

Elementos del Lenguaje Java

Programación Orientada a Objetos
Facultad de Informática

Juan Pavón Mestras
Dep. Sistemas Informáticos y Programación
Universidad Complutense Madrid

Elementos del lenguaje Java

- Un programa Java es una colección de
 - clases
 - interfaces
- Clases e interfaces están agrupadas en
 - paquetes

Elementos del lenguaje Java

- Un fichero `.java` sólo puede tener:
 - una sentencia `package`
 - sentencias `import`
 - definición de `class`
 - definición de `interface`
 - `comentarios`
- } Definición y utilización de paquetes
- Todo lo demás (variables, constantes, métodos) está dentro de las definiciones de clase e interfaz
 - Hay también tipos básicos primitivos (a partir de los cuales se definen las variables y parámetros de los métodos)

Comentarios

```
// comentario hasta el final de la línea
```

```
/* Un comentario  
 que aparece en varias  
 líneas  
*/
```

```
/** Comentario de documentación.  
 La herramienta javadoc genera html a  
 partir de este tipo de comentarios  
*/
```

Identificadores

- Permiten nombrar paquetes, clases, interfaces, variables, objetos
- Sintaxis:
 - Comienzan con letra (incluyendo _ y \$)
 - Seguido de letras o dígitos
 - Cualquier longitud
 - Se distinguen mayúsculas de minúsculas
 - Ejemplos:
 - x
 - _var1
 - año
 - \$Carácter

Identificadores

- Palabras clave:

abstract	continue	float	long	short	throws
boolean	default	for	native	static	transient
break	do	if	new	strictfp	try
byte	double	implements	package	super	void
case	else	import	private	switch	volatile
catch	extends	instanceof	protected	synchronized	while
char	final	int	public	this	
class	finally	interface	return	throw	

- Otras palabras clave (sin uso actual):
 - const goto
- Otras palabras reservadas:
 - false, true, null

Paquetes

- Cada clase o interfaz en Java está dentro de un paquete
- El paquete al que pertenecen se declara al principio del fichero en el que se especifique la clase o interfaz:

```
package nombre; // declara todo lo que haya en el fichero
 // como parte del paquete "nombre"
```

- Si no se declara un paquete específico entonces se considera que pertenece a un paquete por defecto (*default*) que no tiene ningún nombre
 - El paquete por defecto sólo se suele utilizar en aplicaciones pequeñas o temporales
 - Se recomienda acostumbrarse a definir paquetes para todas las aplicaciones

Paquetes

- Los paquetes:
 - Definen contextos de denominación
 - Para evitar colisión de nombres
 - Sirven para definir bibliotecas de clases e interfaces
 - Reutilización: no volver a inventar la rueda
 - Permiten organizar el código de una gran aplicación
 - Las clases e interfaces relacionadas se declaran en el mismo paquete
 - Ayuda a encontrar dónde están clases e interfaces
 - Permite restringir el acceso a clases y operaciones de un paquete
 - Mayor seguridad del código

Paquetes

- Los paquetes pueden anidarse
 - Define una jerarquía:
paquete.subpaquete.subpaquete.clase
- Operador de resolución de ámbito: .
 - Paquetes dentro de paquetes
 - Clases dentro de paquetes
 - Métodos dentro de clases
 - Variables dentro de métodos y clases
- Ejemplo: `java.lang.System.out`
 - Es la variable *out*,
 - de la clase *System*,
 - del paquete *lang*,
 - del paquete *java*

Paquetes

- Convención para el nombrado de paquetes (para conseguir nombres exclusivos):

`dominio.empresa.departamento.proyecto`

Autor del paquete
(nombre de dominio Internet al revés)

Ejemplo: `es.ucm.sip.jpavon.cursoJava`

Paquetes

- Un paquete determina un subdirectorio del disco
 - En el ejemplo anterior:
`es/ucm/sip/jpavon/cursoJava/`
- Variable de entorno CLASSPATH
 - Indica en qué directorios o ficheros zip empezar a buscar paquetes
 - Se inicializa así:
 - En Unix (por ejemplo en csh):
`set classpath=(/usr/jdk1.1/lib/classes.zip; ...)`
 - En PC (en autoexec.bat):
`SET CLASSPATH=C:\JAVA\JDK1.1\lib\classes.zip; .;`

Paquetes

- Utilización de nombres (públicos) de un paquete:
 - Usando el nombre completo:

```
class ImprimeFecha1 {  
 public static void main (String[] args) {  
 java.util.Date ahora = new java.util.Date();  
 System.out.println(ahora);  
 }  
}
```
 - Usando la cláusula import:

```
import java.util.Date;  
class ImprimeFecha2 {  
 public static void main (String[] args) {  
 Date ahora = new Date();  
 System.out.println(ahora);  
 }  
}
```

Paquetes

■ import

- No es necesario para el paquete `java.lang`
 - Siempre se asume: `import java.lang.*`
- `*` permite importar todas las clases e interfaces de un paquete

```
import java.util.*; // todas las clases e interfaces de util
import java.*; // ERROR: no vale para paquetes
```
- Ejemplo: Para importar la clase `Applet`, hay dos posibilidades:

```
import java.applet.Applet; // directamente la clase
import java.applet.*; // todos los nombres del paquete
```


El compilador busca en `classes/java/applet/*`

Paquetes

- Paquetes estándar de Java
 - `java.lang` // clases e interfaces básicas (se importa por defecto)
 - `java.applet` // clase `Applet` e interfaces para interacción con navegador
 - `java.awt` // Abstract Windowing Toolkit
 - `java.io` // E/S
 - `java.net` // clases para comunicación a través de protocolos Internet
 - `java.rmi` // Programación distribuida
 - `java.security` // Seguridad en Java
 - `java.util` // Utilidades
 - `Javax.swing` // componentes gráficos para Java
- Documentados en línea (Java API):
<http://DirectorioInstalacionJava/docs/api/index.html>
 - Se puede descargar desde
<http://java.sun.com/j2se/1.4.2/download.html#docs>
como un fichero zip que se suele descomprimir en el directorio donde se haya instalado el JDK

Paquetes

- Ejemplo

```
package ucm.sip.juan.curso.java;
```

```
import java.util.Date;
```

```
class ImprimeFecha {  
 public static void main (String[] args) {  
 Date ahora = new Date();  
 System.out.println(ahora);  
 }  
}
```

La clase ImprimeFecha está declarada dentro del paquete ucm.sip.juan.curso.java

*La clase System está dentro del paquete java.lang (que se importa por defecto)
Se podría poner `java.lang.System.out.println`*

Clases

- La unidad fundamental de programación en Java es la clase
- Un programa Java en ejecución crea y manipula (mediante llamadas a métodos) objetos
- Cada objeto es un ejemplar de una clase
 - Cuando se invoca un método de un objeto, se mira en el código de su clase las acciones a ejecutar
 - Un objeto puede usar otros para realizar su trabajo

Clases

- Una definición de clase comprende:
 - Cabecera
 - Campos:
 - Variables
 - Constantes
 - Métodos:
 - Funciones
 - Constructores
 - Bloques de inicialización *static*
-
 estado del objeto
-
 comportamiento

Clases

- Cabecera:

```
class nombre_de_clase { /* definiciones de variables y métodos */ }
```
- Modificadores:
 - `public class` // visible fuera del paquete
 - En un fichero .java puede haber como mucho una clase public
 - `abstract class` // no se pueden crear ejemplares de la clase
 - Porque tiene métodos indefinidos (declaradas como abstract)
 - `final class` // sin subclasses
 - `class C extends superclase` // la clase hereda de otra
 - Sólo herencia simple (una sólo superclase)
 - `class C implements interfaz` // implementa una o más interfaces
 - Pero puede implementar varias interfaces

Clases

```
package ucm.sip.juan.curso.java;
```

```
import java.applet.Applet;
```

accesible como
ucm.sip.juan.curso.java.AppletFecha

```
public class AppletFecha
```

nombre de la clase

```
extends Applet
```

es un applet

```
implements Runnable
```

implementa los métodos
de la interfaz Runnable

```
{
```

```
 /* Definiciones de variables y métodos */
```

```
}
```

Clases y objetos

- Creación de objetos: con el operador *new*
- A los objetos se accede mediante referencias a objeto
- Ejemplo:
 - C c1;
 - c1 se declara como una referencia a objeto de la clase C
 - Inicialmente tiene el valor *null* - c1 = new C();
 - se crea un nuevo objeto (ejemplar) de la clase C
 - c1 cambia su valor para referenciar al nuevo objeto - C c2 = new C();
 - se crea un nuevo objeto (ejemplar) de la clase C, al que se refiere c2 - C c3 = c1;
 - se crea una nueva referencia al objeto al que se refería c1

Clases y objetos

- Ejemplo de clase:

```
public class Punto
{
 public double x, y;
}
```

La clase Punto tiene dos campos
(que representan las coordenadas)

los campos son visibles por otros objetos

- Creación y manipulación de objetos de la clase Punto:

```
Punto p = new Punto();
p.x = 1.0; p.y = 2.24;
Punto q, r;
q = new Punto();
q.x = p.y; q.y = p.x;
r = x; // r se refiere al mismo punto que x
```

Clases y objetos

```
class Pruebalgualdad {
 public static void main(String args[]) {
 String str1, str2;
 str1 = "Esta cadena bien sirve para una prueba.";
 str2 = str1;

 System.out.println("String1: " + str1);
 System.out.println("String2: " + str2);
 System.out.println("El mismo objeto? " + (str1 == str2));

 str2 = new String(str1);

 System.out.println("String1: " + str1);
 System.out.println("String2: " + str2);
 System.out.println("El mismo objeto? " + (str1 == str2));
 System.out.println("El mismo valor? " + str1.equals(str2));
 }
}
```

compara las referencias

compara el valor de los objetos

Tipos en Java

- Hay dos tipos diferentes en Java:
 - Tipo de datos primitivo
 - Tipo Referencia
- Se dice que Java es un lenguaje fuertemente tipado
 - Los atributos, variables, parámetros y retornos de los métodos deben tener un tipo
 - El compilador comprueba que se utilizan en todo momento tipos compatibles

Tipos primitivos

- Representan datos sencillos en Java:
 - Enteros (con signo):

	MIN_VALUE	MAX_VALUE
• byte 8 bits	-128	+127
• short 16 bits	-32768	+32767
• int 32 bits	-2147483648	+2147483647
• long 64 bits	-2^{63}	$2^{63}-1$
0 1 -1	29 035 0x1d	29L
 - Reales (coma flotante, IEEE 754-1985):
 - float 32 bits
 - double 64 bits

24.	2.4e1	.24e2	0.0
-----	-------	-------	-----
 - Booleanos: 1 bit

true	false
------	-------
 - Caracteres (ISO Unicode 1.1 de 16 bits):

'a'	'A'	'\n'	'\u000A'
-----	-----	------	----------

Operadores en tipos primitivos

Operador	Descripción	Operador	Descripción	Keyword	Description
+	suma	<	menos	&	and
-	resta	>	mayor		or
*	multiplicación	=	asignación	^	xor
/	división	>=	Mayor o igual	!	not
%	resto	<=	Menor o igual	&&	lazy and
(...)	El código debe ejecutarse antes	==	igual		lazy or
++op	Incrementa antes	!=	No igual	<<	Desplazamiento de bits a la izquierda
--op	Decrementa antes	x+=2	x=x+2	>>	Desplazamiento de bits a la derecha
op++	Incrementa después	x-=2	x=x-2	>>>	Desplazamiento de bits a la derecha con ceros
op--	Decrementa después	x*=2	x=x*2		

Tipos primitivos

- No son objetos Java
 - No se puede invocar métodos en estos tipos
 - No se pueden utilizar donde puede haber objetos
- Existen clases Java estándar para manipularlos como objetos:
 - Double, Float, Integer, Long, Short, Boolean, etc.
 - En el paquete java.lang

Tipos referencia (objetos)

- Los tipos referencia en Java son una clase o una interfaz
 - También se conocen como tipos de objetos
- Si una variable se declara como del tipo de una clase
 - Se le puede asignar una instancia de esa clase o de cualquiera de sus subclases
- Si una variable se declara como de tipo de una interfaz
 - Se le puede asignar una instancia de cualquier clase que implemente la interfaz

Operadores en objetos (referencias)

Operador	Descripción
instanceof	Comprueba el tipo del objeto
!=	No idéntico
==	Idéntico
=	Asignación

Constantes

- Literal (valor constante de un tipo)
 - null (referencia literal de objeto)
 - true y false
 - 12 0 28.4
 - 'N' \116 '\n'
 - "Hola Mundo."

- Variable constante (variable cuyo valor nunca cambia)
 - Se declaran con la palabra clave *final*
 - final float pi = 3.141592;
 - final valormax = 255;
 - final int abierto = 0, cerrado = 1;

Control de acceso a miembros de una clase

- **private**
 - Acceso sólo dentro de la clase
- **public**
 - Acceso desde cualquier lugar
- **protected**
 - Acceso en las subclases (en cualquier paquete) y desde las clases del propio paquete
 - NOTA: Si la subclase está declarada en otro paquete, entonces sólo puede acceder al miembro **protected** si se trata de una variable del tipo de la propia subclase
- Si no se indica nada, entonces la visibilidad es dentro del paquete

Control de acceso a miembros de una clase

- El acceso se controla a nivel de clase, no de objeto
- Por ejemplo:

```
class Valor {  
 private int v;  
 boolean esIgual(Valor otroValor) {  
 if (this.v == otroValor.v) return true;  
 return false;  
 }  
}
```


Control de acceso a miembros de una clase

- Ejemplo de uso de `protected`

```
package EjemploProtected;
public class Valor {
 protected int v;
}
```

```
package EjemploProtected;
class Otra {
 void metodo (Valor unValor) { // legal
 unValor.v = 0; // legal
 }
}
```

```
package OtroPaquete;
import EjemploProtected.Valor;
class Ilegal extends Valor{
 void metodo(Valor uno, Ilegal dos) {
 uno.v = 1; // ilegal !!!
 dos.v = 2; // legal
 }
}
```

Control de acceso a miembros de una clase

- Resumen de niveles de acceso

	<i>Clase</i>	<i>Subclase</i>	<i>Paquete</i>	<i>Resto</i>
<code>private</code>	X			
<code>protected</code>	X	X(*)	X	
<code>public</code>	X	X	X	X
<i>paquete</i>	X		X	

- Cuando utilizar...

- código `private` se puede cambiar sin afectar el código cliente
- cambios en cosas `public` pueden afectar al código cliente
- `protected` significa que hay control sobre el código a tocar en caso de cambios

Miembros estáticos

- Sólo hay un miembro por clase
 - Se declaran con la palabra clave **static**
 - variables y métodos de clase

Miembros estáticos

- Variables de clase
 - Hay exactamente una (aunque no exista ningún objeto)
 - Se inicializan antes de usarse:
`public static final int MAXIMO = 12;`
`protected static int[] primos = new int[4];`
 - Se usan como variables finales para definir constantes de clase
 - Otras utilizaciones no suelen resultar de un buen diseño

Miembros estáticos

- Métodos de clase
 - Se invocan en nombre de la clase
 - Sólo pueden acceder a variables de clase
 - Para realizar funciones de utilidad (que sólo actúan sobre sus parámetros):

```
Math.sqrt(234.0);  
public static void main() {};
```

Miembros estáticos

- Bloques de inicialización estática
 - Para configurar campos estáticos u otros estados necesarios

```
static {  
 for (int i = 0; i < primos.length; i++)  
 primos[i] = i;  
}
```

Expresiones

- Las expresiones son instrucciones que devuelven un valor
 - Cada expresión tiene un tipo que se determina en tiempo de compilación
- Una expresión puede ser:
 - una constante (un literal): `true` `0` `1.0`
 - una variable `x` `resultado`
 - el resultado de una operación `x+1` `((x=3) || b)`

Expresiones

- Expresiones aritméticas
- Operadores aritméticos
 - Suma: `+`
 - Resta: `-`
 - Multiplicación: `*`
 - División: `/`
 - resto: `%`
- Cuando los tipos de operandos no coinciden, el operando de menor rango se convierte implícitamente al tipo de mayor rango:
 - `double > float > long > int > short > byte`
- El resultado de la operación es del tipo de mayor rango
- Al operar con `byte` y `short`, se convierten implícitamente a `int`

Expresiones

- Expresiones aritméticas
- Operadores aritméticos (ejemplo)

```
class PruebaAritmética {
 public static void main (String args[]) {
 short x = 6;
 int y = 4;
 float a = 12.5f;
 float b = 7f;

 System.out.println("x es " + x + ", y es " + y);
 System.out.println("x + y = " + (x + y));
 System.out.println("x - y = " + (x - y));
 System.out.println("x / y = " + (x / y));
 System.out.println("x % y = " + (x % y));

 System.out.println("a es " + a + ", b es " + b);
 System.out.println("a / b = " + (a / b));
 }
}
```

Expresiones

- Expresiones aritméticas
- Operadores aritméticos unarios
 - preincremento: ++x
 - postincremento: x++
 - predecremento: --x
 - postdecremento: x--
- Operadores de asignación
 - normal: x = y
 - adición: x += y x = x + y
 - resta: x -= y x = x - y
 - multiplicación: x *= y x = x * y
 - división: x /= y x = x / y

Expresiones

- Expresiones booleanas
- Operadores lógicos
 - y lógico: $x \ \&\& \ y$
 - o lógico: $x \ \|\| \ y$
 - negación: $! \ x$
- Comparaciones
 - igual: $x \ == \ y$
 - diferente: $x \ != \ y$
 - mayor que: $x \ > \ y$
 - menor que: $x \ < \ y$
 - mayor o igual que: $x \ >= \ y$
 - menor o igual que: $x \ <= \ y$

Para objetos se define el método *equals()*

Expresiones

- Expresiones a nivel de bits
- Operadores a nivel de bits (en enteros)
 - AND: $x \ \& \ y$
 - OR: $x \ \|\ y$
 - XOR: $x \ \wedge \ y$
 - Desplazamiento izd: $x \ \ll \ y$
 - Desplazamiento der: $x \ \gg \ y$
 - Llenado de 0 a der: $x \ \ggg \ y$
 - complemento de bits: $\sim x$

Expresiones

- Expresiones
 - Los operadores se evalúan de izquierda a derecha
 - Precedencia de operadores
 - . [] ()
 - ++ -- ! - instanceof
 - new (tipo)expresión
 - * / %
 - + -
 - << >> >>>
 - < > <= >=
 - == !=
 - &
 - ^
 - |
 - &&
 - ||
 - ? :
 - = += -= /= *= %= ^=
 - &= |= <<= >>= >>>=

Conversión de tipos

- Conversiones implícitas
 - en tipos primitivos, de menor a mayor rango
 - [char | byte] -> int -> long -> float -> double
 - Puede haber pérdida de significación
 - hacia abajo en la jerarquía de clases
Padre p = new Hijo();
- Conversiones explícitas
 - Mediante el operador de conversión (casting)
 - (nombredetipo) expresión
 - (nombredeclase) objeto Hijo h = (Hijo) p;
 - Se comprueba en tiempo de ejecución
 - Se puede comprobar usando (h instanceof Padre)

Métodos

- Determinan lo que se puede hacer con los objetos
- Pueden ser:
 - Funciones
 - Constructores (cuando se crea un objeto)
 - Finalizadores (cuando se destruye un objeto)
- Cómo definir un método:
 - Nombre del método
 - Tipo de objeto o tipo primitivo que devuelve (o void)
 - Lista de parámetros
 - Todos los argumentos se pasan por valor
 - Los objetos se pasan por referencia
 - Cuerpo del método

Métodos

- Métodos

```
public class sitioweb  
{
```

```
 String nombre;  
 String url;  
 String descripcion;
```

Definición de método

```
 imprime() {  
 System.out.println(nombre + " en " + url + " es "  
 + descripcion);  
 }
```

```
}
```

- Para acceder al método:
`w.imprime();`

Métodos constructores

- Inicializan un objeto
 - Se invoca automáticamente cuando new crea un objeto de esa clase
- Tienen el mismo nombre de su clase
- No tienen tipo de retorno
- Pueden sobrecargarse
 - Se puede crear un objeto con distintos tipos de parámetros
- Pueden llamar al constructor del padre
`super(parámetros);`
- o a otros constructores de la misma clase
`this(parámetrosPorDefecto);`

Métodos constructores

```
public class sitioweb {  
 String nombre;  
 String url;  
 String descripcion;  
  
 sitioweb() {  
 nombre = ""; url = ""; descripcion = "";  
 }  
 sitioweb(String n, String u, String d) {  
 nombre = n; url = u; descripcion = d;  
 }  
  
}
```

- tienen el nombre de la clase
- no tienen tipo de retorno
- pueden sobrecargarse

```
sitioweb w1 = new sitioweb();
```

```
sitioweb w2;  
w2 = new sitioweb("Juan", "http://grasia.fdi.ucm.es/", "Genial");
```

Métodos finalizadores

- Java tiene recogedor de basura
 - Un objeto se elimina cuando se deja de hacer referencia a él
 - No hay que eliminar los objetos explícitamente
 - en Java no existe delete
- Al destruir un objeto se puede invocar el método *finalize*
 - Para hacer limpieza de recursos no Java (recursos externos)
 - Por ejemplo: cerrar conexiones, cerrar ficheros, registrar algún tipo de resultado, etc.
 - Al acabar un programa, se ejecuta *finalize* para todos los objetos

```
protected void finalize() throws Throwable {  
 super.finalize(); // conviene ponerlo siempre  
 if ( archivo != null ) // si el archivo no se ha cerrado  
 { archivo.close(); archivo = null; }  
}
```

Instrucciones

- Las instrucciones son expresiones Java
- El punto y coma (;) indica el final de una instrucción

Instrucciones

- Instrucción condicional *if*
 - `if (expresión_booleana)`
instrucción
 - `if (expresión_booleana)`
instrucción
`else`
instrucción
 - Ejemplo:
`if (x > y)`
`System.out.println("El mayor de x e y es x: " + x);`
`else if (x < y)`
`System.out.println("El mayor de x e y es y: " + y);`
`else`
`System.out.println("x e y tienen el mismo valor: " + x);`

Instrucciones

- Instrucción condicional *switch*
`switch (expresión)`
`{`
`case expresión-constante1: instrucciones`
`case expresión-constante2: instrucciones`
`...`
`default: instrucciones`
`}`
 - Se tiene que especificar `break` para salir de la sentencia `switch`
 - Se puede usar un conjunto de instrucciones para varios casos:
`case expresión-constantex:`
`case expresión-constantey:`
`case expresión-constantez: instrucciones`

Instrucciones

```
class LectorDeNumeros {
 String convierteNumero(int valor) {
 switch (valor) {
 case 0: return "cero ";
 case 1: return "uno ";
 case 2: return "dos ";
 case 3: return "tres ";
 case 4: return "cuatro ";
 case 5: return "cinco ";
 case 6: return "seis ";
 case 7: return "siete ";
 case 8: return "ccho ";
 case 9: return "nueve ";
 default: return " ";
 }
 }
 public static void main (String args[]) {
 LectorDeNumeros n = new LectorDeNumeros ();

 String num = n.convierteNumero(4) + n. convierteNumero(1)
 + n. convierteNumero(5);
 System.out.println("415 se lee como " + num);
 }
}
```

Instrucciones

- Operador condicional ? :
prueba ? resultadotrue : resultadofalse
- Ejemplo:
int máximo = x < y ? x : y ;

Instrucciones

- Ciclos
 - while (expresión_booleana)
instrucción
 - do
instrucción
while (expresión_booleana)
 - for (instruccion_inicialización;
expresión_booleana;
instrucción_incremento)
instrucción
 - break permite salir del ciclo
 - continue salta a la siguiente iteración

Instrucciones

- Fin de ejecución de un método
 - return ; // para los métodos void
 - return expresión ;
 - permite salir de cualquier ciclo dentro del método
 - vuelve al punto donde se invocó el método

Arrays

- Colección de variables, todas del mismo tipo
 - Los elementos pueden ser tipos primitivos u objetos
- Aunque son objetos, su declaración, creación e inicialización es diferente que para otros objetos
- Declaración
 - El tipo de variable que tiene un array se especifica al declararlo, añadiendo un par de corchetes ([])

```
int A[]; // A es un array de enteros
int [] A; // igual que antes
int A[10]; //ERROR: no se especifica el tamaño en la declaración
String S[]; // un array de cadenas
String S,T[]; // S es una cadena y T un array de cadenas
String[] S,T; // Ambos, S y T, son arrays de cadenas
```

Arrays

- Creación e inicialización de arrays
 - El tamaño de un array se especifica al crearlo con el operador `new`

```
int A[] = new int[10]; // array de 10 enteros: A[0]..A[9]
String[] S;
S = new String[10];
```
 - Y también puede inicializarse

```
for ( int i=0; i<10; i++ ) S[i]= new String(i);
```
 - Y ambas cosas a la vez:

```
int[] arrayDeEnteros = {1,2,3,4,5};
```

Arrays

- Array de arrays

```
int[][] A;
```

```
A = new int[2];
```

```
for (int i = 0; i < A.length; i++) A[i] = new int[3];
```

```
A = new int[2][3]; // lo mismo que las dos sentencias anteriores
```

- Se podría haber hecho un array de arrays de diferentes tamaños

Arrays

- Acceso a los elementos de un array

- El primer elemento de un array tiene el índice 0

- Se comprueba automáticamente los límites del array

- Si se intenta acceder fuera de los límites del array (entre 0 y `length-1`), se produce la excepción `IndexOutOfBoundsException`.

- Tamaño de un array: miembro *length*

```
A.length // correcto
```

```
A.length() // ERROR: no se usan paréntesis
```

```
for (int i = 0; i < A.length; i++) A[i]=i;
```


Cadenas de caracteres

- La clase *java.lang.String* implementa cadenas
 - Las cadenas son constantes: `String s = "hola";`
 - Cambiar una significa construir una nueva
 - Se pueden concatenar con el operador `+`
 - Todos los objetos tienen el método *toString()*
 - Se pueden formatear con *valueOf()*
 - Se comparan con *equals()* (`==` es para comparar referencias)
- Tiene un tratamiento especial por el compilador
 - El compilador se encarga de crear una clase *String* cuando se encuentra un literal:

```
String uno = "Uno";  
String dos = "Dos";
```

```
String uno = new String("Uno");  
String dos = new String("Dos");
```

Cadenas de caracteres

- La clase *StringBuffer* permite manipular cadenas
 - Se crea con *StringBuffer(NumeroGrande)*
 - Luego se usan los métodos *insert()*, *append()*, *setCharAt()*,
...
 - Al final se llama a *toString()* para obtener un *String*