

JAVA

1. Introducción

1. Características

❖ Portabilidad

Interpretado (bytecodes)

Uso de Máquina Virtual Java (JVM)

❖ Orientado a Objetos

Jerarquía de clases

❖ Extensible (packages)

Swing (JFC), java3D, RMI, Beans, JDBC

1. Características (cont.)

- Sintaxis similar a C / C++
- Sin punteros: garbage collection
- 100% portable
- Integra librerías estándar para:
 - Interfaces de usuario
 - Objetos distribuidos
 - Threads
- Ejecutable en navegadores web (Applet, JSP, servlets)
- Versiones:
 - 1995 - JDK 1.0
 - 1997 - JDK 1.1
 - 1998 - JDK 1.2
 - 2000 - JDK 1.3
 - 2001 - JDK 1.4

2. Entorno de desarrollo

<http://java.sun.com>

JDK: Kit de desarrollo de aplicaciones Java

<code>\jdk1.3.1\bin\javac</code>	compilador (*.java)
<code>\jdk1.3.1\bin\java</code>	ejecuta (*.class)
<code>\jdk1.3.1\lib\classes.zip</code>	librerías

JRE: Máquina virtual Java (JVM)

```
set JAVAPATH=C:\jdk1.3.1
set PATH=.;%JAVAPATH%\bin;%PATH%
set CLASSPATH=.;c:\jdk1.3.1\lib\classes.zip
```

```
javac -classpath c:\...\classes.zip hola.java
```


2. Entorno de desarrollo: Plataformas

<http://java.sun.com>

2. Entorno de desarrollo visuales

JBuilder

Forte For Java

Simantec Café

NetBeans

Forte

IBM Visual Age for Java

3. Compilación-Ejecución


```

/* hola.java */

public class Hola
{
 String s = "Hola mundo";

 public static void main (String[] args) {
 System.out.println("Java dice "+ s);
 }
}

```


4. Conceptos

```

/* hola.java */
import java.awt.*;

public class Hola
{
 String s = "Hola mundo";

 public static void main (String[] args) {
 System.out.println("Java dice "+ s );
 System.out.println(" longitud "+ s.length()); ;
 }
}


```

- ← Uso de paquetes (import)
- ← Definición de clases
- ← Declaración y creación de objetos
- ← Métodos (main)

4. Orientado a objetos

paquetes

paquetes

```

— java.awt
— java.Swing
— java.io
— java.util
— java.sql
... java.rmi

```


4. Orientado a objetos

```

package Centro; Organización del código en clases (objetos)
import java.io.* Nombre fichero igual que la clase (Alumno.java)

public class Alumno {
 String nombre; ← Variables de instancia
 int edad;
 public Alumno () {  ← Constructor (no existe destructor)
 nombre = "Pepe"; edad=10;
 }
 public ponerEdad(int x) { ← Métodos
 edad=x;
 System.Out.println("edad =" + edad)
 }
}

```


4. Orientado a objetos

- Organización lógica de clases en paquetes (packages)
Importación de paquetes para su uso:

```
import java.io.*; import java.awt.*
```

- Se pueden **extender** la funcionalidad de las clases de un paquete

```
public class Hola extends  
java.applet.Applet { ... }
```

- Modificadores acceso (clases/métodos):

public	Visible dentro y fuera del paquete
protected	Visible en paquete y herencia
privated	No es visible

4. Orientado a objetos

- No posee destructor (*garbage collection*)
- Llamada a métodos (*objeto.método*):

```
Circulo ovalo = new Circulo(10,10, 30,30);  
ovalo.draw();
```

- Interfaces = Herencia múltiple y clases abstractas

```
public interface Grafico { void draw(); }  
class Circulo implements Grafico { ... }
```

- Excepciones. Asociadas a métodos

```
public class Alumno {  
public void almacenar(String) throws IOException {...}
```

- Manejo excepciones mediante try - catch

```
try { ... } catch (Exception e) { ... }
```


5. Sintaxis

Sensible a mayúsculas/minúsculas

Uso: **N**ombre**C**lase, **n**ombre**M**étodo, **v**ariables, CTES

Delimitación de:

caracteres: ('a'), cadenas ("hola")

Constantes lógicas: **true** / **false**

Sentencias separadas por punto y coma (;), bloques: { ... }

Comentarios:

// hasta final de la línea,

/* múltiples líneas */

5. Sintaxis

Tipos Básicos: byte, char, short, int, long, float, double, boolean

Operadores:

Aritméticos: ++, --, +, -, *, /, % ..

Lógicos: ! (NOT), & (AND), ^ (XOR), | (or) ..

Relacionales: ==, !=, >=, <=, ...

Variables: tipo Identif (= "valorDefecto");

```
char letra = 'a';
int valor = 0;
boolean estado = true;
```


5. Sintaxis

Tipos estructurados Array

Declaración: `tipo Identif [] = {valorDefecto };`

```
int a[];
float c[][]; // multidimensional
```

Asignación:

```
int b[] = { 3, 1, 2, 4}; // al declarar
float cood[][] = {{3, 2.1},{6, 1}};
a = new int [4];
int v[][] = new int [4][]; // array de arrays
```

Asignación de valores:

```
a[0] =7; a[1] = 3;
v[0] = new int[4]; // asignación de arrays
```


5. Sintaxis

Tipos estructurados String, StringBuffer

Declaración: `String Identif [] = {valorDefecto };`

```
String s = new String ("hola");
float c[][]; // multidimensional
```

Asignación:

```
s= "Adios";
s = s1 + s2;
```

Métodos:

```
char c = s.setCharAt(1,'H');
int i = s.length();
int i = Integer.parseInt(s); // conversión
String s = Integer.toString(i); // conversión
String s2 = s.toUpperCase();
```


5. Sintaxis: estructuras de control

```

while ( 'condición' ) { ... }

do { ... } while ( 'condición' );

for ( int x= vmin ; x< vmax; x++) { ... }

if ( 'condición' ) { ... } else { ... }

switch ( ' expresion' ) {

 case 'valor' : ...; break;

 case 'valor':  ...; break;

 default: ... }

```


5. Ejemplo: Biblioteca

