

Métodos avanzados

Java

Arrays y Cadenas

1

Deprecation

- El término "deprecation" se utiliza para indicar que métodos y constructores de clases están obsoletos.
- Tanto métodos como constructores obsoletos son reemplazados por métodos, que sigue una conversión de nombres estandarizada.
- Al migrar código entre diferentes versiones de JDK, debemos compilarlo con el flag -deprecation:

```
javac -deprecation MiFichero.java
```

Java

Arrays y Cadenas

2

Métodos finalizadores

- Java tiene recolector de basura
 - Un objeto se elimina cuando se deja de hacer referencia a él
 - No hay que eliminar los objetos explícitamente
- Al destruir un objeto se invoca 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

Java

Arrays y Cadenas

3

Métodos finalizadores

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

Java

Arrays y Cadenas

4

Recolección automática de

```
Rectangulo rect= new Rectangulo();
Rectangulo otroRect=new Rectangulo();
// se pierde la referencia al primer rectángulo
otroRect= rect;
// este primer rectángulo pasa a ser candidato a recolección automática
```


Java

Arrays y Cadenas

5

Operadores de comparación

Los métodos equals () y == determinan si las referencias apuntan a un mismo objeto.

El método equals() está sobrescrito en ciertas clases (String, Date, File, Double, Integer y otras), para devolver el valor verdadero cuando el contenido y el tipo de los objetos es el mismo.

Java

Arrays y Cadenas

6

Operadores de comparación

Por ejemplo:

```
String s1 = new String ("jdk");  
String s2 = new String ("jdk");
```


Java Arrays y Cadenas

7

Operadores de comparación

```
s1 == s2
```

```
//retorna FALSE ya que los punteros  
//son distintos
```

```
s1.equals (s2)
```

```
//retorna TRUE, pues aún siendo  
//diferentes objetos, son del  
//mismo tipo y tienen el mismo contenido
```

Java Arrays y Cadenas

8

Operadores de comparación

```
s1="def"
```


Java Arrays y Cadenas

9

El método toString()

Sirve para convertir un objeto en un String.

Sirve para convertir un tipo básico a String.

La clase Object define un método toString(), por defecto, que retorna el nombre de la clase y la dirección de su puntero. Normalmente no es muy útil por lo que suele estar sobrescrita.

```
Date hoy = new Date ();
```

```
....
```

```
System.out.println(hoy.toString());
```

Java Arrays y Cadenas

10

Clases internas

Clases internas

- ◆ Añadidas a partir del JDK 1.1
- ◆ Permiten definir una clase dentro de otra clase.
- ◆ Agrupan clases dentro de conjuntos lógicos.
- ◆ Tienen acceso a los recursos de la clase que las contiene.

```
public class Enclosing {  
 public static class Inner {  
 //...  
 }  
}
```

Java Arrays y Cadenas

11

Java Arrays y Cadenas

12

Clases internas

- El nombre de la clase interna tiene que ser diferente al nombre de la clase que la contiene.
- La clase interna puede definirse dentro de un método.

```
public class Enclosing{
 public void method1() {
 class Inner {}
 }
}
```

Clases envolvente

Permiten representar tipos básicos de datos, como objetos.

Tipo de dato básico	Clase envolvente
boolean	Boolean
byte	Byte
char	Character
short	Short
int	Integer
long	Long
float	Float
double	Double

Clases envolvente

Cada tipo primitivo Java tiene su correspondiente envolvente (wrapper class) en el paquete java.lang. Cada objeto de la clase envolvente encapsula un valor primitivo simple. El objeto de clase envolvente se construye pasando el valor al constructor apropiado. Por ejemplo:

```
int pInt = 500;
Integer wInt = new Integer(pInt);
```

Clases envolvente

Conversiones int/Integer/String

```
Integer(String s); //String a Integer
Integer(int i); //primitive a Integer
Integer.valueOf("4"); //String a Integer
int i = 4;
Integer objInt = new Integer(i);
int j = objInt.intValue(); //Integer a primitive
String s = objInt.toString(); //Integer a String
int k = Integer.parseInt("4"); //String a
//primitive
```

La clase Vector

API de una colección

Una colección (o contenedor) es un objeto único, que representa un grupo de objetos, sus elementos.

Se da soporte a las clases Vector, Bits, BitSet, Stack, Hashtable, LinkedList...

El API de una colección contiene interfaces que mantienen los objetos como:

- Collection . Un grupo de objetos desordenados
- Set . Un grupo de objetos sin duplicados
- List . Un grupo de objetos ordenados, en el que se admiten duplicados.

Java

Arrays y Cadenas

19

Ejemplo con la clase Vector


```
addElement(o:Object)
capacity():int
elementAt(i:int):Object
removeAllElements()
remove(o:Object):boolean
toString():String
...
```

Java

Arrays y Cadenas

20

La clase Vector

La clase Vector proporciona métodos para trabajar con vectores dinámicos de elementos de diferentes tipos.

Cada vector tiene un capacity y un capacityIncrement

Al añadir elementos, la capacidad de almacenamiento del vector se incrementa en bloques cuyo tamaño se especifica en la variable capacityIncrement

Java

Arrays y Cadenas

21

La clase Vector

```
public class Vector extends AbstractList
implements List, Cloneable, Serializable
```

La capacidad de un vector es, como mínimo, tan grande como la longitud.

Java

Arrays y Cadenas

22

Constructores de la clase Vector

- public Vector () - construye un vector vacío
- public Vector (int initialCapacity) - construye un vector vacío de una determinada capacidad
- public Vector (int initialCapacity, int capacityIncrement) - Construye un vector vacío, con una capacidad determinada y un valor de capacityIncrement determinada

Java

Arrays y Cadenas

23

Variables de la clase Vector

- protected int capacityIncrement - El tamaño del incremento. Si es 0, cada vez que el buffer tenga que aumentar, el tamaño se dobla.
- protected int elementCount - El número de elementos en el buffer.
- protected Object elementData [] - El buffer donde se almacenan los elementos.

Java

Arrays y Cadenas

24

Ejemplo

```
Vector lines = new Vector();
....
// imprime los elementos del vector
for (int i=0; i<lines.size(); ++i){
 System.out.println(lines.elementAt(i));
}
```

Java

Arrays y Cadenas

25

Métodos de la clase Vector

`public final int size ()` - Retorna el número de elementos en el vector.

`public final boolean contains (Object elem)` - Retorna true si el objeto especificado es un valor de la colección.

`public final int indexOf (Object elem)` - Busca el objeto especificado desde la primera posición y retorna un índice (o -1 si el elemento no está). Utiliza el método `equals()`, de modo que si el objeto no tiene sobrescrito el método `equals()` de la clase `Object`, sólo comparará los punteros, no los contenidos.

Java

Arrays y Cadenas

26

Métodos de la clase Vector

`public final synchronized Object elementAt (int index)` - Retorna el elemento que corresponde al índice que se le pasa. Si el índice es incorrecto, y lanza la excepción: `ArrayIndexOutOfBoundsException`.

`public final synchronized void setElementAt (Object obj, int index)` - Reemplaza el elemento que corresponde al índice, por el objeto que se le pasa.

Si el índice no es correcto, lanza la excepción: `ArrayIndexOutOfBoundsException`.

Java

Arrays y Cadenas

27

Métodos de la clase Vector

`public final synchronized void removeElementAt (int index)` - Borra el elemento especificado por el índice. Si el índice no es válido, lanza la excepción: `ArrayIndexOutOfBoundsException`.

`public final synchronized void addElement (Object obj)` - Añade el objeto que se le pasa, en la última posición.

`public final synchronized void insertElementAt (Object obj, int index)` - Inserta el objeto que se le pasa en la posición que indica el índice, pasando hacia arriba todos los elementos con un índice igual o superior. Si el índice es inválido, lanza la excepción: `ArrayIndexOutOfBoundsException`.

Java

Arrays y Cadenas

28

Ejemplo con la clase Vector

```
import java.util.*;
public class MyVector extends Vector{
 public MyVector(){
 super (1,1); //guarda capacity y capacityIncrement
 }
 public void addInt (int i) {
 addElement (New Integer(i)); }
 public void addFloat (float f) {
 addElement (New Float(f)); }
 public void addString (String s) {
 addElement (s); }
 public void addCharArray (char a[]) {
 addElement (a);
 }
}
```

Java

Arrays y Cadenas

29

Ejemplo con la clase Vector

```
public void printVector () {
 Object o;
 int leng = size (); //compara con capacity()
 System.out.println ("El número de elementos es " + leng + "y son: ");
 for (int i=0; i< i++){
 o = elementAt (i);
 if (o instanceof char []) {
 //El método toString() no hace lo que queremos
 System.out.println (String.valueOf
 ((char[]) o));
 }
 else System.out.println (o.toString());
 }
}
```

Java

Arrays y Cadenas

30

Ejemplo con la clase Vector

```
public static void main (String args []) {  
 MyVector v = new MyVector();  
 int digit = 5;  
 float real = 3.14f;  
 char letters [] = {'a', 'b', 'c', 'd'};  
 String s = new String ("Hola");  
  
 v.addInt (digit);  
 v.addFloat (real);  
 v.addString (s);  
 v.addCharArray (letters);  
  
 v.printVector ();  
}  
}
```

Java Arrays y Cadenas

31

Enumeraciones

Enumeration es una interface.
Enumerations tiene los métodos
hasMoreElements y nextElement

Java Arrays y Cadenas

32

Enumeraciones

```
Vector lines = new Vector();  
// imprime los elementos de un vector  
Enumeration e = lines.elements();  
while (e.hasMoreElements()){  
 System.out.println(e.nextElement());  
}
```

Java Arrays y Cadenas

33

Interfaces

Java Arrays y Cadenas

34

Interface Collection

Java Arrays y Cadenas

35

Iterator

Java Arrays y Cadenas

36

Clase Hashtable

```

...
Hashtable grades = new Hashtable();
grades.put("one", firstTest);
grades.put("two", secondTest);
grades.put("three", thirdTest);
Integer grade2 = (Integer)grades.get("two");
...
  
```

Java Arrays y Cadenas 39

Colecciones

"File" Structure	bag no dupes	data sequence	indexed	keyed	key sequence
Hashtable	HashSet			HashMap	
Balanced Tree		TreeSet			TreeMap
Resizable Array			ArrayList		
Linked List			LinkedList		
Synchronized			Vector Stack	hashTable	