virtual Machine (JVM): Ejecución

- Programas Java **compilados** a *bytecode*
 - *Bytecode* es similar a código máquina, pero no puede correr directamente en ninguna máquina física.
 - JVM es el único que puede leerlo, simulando una máquina real.
- JVM es un **intérprete** que traduce el *bytecode* a código máquina.

Características generales de Java

- Lenguaje simple: similar a C/C++
- Es seguro: la JVM hace comprobaciones de seguridad, además carece de características inseguras como los punteros
- Orientado a objetos (todo es un objeto, salvo algunos tipos primitivos)
- Amplia cantidad de librerías: gestión de red, creación de interfaces gráficas, acceso a datos, etc.

Aplicación en Java

```
1. //Ejemplo de aplicación "Hola Mundo"
2. //archivo: Saludo.java
3. public class Saludo
4. {
5. public void saludar()
6. {
7. System.out.println("Hola");
8. }
9. }
```

Aplicación en Java (II)

1. //Ejemplo de aplicación "Hola Mundo"

2. //archivo: Saludo.java

Comentarios

3. **public class** Saludo

Declaración de la clase *Saludo*

4. {

5. **public void** saludar()

Declaración de un método

6. {

7. `System.out.println("Hola");`

8. }

Método para escribir en el flujo de salida estándar

9. }

Aplicación en Java (III)

```
1. //Ejemplo de aplicación "Hola Mundo"
2. //archivo: PruebaSaludo.java
3. public class PruebaSaludo
4. {
5. public static void main(String[] args)
6. {
7. Saludo hello = new Saludo();
8. hello.saludar();
9. }
10. }
```

Aplicación en Java (IV)

1. //Ejemplo de aplicación "Hola Mundo"

2. //archivo: **PruebaSaludo.java**

3. **public class** PruebaSaludo

Nombre de clase

4. {

5. **public static void main**(String[] args)

Punto de inicio del programa

6. {

7. Saludo hello = new Saludo();

8. hello.saludar();

Creación de objeto

9. }

Ejecución del método del objeto

10. }

Aplicación en Java: descripción

- Dos programas con extensión *.java*
- Cada uno declara una clase (*Saludo* y *PruebaSaludo*)
- El nombre del archivo se corresponde con el nombre de la clase que declara
- Uno de los archivos (*PruebaSaludo*) declara el método *main*
- Cuando se indica a Java que ejecute un archivo (clase), busca el método *main* en dicha clase y lo ejecuta.

Ejecución de aplicación

Ejecución de aplicación

- Compilación: se utiliza el programa *javac*
 - Se ubica en directorio *bin* donde esté instalado java
- Importante que *bin* esté en el *path* del sistema
 - Comprobación: ejecutar en consola:
`C:\> javac`
 - ¿Mensaje "javac no se reconoce como comando interno o externo"? Ejecutar en consola:
`C:\> set PATH=%PATH%;directorio_java\bin`
 - La carpeta *bin* se encuentra dentro de la carpeta que inicia con nombre *jdk*
 - Ejemplo: `set PATH=%PATH%;C:\Archivos de programa\Java\jdk1.6.0_25\bin`
- Ubicarse en el directorio del archivo fuente (.java)

Ejecución de aplicación (II)

- Compilación de archivos: ejecutar en consola:
 - C:\> **javac PruebaSaludo.java**
 - Creación de archivos *PruebaSaludo.class* y *Saludo.class*
- Ejecución de aplicación: ejecutar en consola:
 - C:\> **java PruebaSaludo**
Hola
- El comando java admite como parámetro **el nombre de la clase, no del archivo:**
 - *PruebaSaludo* en la ejecución en consola no lleva ninguna extensión.

Datos primitivos

- Nombres en Java son iguales o muy similares a los definidos en lenguaje C/C++
 - En C/C++, el tamaño es definido por el compilador.
 - En Java, sus características y comportamiento es siempre el mismo, independientemente del equipo donde corra.

Tipo Caracter

- C: representa un carácter ASCII (1 byte)
- Java: representa un carácter Unicode (2 bytes)

```
// C char examples
char letterJ = 'J';
char letterA = 'A';
char letterV = '\126';
char digit0  = '\x030k';
char digit1  = '1';
char digit2  = '2';
```

```
// Java char examples
char letterJ = 'J';
char letterA = 'A';
char letterV = '\u0056';
char digit0  = '\u0030';
char digit1  = '1';
char digit2  = '2';
```

} Para almacenar códigos Unicode en archivos ASCII se usa la secuencia de escape `\u`

Tipo Entero

- C: tamaño asignado por compilador: en gral. 2 bytes
- Java: el lenguaje define estrictamente 4 bytes

```
// C integers
long int val_1 = 250000;
long val_2 = 0x36B;
int val_3 = -1800;
short int val_4 = 017;
short val_5 = -25;
```

```
// Java integers
long val_1 = 250000;
long val_2 = 0176;
int  val_3 = 0x3F;
short val_4 = -93;
short val_5 = 25;
byte  val_6 = 120;
byte  val_7 = -34;
```

} Valor octal
} Valor hexadecimal
} Almacena números usando 8 bits (-128 a 127)

Tipo flotante

- Ambos definen *float*...
 - C: en general 4 bytes de tamaño
 - Java: siempre 4 bytes de tamaño

```
// C floating-points
float val_1 = 0.25f;
float val_2 = 12.4901f;
float val_3 = 25.138e-10f;
double val_4 = 0.123456789;
double val_5 = 1.9876540e5;
double val_6 = 0.000001234;
```

```
//Java floating-points
float val_1 = 0.25f;
float val_2 = 12.4901f;
float val_3 = 25.138e-10f;
double val_4 = 0.123456789;
double val_5 = 1.9876540e5;
double val_6 = 0.000001234;
```

- ... y double
 - C: en general 8 bytes de tamaño
 - Java: siempre 8 bytes de tamaño

Tipo boolean

- C++: implementado como entero (*true* corresponde a 1 y *false* a 0). Se pueden usar indistintamente.
- Java: únicos valores válidos *true* y *false*.

```
//C++ boolean
bool on  = true;
bool off = false;
bool yes = 0;
bool no  = 1;
```

```
// Java boolean
boolean on  = true;
boolean off = false;
// This is illegal
boolean yes = 1;
// This is illegal
boolean no  = 0;
```

Ejercicio I

- Implementar en un archivo *.java* la clase *Contador* del ejercicio visto en la presentación anterior.
- Implementar otro archivo *.java* la clase *PruebaContador* e implementar la siguiente funcionalidad:
 - Crear un objeto contador
 - Simular que se pulsa 15 veces el botón de incremento
 - Imprimir el valor del contador
 - Simular la pulsación del botón *resetear*
 - Imprimir el valor del contador

Plantilla de una clase

```
public class NombreClase
{ // Variables de clase (atributos)
 DeclaraciónVariable1
 DeclaraciónVariable2
 ...
 // Métodos de la clase
 MethodDefinition1
 MethodDefinition2
 ...
} // Fin de la clase
```

Inicialización y constructores

- La inicialización de atributos y la creación del objeto se han visto como operaciones diferentes.
- La abstracción de la POO permite combinarlas implícitamente.
- Constructor: método que se invoca automáticamente cuando el objeto es creado.
 - Permite moldear la manera en que el objeto es creado e inicializado.
- Características:
 - Mismo nombre de la clase
 - No retorna valor

Inicialización y constructores (II)

```
class Contador
{
 int valor, limite;
 ...
 public Contador()
 {
 valor = 0;
 limite = 999;
 }
 ...
}
```

Ocultando la implementación

- Acceder directamente a los atributos de un objeto es permisible, pero no ideal, porque une el código implementado con la representación actual del objeto

```
...
public static void main(String[] args)
{
 Contador cont1 = new Contador();
 ...
 cont1.imprimir(); // 10
 cont1.memoria = 99; // No debería ser posible
 cont1.imprimir(); // 99
}
...
```

Ocultando la implementación (II)

- Permite hacer inaccesibles las representaciones (estados) del objeto.
- Java implementa 4 tipos de accesos, los más comunes son `private` y `public`
 - `private` permite el acceso únicamente desde la propia clase
 - `Public` permite el acceso a cualquier código cliente

```
class Counter {  
 private int valor, limite;  
 ...  
}
```