

El lenguaje de programación Java

Programa Java

- Un programa Java está formado por un conjunto de clases que interactúan entre sí
 - La clase es la unidad básica de programación
- La ejecución depende de la clase pública a la que se invoque con el intérprete

Programa Java

```
/*Primer programa de ejemplo*/  
  
//definicion de clase publica o accesible  
public class PrimeraAplicacion {  
  
 // programa principal de la clase  
 public static void main(String args[]){  
 // escritura por pantalla  
 System.out.println( "Esta es la  
 primera aplicacion" );  
 }  
}
```

Comentarios

- Permiten documentar el código haciéndolo más legible a los programadores

```
// comentario de una sólo línea
```

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

```
/** Comentario de documentación.  
La herramienta javadoc extrae los comentarios del código y  
genera html a partir de este tipo de comentarios  
*/
```

Identificadores

- Permiten nombrar los distintos elementos de un programa
 - variables, objetos, clases, paquetes, interfaces
- Sintaxis:
 - Comienzan con letra (incluyendo `_` y `$`)
 - Seguido de letras o dígitos
 - Cualquier longitud
 - Se distinguen mayúsculas de minúsculas
- Ejemplos:
 - `x`
 - `_var1`
 - `MAXIMO`
 - `$Caracter`

Palabras reservadas

- Palabras reservadas con propósito especial en el sistema y que no se pueden utilizar como identificadores

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

- Otras palabras reservadas (sin uso actual):

```
cast  future  generic  inner  operator  outer  
rest  var
```

Literales

- ✦ Valor constante de un tipo de datos
 - Booleanos, siempre en minúsculas
 - true y false
 - Numéricos enteros
 - Decimal: 12 0 134L (L para Long, I para Integer)
 - Octal: 025 (0 delante)
 - Hexadecimal: 0x15 (0x delante)
 - Numéricos reales, con punto, no con coma
 - Double: 28.4 5.3 .65 4.87d 1e3 (es 1x10³)
78.34e-4d (la d de double es opcional al final)
 - Float: 1e2f .84f 2.F (f' o 'F' detrás del valor)

Fundamentos de Java

7

Literales

- Caracteres: un carácter UNICODE, entre comillas simples
 - 'N' '\116' (Octal) '\U00A2' (Hexadecimal)
 - Caracteres especiales:
 - \b retroceso
 - \t tabulador
 - \n salto de línea
 - \r cambio de línea
 - \" carácter comillas dobles (desinterpretado)
 - \' carácter comillas simples
 - \\ carácter barra invertida
- Cadenas de caracteres de la clase String, entre comillas dobles
 - "Hola Mundo." + " otro ejemplo" + " " + es un operador concatenador de textos
- Referencia literal de objeto
 - null

Fundamentos de Java

8

Variables

- ✦ Unidad básica de almacenamiento de información
- ✦ Elementos cuyo valor puede cambiar durante el programa
- ✦ Declaración

tipo identificador;
 tipo identificador [= valor_inicial] [ident [= valor_ini]] ...;

Ejemplos

```
int numero;
int max= 5;
boolean sino = true;
```


Fundamentos de Java

9

Constantes con nombre

- ✦ Variable constante
 - Variable cuyo valor nunca cambia
 - Se declaran con la palabra clave **final**
- ```
final float PI = 3.141592;
final int MAX = 255;
final int ABIERTO = 0, CERRADO = 1;
final boolean FALSO = false;
```

Fundamentos de Java

10


## Tipos primitivos

- ✦ Enteros (con signo): MIN\_VALOR MAX\_VALOR
  - byte 8 bits -128 +127
  - short 16 bits -32768 +32767
  - int 32 bits -2147483648 +2147483647
  - long 64 bits -2<sup>63</sup> 2<sup>63</sup>-  
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
- Lógico o booleano: 1 bit
  - boolean
 - true false
- Caracteres (ISO Unicode 1.1 de 16 bits):
  - char
 - 'a' 'A' '\n' '\t' '\u0058' → 'X'

Fundamentos de Java

11

## Tipos primitivos


Fundamentos de Java

12


## Tipos primitivos

```
int i, j;
long x;
float f;
double d;
// ...
i = j; // mismo tipo
x = i; // OK
i = x; // NO, se perdería información
i = (int) x; // Se necesita casting
d = i; // OK
f = d; // NO
```

Fundamentos de Java

13

## Ejemplo


14

## Ejemplo

```
public class MathDemo {
 public static void main(String[] args) {
 double values[] = {11.5, 12.5, -12.5, -13.5};
 for (int i=0;i<values.length;i++) {
 double current = values[i];
 System.out.println("value: "+current);
 System.out.println("ceil: "+Math.ceil(current));
 System.out.println("floor: "+Math.floor(current));
 System.out.println("round: "+Math.round(current));
 System.out.println();
 }
 }
}
```

Fundamentos de Java


## Expresiones

- Las expresiones son instrucciones que devuelven un valor lógico
  - 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
  - una combinación de constantes, variables, operadores y llamadas a métodos
 - x+1
 - ((x==3) || b)
 - Math.random() // genera un número aleatorio entre 0 y 1

Fundamentos de Java

16

## Operadores aritméticos

- Suma: +
- Resta: -
- Multipliación: \*
- División: /
- resto: %

### Promoción automática de tipos

- 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
- La conversión descendente es obligatoria -pierde decimales-: (int)32
- El resultado de la operación es del tipo de mayor rango
- Al operar con byte y short, se convierten implícitamente a int

Fundamentos de Java

17

## Ejemplo

```
// ejemplo de operadores aritméticos
public class PruebaAritmetica {
 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("Div. Ent: x / y = " + (x/y));
 System.out.println("Resto: x % y = " + (x % y));
 System.out.println("a es " + a + ", b es " + b);
 System.out.println("a / b = " + (a / b));
 }
}
```

Fundamentos de Java

18

## Operadores aritméticos

### 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

Fundamentos de Java

19

## Expresiones booleanas

### Operadores lógicos

- y lógico: x && y (cortocircuito)  
x & y (completo)
- o lógico: x || y (cortocircuito)  
x | y (completo, evaluado ambos operandos)
- negación: !x

### Operadores relacionales: Comparaciones

- igual: x == y (sólo con tipos básicos no objetos)
- diferente: x != y
- mayor que: x > y
- menor que: x < y
- mayor o igual que: x >= y
- menor o igual que: x <= y

Fundamentos de Java

20

## Ejemplo: año bisiesto

```
// ejemplo de operadores enteros, lógicos y relacionales
public class Bisiesto {
 // programa principal de la clase
 public static void main(String args[]) {
 int anno=2000;
 boolean sino;
 // bisiesto si es múltiplo de 4 pero no de 100
 // o bien si es múltiplo de 400
 sino = (((anno % 4) == 0) && ((anno % 100) != 0)) ||
 ((anno % 400) == 0);
 System.out.println("Año bisiesto, valor de sino " +
 sino);
 anno++;
 sino = (((anno % 4) == 0) && ((anno % 100) != 0)) ||
 ((anno % 400) == 0);
 System.out.println("Año bisiesto, valor de sino " +
 sino);
 }
}
```

Fundamentos de Java

21

## Expresiones a nivel de bits

### Operadores a nivel de bits (en enteros)

- AND: x & y
- OR: x | y
- XOR: x ^ y
- Desplazamiento izd: x << y
- Desplazamiento der: x >> y
- Desplazamiento der llenado de 0 a der: x >>> y
- complemento de bits: ~x

Fundamentos de Java

22

## Evaluación de expresiones

- Los operadores se evalúan de izquierda a derecha
- Precedencia de operadores:

| | |
|-----------------|----------------------------------------|
| Postfix | [ ] . (params) ++ -- |
| Unarios | ++ -- + - ! |
| Creación y cast | new (type) |
| Multiplicativos | * / % |
| Aditivos | + - |
| Shift | << >> >>> |
| Relacionales | < > <= >= instanceof |
| Igualdad | == != |
| Bitwise AND | & |
| Bitwise XOR | ^ |
| Bitwise OR | |
| Logical AND | && |
| Logical OR | |
| Condicional | ?: |
| Asignación | = *= /= %= += -= >>= <<= >>>= &= ^=  = |

Fundame

## Instrucciones, asignación y bloque

### Instrucción

- Una orden que se le da al programa para realizar una tarea específica

### Asignación

- Acción que da el valor de una expresión a una variable

variable = expresión;

boolean condicion = true;      // declaración y asignación de valor inicial

int numero;      // declaración de entero

numero = Math.sqrt(90);

// asignación de la raíz cuadrada de 90

Fundamentos de Java

24

## Instrucciones, asignación y bloque

- Bloque de instrucciones
  - Conjunto de instrucciones que se consideran como una unidad
  - Están encerradas entre llaves { y }

## Instrucción condicional if

```
if (expresión booleana)
 instrucción
if (expresión booleana)
 instrucción1
else
 instrucción2
```

## Instrucción condicional if

- Ejemplo:

```
if (x > y){
 // si hay mas instrucciones hay que poner un bloque
 System.out.println("Dentro del if ");
 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,y tienen mismo valor: " + x);
```

## Ejemplo

```
int i =0;
i++;
if (i == 0) { }
int a[] = {1, 2, 3, 4, 5};
a.length;
i += 85;
if ((i == 0) && (a.length != 5))
 { }
if ((i == 0) || (a.length != 5))
 { }
```

## Instrucción condicional switch

```
switch (expresión)
{
 case expresión-constante1:
 instrucciones
 case expresión-constante2:
 instrucciones
 ...
 default: instrucciones
}
```

## Instrucción condicional switch

- Se tiene que especificar `break` para salir de la instrucción
- La expresión puede ser tipo `char`, `byte`, `short` o `int`.
- Se puede usar un conjunto de instrucciones para varios casos:

```
case expresión-constantex:
case expresión-constantey:
case expresión-constantez:
 instrucciones
```

## Ejemplo

```
public class EjemploSwitch {
 public static void main(String[] args) {
 int mes = 2;
 switch (mes) {
 case 1: System.out.println("Enero"); break;
 case 2: System.out.println("Febrero"); break;
 case 3: System.out.println("Marzo"); break;
 case 4: System.out.println("Abril"); break;
 case 5: System.out.println("Mayo"); break;
 case 6: System.out.println("Junio"); break;
 case 7: System.out.println("Julio"); break;
 case 8: System.out.println("Agosto"); break;
 case 9: System.out.println("Septiembre"); break;
 case 10: System.out.println("Octubre"); break;
 case 11: System.out.println("Noviembre"); break;
 case 12: System.out.println("Diciembre"); break;
 default: System.out.println("Este mes no
existe"); break;
 }
 }
}
```

Fundamentos de Java

31

## Bucles o Iteración: while

Ejecutan de forma repetida un bloque de instrucciones hasta que se hace falsa la condición lógica

```
while (expresión_booleana)
 instrucción
```

```
int a[] = { 1, 2, 3, 4, 5};
int sum = 0;

int i = 0;
while (i < a.length){
 sum += a[i];
 ++i;
}

System.out.println("sum = " + sum);
```

Fundamentos de Java

32

## Bucles o Iteración: while

```
public class Factorial {
 public static void main(String[] args) {
 int dato=9;
 long resultado=1;
 while (dato > 0) {
 resultado = dato * resultado;
 dato = dato -1;
 }
 System.out.println("El factorial es: " + resultado);
 }
}
```

Fundamentos de Java

33

## Bucles o Iteración: while

```
int a[] = { 1, 2, 3, 4, 5};
int sum = 0;

int i = 0;
while (i < a.length){
 sum = sum + a[i];
 i = i + 1;
}

System.out.println("sum = " + sum);
```

Fundamentos de Java

34

## Bucles o Iteración: do while

- Ejecutan de forma repetida un bloque de instrucciones hasta que se hace falsa la condición lógica
- Se ejecuta por lo menos una vez

```
do
 instrucción
while (expresión_booleana)
```

Fundamentos de Java

35

## Bucles o Iteración: do while

```
int a[] = { 1, 2, 3, 4, 5};
int sum = 0;
int i = 0;
do {
 sum = sum + a[i];
 i = i + 1;
} while (i < a.length);
System.out.println("sum = " + sum);
```

Fundamentos de Java

36

## Bucles o Iteración: for

- Forma compacta de expresar bucles
- No sólo para un número de repeticiones fijas

```
for (inicialización;condición; incremento)
instrucción
```

## Bucles o Iteración: for

```
public class FactorialFor {
 public static void main(String[] args) {
 int numero=9;
 long resultado=1;
 for(int cont=1; cont <= numero; cont++){
 resultado= resultado * cont;
 }
 System.out.println("El factorial es
"+resultado);
 }
}
```

## Bucles o Iteración: for

```
int a[] = { 1, 2, 3, 4, 5};
int sum = 0;

for (int i=0; i<a.length; i = i + 1){
 sum = sum + a[i];
}

System.out.println("sum = " + sum)
```

## Otras 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
- Modificación del flujo de programa en los bucles
  - break
 - permite salir del bucle
  - continue
 - salta a la siguiente iteración

## Otras instrucciones


## Argumentos de entrada

```
public static void main(String[]
args){
 for (int i = 0; i < args.length;
i++)
 System.out.println("Parámetro " +
+ " ": " + args[i]);
}
```