


## MODULO M03: PROGRAMACIÓN B

**ILERNA**  
Online

Inicialmente, se va a generar un **bytecode** que, después, va a ser traducido por la máquina en el lugar en el que se ejecute el programa


UF1


---

ÁLVARO ORTEGA


Las clases en Java siempre se inician con la inicial en mayúscula.


---

Numéricos

**Enteros**

---

short

---

int

---

long

**Reales**

---

float

---

double

---

Char

Representar un único carácter

---

Boolean

Almacena valores lógicos (*true o false*)

---

>

> Programación Orientada a Objetos - POO

## ¿Qué es la programación orientada a objetos?


Es una forma de programar simulando el mundo real. Nos permite estructurar el código de forma fácil de imaginar y representar.


¿Pero qué es una clase y qué es un objeto?


La **inicialización** consiste en crear un nuevo objeto de esa plantilla.  
**Le damos valores a sus atributos, mediante constructores**

Plano que llevamos a una fabrica para que nos fabrique el objeto


- Declarar las variables al inicio de la clase o función
- Una variable sin inicializar, tiene un valor desconocido
- Siempre que se pueda se le da un valor inicial.

```
public static void main(String[] args) {  
 //Numero entero  
 int numero = 0;  
 //Numero decimal  
 float decimal = 0.1f;  
 //Caracter  
 char a = 'a';  
 //Caracteres  
 String aa = "aa";  
 //True or False  
 boolean condicion = false;  
  
 /* Escritura del código del programa */  
}
```

## ¿Cómo se crea un 1r proyecto?

---

1. Creación de un proyecto
2. Creación de dos clases:
  1. Puerta
  2. Main
3. Creación de atributos
4. Creación de constructores
5. Creación de funciones getter/setter.
6. Método toString()

## VT3 CLASES Y MÉTODOS

---

**Clase** Es una plantilla

Compuesta de:

**Atributos**

**Funciones**

Inicialización mediante constructores

Se muestra gracias a la función toString()

**Funciones**

Visibilidad

**Public**

**Private**

**Protected**

**Package**

Retorno

nombre

Parámetros

**Atributos**

Visibilidad

Tipo

**Primitivo**

**Clase**

Nombre


Valor

- **Son funciones para:**
  - Establecer valor a los atributos
  - Obtener valor de los atributos
- **Buena praxis, variables privadas y se accede mediante sus funciones.**
- **Un getter/setter para cada variable que deseemos que tenga acceso el usuario.**

```
public float getAltura() { return altura; }
```

```
public void setAltura(float altura) { this.altura = altura; }
```

- Es una característica de algunos lenguajes como Java, permite:
- Funciones con mismo nombre y diferentes parámetros.
- Ejecutará una función u otra en función de los métodos recibidos (constructores)


- **Uso habitual:**
  - **Entrada por teclado**
  - **Salida por pantalla**
 - **Salida estándar**
 - **Salida de error.**
- **Contiene las variables:**
  - **In**
  - **out**
  - **err**

- La variable in es utilizada para poder entrar datos nuestro programa

```
System.out.println("Introduce un caracter");  
int number = System.in.read();  
System.out.println(number);  
// Flush()  
System.in.read();
```

```
System.out.println("Introduce 100 caracteres");  
byte[] buffer = new byte[100];  
System.in.read(buffer);  
for (int i = 0; i < 100; i++) {  
 System.out.print((char) buffer[i]);  
}
```

Método muy poco intuitivo.


- La clase Scanner nos permite simplificar toda la tarea de recuperar valores por teclado.
  - next()
  - nextLine()
  - nextDouble()
  - nextInt()
  - ....

```
Scanner scanner = new Scanner( source: System.in);  
System.out.println("Introduce un String");  
String string = scanner.next();  
System.out.println(string);
```

```
System.out.println("Introduce una linea");  
String line = scanner.nextLine();  
System.out.println(line);
```

```
System.out.println("Introduce un double");  
double num = scanner.nextDouble();  
System.out.println(num);
```

- Salidas por pantalla:
  - out → salida estándar
  - err → salida error.

```
System.out.println("Este es un mensaje estandard");  
System.err.println("Este es un mensaje de error");
```

```
Este es un mensaje estandard  
Este es un mensaje de error
```


- **Clases:**
  - Plantilla de la estructura que deseamos crear.
  - Tiene atributos → características
 - Se pueden inicializar en los constructores.
  - Tiene funciones → acciones que realizará.
 - Funciones getter/setter para obtener/establecer valores a los atributos.
- Para inicializar un nuevo objeto de una clase se debe utilizar la palabra reservada `new`
- **Visibilidad**

`private`

`package`

`public`

- Salida de datos

- Salida estándar;

`System.out.println();`

- Salida error:

`System.err.println();`

- Entrada estándar:

`System.in.read();`


`Scanner teclado = new Scanner(System.in);`

# Herencia

---

## > ¿Qué es la herencia?

- La herencia es la capacidad de crear clases que **reutilicen código** de otras ya existentes, adquiriendo sus **atributos y funciones**.
- Tiene una estructura jerárquica en forma de árbol, esto quiere decir que una clase solo puede heredar de otra.
- En java **NO** existe la herencia múltiple entre clases.


- ¡Conceptos básicos!

> Conceptos básicos

- **Clase Base: superclass**
  - Clase desde la que se hereda, en la jerarquía es la clase que está en la sección superior
  
- **Clase derivada: subclass**
  - Clase que hereda de otras, aprovecha la funcionalidad que le da la clase superior
  - A su vez puede ser la clase base de otras clases.
  - Si deseamos modificar el comportamiento de una función de la clase superior deberemos sobrescribir la clase (override)


	Mismo paquete		Otro paquete	
	Subclase	Otra	Subclase	Otra
<b>Private</b>	No	No	No	No
<b>Package</b>	Si	Si	No	No
<b>Protected</b>	Si	Si	Si	NO
<b>Public</b>	Si	Si	Si	Si

> ¿Cómo se implementa la herencia?

Clase Base


Clase Extendida

- Para hacer que una clase extienda de otra se debe utilizar la palabra reservada **extends**.
- La subclase (o clase derivada) obtendrá todas las funciones y métodos que no sean **private**.
- Si desea modificar alguna función de la superclase deberá realizar un **override** (sobrescritura) de la función correspondiente.
  - Método toString() → sobrescrito de Object.


Clase Extendida

> ¿Cómo se implementa la herencia?


# Clases Abstractas

- Son clases que no se pueden instanciar.
  - Tienen atributos y funciones que podemos utilizar posteriormente.
  - Puede contener funciones no implementadas, sin cuerpo. **Métodos abstractos**
- Se utilizan cuando **no se tiene intención de crear objetos** de una superclase pero si se desea **simplificar código**.
- Para evitar que un método se sobrescriba se deberá marcar con la palabra reservada **final**

```
/*Clase BASE*/  
public abstract class Persona {  
 protected String nombre;  
 protected int edad;  
  
 public Persona() {  
 nombre = "Sin nombre";  
 edad = 0;  
 }  
  
 public Persona(String nombre, int edad) {  
 this.edad = edad;  
 this.nombre = nombre;  
 }  
  
 public int getEdad() {  
 return edad;  
 }  
  
 public void setEdad(int edad) {  
 this.edad = edad;  
 }  
  
 public String getNombre() {  
 return nombre;  
 }  
  
 public void setNombre(String nombre) {  
 this.nombre = nombre;  
 }  
  
 /*Override para sobrescribir la clase Padre*/  
 @Override  
 public String toString() {  
 return "Nombre: " + nombre + ", edad: " + edad;  
 }  
  
 public abstract void quienSoy();  
}
```

- Son clases que no se pueden instanciar.
  - Tienen atributos y funciones que podemos utilizar posteriormente.
  - Puede contener funciones no implementadas, sin cuerpo. **Métodos abstractos**
- Se utilizan cuando **no se tiene intención de crear objetos** de una superclase pero si se desea **simplificar código**.
- Para evitar que un método se sobrescriba se deberá marcar con palabra reservada **final**

```
/*Clase BASE*/  
public abstract class Persona {  
 protected String nombre;  
 protected int edad;  
  
 public Persona() {  
 nombre = "Sin nombre";  
 edad = 0;  
 }  
  
 public Persona(String nombre, int edad) {  
 this.edad = edad;  
 this.nombre = nombre;  
 }  
}
```

Nos permite crear funciones y variables que no se pueden modificar. Constantes.

```
public String getNombre() {  
 return nombre;  
}  
  
public void setNombre(String nombre) {  
 this.nombre = nombre;  
}  
  
Override para sobrescribir la clase Padre*/  
@Override  
public String toString() {  
 return "Nombre: " + nombre + ", edad: " + edad;  
}  
  
public abstract void quienSoy();  
}
```


- Es una colección de métodos 100% abstractos y que se deben implementar.
- Contiene atributos pero estos son constantes y no se pueden modificar en ninguna de las diferentes implementación.
- Nos permite definir la estructura para diversas clases, **simulando la herencia múltiple**.

```
public interface Figura {  
 void area();  
 void perimetro();  
}
```


# Strings

- Hemos trabajado constamente con ellos para representar texto.
- ¿Qué es un String?
  - Nos permite representar una cadena de caracteres

```
String str;  
String string = "Esto es un texto";  
String texto = new String("Esto es otro texto");
```

**char charAt (int indice):** devuelve el carácter que se encuentra en la posición de índice.

**Boolean equals (String string):** devuelve *True* si el objeto que se pasa por parámetro y el *string* son iguales. Si no, devuelve *False*.

**boolean isEmpty ():** si la cadena es vacía, devuelve *True*, es decir, si su longitud es cero.

**int length ():** devuelve el número de caracteres de la cadena.

**String [] Split (String expresión):** devuelve un array de *String* con los elementos de la cadena expresión.

**String toLowerCase ():** devuelve un array en el que aparecen los caracteres de la cadena que hace la llamada al método en minúsculas.

**String toUpperCase ():** devuelve un array en el que aparecen los caracteres de la cadena que hace la llamada al método en mayúsculas.

**String trim ():** devuelve una copia de la cadena, pero sin los espacios en blanco.

**String valueOf (tipo variable):** devuelve la cadena de caracteres que resulta al convertir la variable del tipo que se pasa por parámetro.

## Ejercicios para practicar

---

1. Dada una cadena mostrar por pantalla la cantidad de vocales que tiene
2. Dada una cadena invertir la misma y mostrar por pantalla


## Conjuntos


- Grupo de elementos no duplicados, de valores únicos, los cuales pueden estar ordenados o no

## Listas

- Secuencia de elementos que ocupan una posición determinada.


## Colas

- Listas con la metodología FIFO **F**irst **I**n **F**irst **O**ut
- Sus operaciones principales son enqueue & dequeue


## Pilas

- Listas que siguen la metodología LIFO, **L**ast **I**n **F**irst **O**ut
- Tiene dos operaciones push & pop


Una colección representa un grupo de objetos (elementos) que se pueden recorrer.


**List:**

Pueden estar repetidos, se indexan mediante un índice numérico.

**Set:**

Elementos no repetidos y sin ordenar, es muy eficiente para comprobar si un elemento se encuentra ya en la colección

**Queue:**

No permite el acceso aleatorio y solo se puede acceder al primer y último elemento.

Implementa una lista de elementos mediante un array de tamaño variable.

**Métodos más importantes:**

`get(int)` → Obtener el objeto de la posición indicada.

`indexOf(Object)` → Obtener la posición del objeto indicado.


`isEmpty()` → Booleano para comprobar si existen datos.

`add(Object)` → Insertar Object en la última posición

`add(int,Object)` → Insertar Object en la posición indicada.

`set(int,Object)` → Insertar Object en la posición indicada, reemplaza el anterior valor.

`toArray()` → Convierte el ArrayList en un array del tipo especificado.


El acceso es secuencial, por lo que localizar un elemento que no se encuentra al principio/final lleva un tiempo proporcional al tamaño de la lista.  
El rendimiento en los extremos es constante.

**Métodos:**

`removeFirst()` → Elimina el primer elemento de la lista


`addFirst()` → Añade un elemento al principio de la lista

`addLast()` → Añade un elemento al final de la lista

`getFirst()` → Devuelve el primer elemento de la lista

`getLast()` → devuelve el último elemento de la lista.

> ¿Como funciona Linked List?


Para recorrer las colecciones se puede utilizar un **Iterator()**, este nos permite utilizar recorrer cualquier estructura de datos de exactamente la misma forma, sin importar la implementación interna de la misma.

Este iterador nos proporcionará unos métodos propios de este:  
**next ()** → devuelve el siguiente elemento en la iteración.

**hasNext ()** → devuelve verdadero si la iteración tiene más elementos.

**remove()** → elimina de la colección subyacente el último elemento devuelto por este iterador.

```
ArrayDeque<Integer> arrayDeque = new ArrayDeque<>();  
arrayDeque.add(1);  
arrayDeque.addFirst(0);  
arrayDeque.push(2);  
  
Iterator<Integer> ite = arrayDeque.iterator();  
while(ite.hasNext()){  
 System.out.println(ite.next());  
}
```

Gracias a una función matemática llamada Hash, obtiene un identificador alfanumérico único para cada elemento.

La iteración a través de sus elementos es más costosa y necesitará recorrer todas las entradas de la tabla.

Funciones más importantes:

**isEmpty()** → Devuelve un booleano indicando si el conjunto contiene elementos.

**Clear()** → Borra todos los elementos del conjunto.

**Add** → Añade un nuevo elemento al set.

**Remove** → Elimina un elemento

**Iterator** → Devuelve un iterador.

# GENERICOS y COMODINES

---

Los genéricos nos permiten crear una clase o función sin un tipo definido.  
Por ejemplo:

```
private static <T> void printData(T data) {  
 System.out.println(data);  
}
```

Beneficios de los genéricos:

1. Comprobación de tipos más fuertes en tiempo de compilación.
2. Eliminación de cast, mejorando la legibilidad del código.
3. Posibilidad de implementar algoritmos genéricos.

Una ventaja principal del código con genéricos es que trabajará automáticamente con el tipo de datos establecido.

Muchos algoritmos son lógicamente idénticos sin importar el tipo de datos que se use. Como por ejemplo un ArrayList

```
// Definimos la caja de tipo T, ya que no sabemos que tipo va a recibir.
//Puede ser de cualquier tipo.
public class Caja<T> {


 //ArrayList de tipo T, será del tipo que se cree la clase.
 //Aunque a su vez ArrayList es generica, esto nos permite añadirle una restricción.
 ArrayList<T> caja;

 public Caja() {
 //Operador diamond, establece el mismo tipo que declarado en la creación de la variable.
 this.caja = new ArrayList<>();
 }

 //Obtenemos un tipo T que añadimos al ArrayList
 public void add(T element) {
 caja.add(element);
 }

 //Obtenemos un tipo T que eliminaremos de la lista
 public void remove(T element) {
 caja.remove(element);
 }

 //Recorremos la lista mediante un foreach que pintaremos por pantalla.
 public void list() {
 for (T t : caja) {
 System.out.println(t);
 }
 }
}
```


Los comodines respecto a los genéricos nos permite establecer una restricción mayor a nuestras funciones permitiendo a estas recibir datos relacionados con un tipo establecido

Otras colecciones

---

Es una estructura de datos lineal que permite insertar y eliminar elementos por ambos extremos.

Junta en una única estructura las colas y las pilas con sus metodologías

- Estructura **LIFO** (colas)
- Estructuras **FIFO** (pilas)

Alguno de sus métodos más importantes son:

**push()** → Añade un elemento al principio

**pop()** → Elimina el elemento último elemento


**Peek()** → Selecciona el último elemento

**pollFirst()** → Elimina el 1º elemento de la cola

**pollLast()** → Elimina el último elemento de la cola

```
ArrayDeque<Integer> arrayDeque = new ArrayDeque<>();  
arrayDeque.add(1);  
arrayDeque.addFirst(0);  
System.out.println(arrayDeque.peek());  
arrayDeque.push(2);  
System.out.println(arrayDeque.toString());  
System.out.println(arrayDeque.pollFirst());  
System.out.println(arrayDeque.pollLast());
```

Un Map es un conjunto de valores, donde cada uno de los valores tiene asociado una clave mediante el cual se puede realizar la búsqueda.  
Suelen ser llamados Map<K,V>


Algunos de sus métodos más importantes son:

**get(Key)** → Obtiene el objeto correspondiente a la Key

**put(Key,Object)** → Añade un nuevo par K,V, si ya existe un valor para K sobrescribe V.

**keySet()** → Devuelve todas las claves.

**values()** → Devuelve todos los valores.


La implementación  
más utilizada es  
HashMap();

## Ejercicios para practicar

---

1. Crea una nueva ArrayList, de tipo String, añade 5 elementos, posteriormente recupéralos.
2. Crea una nueva ArrayDeque, de tipo Integer, añade 5 elementos (de diferentes formas), posteriormente recupéralos.
3. Crea un nuevo HashMap e inserta varios elementos, posteriormente recupéralos.


# Exceptions

---

Estos errores se denominan errores de compilación, mientras que los errores que se muestran durante el tiempo de ejecución se denominan errores de excepción


Cuando un error no se controla el programa termina sin continuar su ejecución


```
try{  
  //Bloque de código que en caso de error lanzara una excepción  
  //que capturara el bloque catch  
}catch (ErrorLoginException error) {  
  //Código que se ejecutará si el código del bloque try lanza  
  //una excepción  
}finally {  
  //Código que se va a ejecutar siempre (aunque se entre en //catch)  
}
```

Capturaremos la Exception cuando:

- Podemos recuperarnos del error que se ha producido y seguir con la ejecución.
- Queremos registrar un error o mostrarlo (por ejemplo, en un log por consola).
- Queremos lanzar el error, pero con un tipo de excepción distinta (por ejemplo, *MiErrorException*).

```
try {  
 //código que se va ejecutar  
 throw new Clase_de_error(mensaje);  
 //lanzamiento de error  
} catch (clase_de_error) {  
 //código que se va a ejecutar si hay error  
}
```

```
public static void main(String[] args) {
 int[] ints = new int[5];
 Scanner scanner = new Scanner(System.in);
 int i;
 do {
 System.out.println("Introduce otro número. Para salir -1");
 i = scanner.nextInt();
 try {
 if (i != -1) {
 ints[i] = i;
 }
 } catch (IndexOutOfBoundsException ex) {
 throw new FueraDeIndiceException();
 } finally {
 System.out.println("Número introducido: " + i);
 }
 } while (i != -1);
 System.out.println("Números introducidos:");
 for (i = 0; i < 5; i++) {
 System.out.println(ints[i]);
 }
}
```

Para crear una nueva Exception personalizada debemos seguir los pasos:


1. Crear una nueva clase
2. Extender Exception, RuntimeException u otra descendiente de estas.
3. Creación de los constructores necesarios.

```
public class FueraDeIndiceException extends RuntimeException {  
 public FueraDeIndiceException() {  
 super("Número introducido incorrecto.\n");  
 }  
}
```

**Ficheros**


---

**¿QUÉ SON LOS FICHEROS?**


**¿Cómo trabajamos en Java con ficheros?**


La clase File se utiliza para trabajar con **ficheros** y **directorios**. Un objeto de esta clase puede representar a cualquiera de los dos elementos


¿Cómo se puede crear un objeto File?

# Constructores

File (String nombre)

File (File ruta, String nombre)

File (String ruta, String nombre)

Vamos a ver un ejemplo!!


**Acceder a ficheros**

El acceso es secuencial → Casete antiguo o VHS.


Los datos o registros se leen de forma ordenada.

Binario

**FileInputStream**

**FileOutputStream**

Caracteres

**FileReader**

**FileWriter**


El acceso puede ser a cualquier posición deseada → CD.


Se puede acceder a un dato sin recorrer los datos anteriores.

---

Aleatorio **RandomAccessFile**

---

```
private static void randomAccesFile() {
 File fichero1 = new File( pathname: "ficheros/filewriter.txt");
 try {
 RandomAccessFile randomAccess = new RandomAccessFile(fichero1, mode: "rw");

 long pos = fichero1.length();
 randomAccess.seek(pos);
 randomAccess.writeBytes( s: "Linea desde randomAccesFile");
 randomAccess.seek(pos);
 String next;
 while ((next = randomAccess.readLine()) != null) {
 System.out.println(next + " : Tamaño = " + next.length());
 }
 } catch (IOException e) {
 e.printStackTrace();
 }
}
```

# Operaciones sobre ficheros

Altas → incluir un nuevo registro al archivo.

Modificaciones → Cambiar una parte del registro.  
Bajas → Dar de baja el registro.

Consultas → Buscar un registro.

