

Java a fondo 2da. Edición

ESTUDIO DEL LENGUAJE Y DESARROLLO DE APLICACIONES

ACTUALIZADO A JAVA 7 / INCLUYE INTRODUCCIÓN A HIBERNATE Y SPRING

ING. PABLO AUGUSTO SZNAJDLEDER

libroweb

 Alfaomega

Contenidos Interactivos
Web

Java a fondo

Estudio del lenguaje
y desarrollo de aplicaciones

Ing. Pablo Augusto Sznajdleder

Sznajdleder, Pablo Augusto

Java a fondo : estudio del lenguaje y desarrollo de aplicaciones . - 2a ed. -
Buenos Aires : Alfaomega Grupo Editor Argentino, 2013.
456 p. ; 24x21 cm.

ISBN 978-987-1609-36-9

1. Informática. I. Título.
CDD 005.3

Queda prohibida la reproducción total o parcial de esta obra, su tratamiento informático y/o la transmisión por cualquier otra forma o medio sin autorización escrita de Alfaomega Grupo Editor Argentino S.A.

Edición: Damián Fernández

Revisión de estilo: Vanesa García

Diseño de interiores y portada: Diego Ay

Revisión de armado: Vanesa García

Internet: <http://www.alfaomega.com.mx>

Todos los derechos reservados © 2013, por Alfaomega Grupo Editor Argentino S.A.

Paraguay 1307, PB, oficina 11

ISBN 978-987-1609-36-9

Queda hecho el depósito que prevé la ley 11.723

NOTA IMPORTANTE: La información contenida en esta obra tiene un fin exclusivamente didáctico y, por lo tanto, no está previsto su aprovechamiento a nivel profesional o industrial. Las indicaciones técnicas y programas incluidos han sido elaborados con gran cuidado por el autor y reproducidos bajo estrictas normas de control. Alfaomega Grupo Editor Argentino S.A. no será jurídicamente responsable por: errores u omisiones; daños y perjuicios que se pudieran atribuir al uso de la información comprendida en este libro, ni por la utilización indebida que pudiera dársele.

Los nombres comerciales que aparecen en este libro son marcas registradas de sus propietarios y se mencionan únicamente con fines didácticos, por lo que Alfaomega Grupo Editor Argentino S.A. no asume ninguna responsabilidad por el uso que se dé a esta información, ya que no infringe ningún derecho de registro de marca. Los datos de los ejemplos y pantallas son ficticios, a no ser que se especifique lo contrario.

Los hipervínculos a los que se hace referencia no necesariamente son administrados por la editorial, por lo que no somos responsables de sus contenidos o de su disponibilidad en línea.

Empresas del grupo:

Argentina: Alfaomega Grupo Editor Argentino, S.A.

Paraguay 1307 P.B. "11", Buenos Aires, Argentina, C.P. 1057

Tel.: (54-11) 4811-7183 / 0887 - E-mail: ventas@alfaomegaeditor.com.ar

México: Alfaomega Grupo Editor, S.A. de C.V.

Pitágoras 1139, Col. Del Valle, México, D.F., México, C.P. 03100

Tel.: (52-55) 5575-5022 - Fax: (52-55) 5575-2420 / 2490. Sin costo: 01-800-020-4396

E-mail: atencionalcliente@alfaomega.com.mx

Colombia: Alfaomega Colombiana S.A.

Carrera 15 No. 64 A 29, Bogotá, Colombia

PBX (57-1) 2100122 - Fax: (57-1) 6068648 - E-mail: cliente@alfaomega.com.co

Chile: Alfaomega Grupo Editor, S.A.

General del Canto 370, Providencia, Santiago, Chile

Tel.: (56-2) 947-9351 - Fax: (56-2) 235-5786 -E-mail: agechile@alfaomega.cl

"Superman", por Octaviano Sznajdleder

Dedico este trabajo, con todo mi amor, a mi esposa Analía y a mi hijo Octaviano.
Sin ellos, nada tendría sentido.

Dedicado también a la memoria de mi tío Beno que, aunque nunca se lo dije,
siempre ocupó un lugar importante en mi corazón.

Agradecimientos

Quiero agradecer muy especialmente a mi madre Nelly, quien me permitió trabajar en su casa cada vez que Octaviano no me permitió hacerlo en la mía.

Mi agradecimiento también a Damián Fernández quien confió en mí y me brindó esta gran oportunidad, y a Carlos Álvarez, que, cuando le propuse hacer la revisión técnica, sin dudarle me respondió “me interesa revisar tu libro”.

Agradezco también a Analía Mora con quién cuento incondicionalmente para investigar y resolver cuestiones relacionadas con la tecnología y el desarrollo de aplicaciones.

Finalmente, quiero agradecer a Pablo Bergonzi, gurú indiscutido de Java en Argentina, quien siempre está dispuesto a darme una mano cada vez que las cosas no funcionan como deberían hacerlo.

Mensaje del Editor

Los conocimientos son esenciales en el desempeño profesional. Sin ellos es imposible lograr las habilidades para competir laboralmente. La universidad o las instituciones de formación para el trabajo ofrecen la oportunidad de adquirir conocimientos que serán aprovechados más adelante en beneficio propio y de la sociedad. El avance de la ciencia y de la técnica hace necesario actualizar continuamente esos conocimientos. Cuando se toma la decisión de embarcarse en una vida profesional, se adquiere un compromiso de por vida: mantenerse al día en los conocimientos del área u oficio que se ha decidido desempeñar.

Alfaomega tiene por misión ofrecerles a estudiantes y profesionales conocimientos actualizados dentro de lineamientos pedagógicos que faciliten su utilización y permitan desarrollar las competencias requeridas por una profesión determinada. Alfaomega espera ser su compañera profesional en este viaje de por vida por el mundo del conocimiento.

Alfaomega hace uso de los medios impresos tradicionales en combinación con las tecnologías de la información y las comunicaciones (IT) para facilitar el aprendizaje. Libros como este tienen su complemento en una página Web, en donde el alumno y su profesor encontrarán materiales adicionales, información actualizada, pruebas (test) de autoevaluación, diapositivas y vínculos con otros sitios Web relacionados.

Esta obra contiene numerosos gráficos, cuadros y otros recursos para despertar el interés del estudiante, y facilitarle la comprensión y apropiación del conocimiento.

Cada capítulo se desarrolla con argumentos presentados en forma sencilla y estructurada claramente hacia los objetivos y metas propuestas. Cada capítulo concluye con diversas actividades pedagógicas para asegurar la asimilación del conocimiento y su extensión y actualización futuras.

Los libros de Alfaomega están diseñados para ser utilizados dentro de los procesos de enseñanza-aprendizaje, y pueden ser usados como textos guía en diversos cursos o como apoyo para reforzar el desarrollo profesional.

Alfaomega espera contribuir así a la formación y el desarrollo de profesionales exitosos para beneficio de la sociedad.

Pablo Augusto Sznajdleder

Es Ingeniero en Sistemas de Información, egresado de la Universidad Tecnológica Nacional (UTN-FRBA).

Actualmente, es profesor en la cátedra de “Algoritmos y Estructuras de Datos” en la UTN-FRBA pasando también por la Universidad Nacional de San Martín (UNSAM) y el Instituto de Tecnología ORT Argentina. Trabajó como instructor Java para Sun Microsystems, Oracle e Informix/IBM entre otras empresas líderes.

Desde 1995 trabaja en sistemas, principalmente, en el desarrollo de aplicaciones empresariales distribuidas: primero en C/C++ y luego, en Java/JEE.

En 1996 comenzó a trabajar como Instructor Java para Sun Microsystems y, desde el 2000, se desempeña en la búsqueda y selección de RRHH capacitados en tecnología Java poniendo especial atención en la identificación de jóvenes estudiantes sin experiencia laboral previa, pero con gran potencial profesional.

Tiene las certificaciones internacionales *Sun Certified Java Programmer* (SCJP, 1997) y *Sun Certified Java Developer* (SCJD, 1998) y, además, está certificado como Instructor Oficial Java por Sun Microsystems (1997).

Acaba de publicar su libro sobre algoritmos y estructuras de datos: *Algoritmos a fondo, con implementaciones en C y Java*. En el 2010 publicó la primera edición de *Java a fondo*. En el 2009 participó como revisor técnico en el libro: *Análisis y diseño de algoritmos* (López, Jeder, Vega) y, en el 2008, publicó *HolaMundo pascal, Algoritmos y estructuras de datos*, cuyo contenido cubre por completo los temas que abarca la asignatura de igual nombre en la UTN-FRBA.

Revisor técnico: Carlos Álvarez

Es Licenciado en Análisis de Sistemas, egresado de la Facultad de Ingeniería (UBA). Trabajó durante 10 años como consultor en desarrollo y *performance* de aplicaciones y, desde el 2010, es Gerente de calidad técnica de software de despegar.com.

Contenido

1	Introducción al lenguaje de programación Java	1	2.2.3	El método toString	41
1.1	Introducción	2	2.2.4	El método equals	42
1.2	Comencemos a programar	2	2.2.5	Definir y “crear” objetos	43
1.2.1	El Entorno Integrado de Desarrollo (IDE)	3	2.2.6	El constructor	44
1.3	Estructuras de control	3	2.2.7	Un pequeño repaso de lo visto hasta aquí	45
1.3.1	Entrada y salida de datos por consola	3	2.2.8	Convenciones de nomenclatura	46
1.3.2	Definición de variables	4	2.2.9	Sobrecarga	47
1.3.3	Comentarios en el código	5	2.2.10	Encapsulamiento	50
1.3.4	Estructuras de decisión	6	2.2.11	Visibilidad de métodos y atributos	52
1.3.5	Estructuras iterativas	10	2.2.12	Packages (paquetes)	54
1.4	Otros elementos del lenguaje	12	2.2.13	La estructura de los paquetes y la variable CLASSPATH	54
1.4.1	Tipos de datos	12	2.2.14	Las APIs (“Application Programming Interface”)	55
1.4.2	Algunas similitudes y diferencias con C y C++	12	2.2.15	Representación gráfica UML	55
1.4.3	Definición de constantes	13	2.2.16	Importar clases de otros paquetes	56
1.4.4	Arrays	14	2.3	Herencia y polimorfismo	57
1.4.5	Matrices	17	2.3.1	Polimorfismo	59
1.4.6	Literales de cadenas de caracteres	18	2.3.2	Constructores de subclases	61
1.4.7	Caracteres especiales	20	2.3.3	La referencia super	62
1.4.8	Argumentos en línea de comandos	21	2.3.4	La referencia this	64
1.5	Tratamiento de cadenas de caracteres	22	2.3.5	Clases abstractas	65
1.5.1	Acceso a los caracteres de un String	22	2.3.6	Constructores de clases abstractas	69
1.5.2	Mayúsculas y minúsculas	23	2.3.7	Instancias	72
1.5.3	Ocurrencias de caracteres	23	2.3.8	Variables de instancia	73
1.5.4	Subcadenas	24	2.3.9	Variables de la clase	75
1.5.5	Prefijos y sufijos	24	2.3.10	El Garbage Collector (recolector de residuos)	75
1.5.6	Posición de un substring dentro de la cadena	25	2.3.11	El método finalize	76
1.5.7	Concatenar cadenas	25	2.3.12	Constantes	77
1.5.8	La clase StringBuffer	26	2.3.13	Métodos de la clase	77
1.5.9	Conversión entre números y cadenas	27	2.3.14	Clases utilitarias	79
1.5.10	Representación numérica en diferentes bases	28	2.3.15	Referencias estáticas	79
1.5.11	La clase StringTokenizer	29	2.3.16	Colecciones (primera parte)	81
1.5.12	Usar expresiones regulares para particionar una cadena	30	2.3.17	Clases genéricas	86
1.5.13	Comparación de cadenas	31	2.3.18	Implementación de una pila (estructura de datos)	88
1.6	Operadores	33	2.3.19	Implementación de una cola (estructura de datos)	90
1.6.1	Operadores aritméticos	33	2.4	Interfaces	91
1.6.2	Operadores lógicos	33	2.4.1	Desacoplamiento de clases	93
1.6.3	Operadores relacionales	34	2.4.2	El patrón de diseño factory method	95
1.6.4	Operadores lógicos de bit	34	2.4.3	Abstracción a través de interfaces	95
1.6.5	Operadores de desplazamiento de bit	34	2.4.4	La interface comparable	95
1.7	La máquina virtual y el JDK	34	2.4.5	Desacoplar aún más	99
1.7.1	El JDK (Java Development Kit)	35	2.5	Colecciones	103
1.7.2	Versiones y evolución del lenguaje Java	35	2.5.1	Cambio de implementación	105
1.8	Resumen	35	2.6	Excepciones	106
1.9	Contenido de la página Web de apoyo	36	2.6.1	Excepciones declarativas y no declarativas	109
1.9.1	Mapa conceptual	36	2.6.2	El bloque try-catch-finally	111
1.9.2	Autoevaluación	36	2.7	Resumen	112
1.9.3	Videotutoriales	36	2.8	Contenido de la página Web de apoyo	112
1.9.4	Presentaciones*	36	2.8.1	Mapa conceptual	112
2	Programación orientada a objetos	37	2.8.2	Autoevaluación	112
2.1	Introducción	38	2.8.3	Videotutoriales	112
2.2	Clases y objetos	38	2.8.4	Presentaciones*	112
2.2.1	Los métodos	39	3	Acceso a bases de datos (JDBC)	113
2.2.2	Herencia y sobrescritura de métodos	41	3.1	Introducción	114

3.2	Conceptos básicos sobre bases de datos relacionales	114	5.2.1	Distribución de componentes (layouts)	163
3.2.1	Relaciones foráneas y consistencia de datos	115	5.2.2	AWT y Swing	163
3.2.2	Diagrama Entidad-Relación (DER)	115	5.3	Comenzando a desarrollar GUI	164
3.2.3	SQL – Structured Query Language	116	5.3.1	Distribuciones relativas	164
3.2.4	Ejecutar sentencias query	116	5.3.2	FlowLayout	164
3.2.5	Unir tablas (join)	117	5.3.3	BorderLayout	167
3.2.6	Ejecutar sentencias UPDATE	117	5.3.4	GridLayout	168
3.3	Conectar programas Java con bases de datos	118	5.3.5	Combinación de layouts	170
3.3.1	Invocar un query con un join	123	5.4	Capturar eventos	176
3.3.2	Updates	123	5.4.1	Tipos de eventos	180
3.3.3	Ejecutar un INSERT	123	5.4.2	Eventos de acción	181
3.3.4	Ejecutar un DELETE	125	5.4.3	Eventos de teclado	184
3.3.5	Ejecutar un UPDATE	125	5.5	Swing	186
3.3.6	El patrón de diseño “Singleton” (Singleton Pattern)	125	5.5.1	Cambiar el LookandFeel	190
3.3.7	Singleton Pattern para obtener la conexión	126	5.6	Model View Controller (MVC)	192
3.3.8	El shutdown hook	128	5.6.1	Ejemplo de uso: ListModel	192
3.3.9	Inner classes (clases internas)	128	5.6.2	Ejemplo de uso: TableModel	195
3.3.10	Manejo de transacciones	129	5.7	Resumen	197
3.4	Uso avanzado de JDBC	131	5.8	Contenido de la página Web de apoyo	198
3.4.1	Acceso a la metadata del resultSet (ResultSetMetaData)	131	5.8.1	Mapa conceptual	198
3.4.2	Definir el “Query Fetch Size” para conjuntos de resultados grandes	133	5.8.2	Autoevaluación	198
3.4.3	Ejecutar batch updates (procesamiento por lotes)	133	5.8.3	Videotutorial	198
3.5	Resumen	134	5.8.4	Presentaciones*	198
3.6	Contenido de la página Web de apoyo		6	Multithreading (Hilos)	199
3.6.1	Mapa conceptual	135	6.1	Introducción	200
3.6.2	Autoevaluación	135	6.2	Implementar threads en Java	201
3.6.3	Videotutorial	135	6.2.1	La interface Runnable	202
3.6.4	Presentaciones*	135	6.2.2	Esperar a que finalice un thread	203
4	Diseño de aplicaciones Java (Parte I)	137	6.2.3	Threads y la interfaz gráfica	204
4.1	Introducción	138	6.2.4	Sistemas operativos multitarea	206
4.2	Atributos de una aplicación	138	6.2.5	Ciclo de vida de un thread	207
4.2.1	Casos de uso	138	6.2.6	Prioridad de ejecución	209
4.3	Desarrollo de aplicaciones en capas	139	6.3	Sincronización de threads	209
4.3.1	Aplicación de estudio	140	6.3.1	Monitores y sección crítica	210
4.3.2	Análisis de los objetos de acceso a datos (DAO y DTO)	141	6.3.2	Ejemplo del Productor/Consumidor	210
4.3.3	Análisis del façade	145	6.4	Resumen	214
4.3.4	Diagrama de secuencias de UML	147	6.5	Contenido de la página Web de apoyo	215
4.4	Portabilidad entre diferentes bases de datos	148	6.5.1	Mapa conceptual	215
4.4.1	DAOs abstractos e implementaciones específicas para las diferentes bases de datos	150	6.5.2	Autoevaluación	215
4.4.2	Implementación de un factory method	153	6.5.3	Presentaciones*	215
4.4.3	Combinar el factory method con el singleton pattern	154	7	Networking	217
4.4.4	Mejorar el diseño de los DAOs abstractos	156	7.1	Introducción	218
4.5	Diseño por contratos	158	7.2	Conceptos básicos de networking	218
4.5.1	Coordinación de trabajo en equipo	158	7.2.1	TCP - “Transmission Control Protocol”	218
4.6	Resumen	160	7.2.2	UDP - “User Datagram Protocol”	218
4.7	Contenido de la página Web de apoyo	160	7.2.3	Puertos	219
4.7.1	Mapa conceptual	160	7.2.4	Dirección IP	219
4.7.2	Autoevaluación	160	7.2.5	Aplicaciones cliente/servidor	219
4.7.3	Presentaciones*	160	7.3	TCP en Java	219
5	Interfaz gráfica (GUI)	161	7.3.1	El socket	219
5.1	Introducción	162	7.3.2	Un simple cliente/servidor en Java	219
5.2	Componentes y contenedores	162	7.3.3	Serialización de objetos	222
			7.3.4	Implementación de un servidor multithread	223
			7.3.5	Enviar y recibir bytes	225
			7.3.6	Enviar y recibir valores de tipos de datos primitivos	228
			7.4	UDP en Java	228

7.5	Remote Method Invocation (RMI)	230	9.4.3	Presentaciones*	284
7.5.1	Componentes de una aplicación RMI	231	10	Parametrización mediante archivos XML	285
7.5.2	Ejemplo de una aplicación que utiliza RMI	231	10.1	Introducción	286
7.5.3	Compilar y ejecutar la aplicación RMI	233	10.2	XML - "Extensible Markup Language"	286
7.5.4	RMI y serialización de objetos	234	10.3	Estructurar y definir parámetros en un archivo XML	287
7.6	Resumen	234	10.3.1	Definición de la estructura de parámetros	287
7.7	Contenido de la página Web de apoyo	234	10.3.2	Leer y parsear el contenido de un archivo XML	289
7.7.1	Mapa conceptual	234	10.3.3	Acceder a la información contenida en el archivo XML	292
7.7.2	Autoevaluación	234	10.4	Resumen	300
7.7.3	Videotutorial	234	10.5	Contenido de la página Web de apoyo	300
7.7.4	Presentaciones*	234	10.5.1	Mapa conceptual	300
8	Diseño de aplicaciones Java (Parte II)	235	10.5.2	Autoevaluación	300
8.1	Introducción	236	10.5.3	Presentaciones*	300
8.2	Repaso de la aplicación de estudio	236	11	Introspección de clases y objetos	301
8.3	Capas lógicas vs. capas físicas	238	11.1	Introducción	302
8.3.1	Desventajas de un modelo basado en dos capas físicas	238	11.2	Comenzando a introspectar	303
8.3.2	Modelo de tres capas físicas	239	11.2.1	Identificar métodos y constructores	303
8.4	Desarrollo de la aplicación en tres capas físicas	240	11.2.2	Acceso al prototipo de un método	305
8.4.1	Desarrollo del servidor	240	11.3	Annotations	307
8.4.2	Desarrollo de un cliente de prueba	244	11.4	Resumen	310
8.4.3	El service locator (o ubicador de servicios)	246	11.5	Contenido de la página Web de apoyo	310
8.4.4	Integración con la capa de presentación	251	11.5.1	Mapa conceptual	310
8.5	Implementación del servidor con tecnología RMI	253	11.5.2	Autoevaluación	310
8.5.1	El servidor RMI	253	11.5.3	Presentaciones*	310
8.5.2	El ServiceLocator y los objetos distribuidos	255	12	Generalizaciones y desarrollo de frameworks	311
8.5.3	Desarrollo de un cliente de prueba	256	12.1	Introducción	312
8.5.4	Integración con la capa de presentación	257	12.2	¿Qué es un framework?	312
8.5.5	El bussiness delegate	259	12.2.1	¿Frameworks propios o frameworks de terceros?	313
8.6	Concurrencia y acceso a la base de datos	259	12.2.2	Reinventar la rueda	313
8.6.1	El pool de conexiones	260	12.3	Un framework para acceder a archivos XML	314
8.6.2	Implementación de un pool de conexiones	260	12.3.1	Diseño de la API del framework	315
8.6.3	Integración con los servidores TCP y RMI	265	12.3.2	Análisis del elemento a generalizar	317
8.7	Resumen	266	12.3.3	Parsear el archivo XML y cargar la estructura de datos	318
8.8	Contenido de la página Web de apoyo	266	12.4	Un framework para acceder a bases de datos	324
8.8.1	Mapa conceptual	266	12.4.1	Identificación de la tarea repetitiva	325
8.8.2	Autoevaluación	266	12.4.2	Diseño de la API del framework	326
8.8.3	Presentaciones*	266	12.4.3	Java Beans	327
9	Estructuras de datos dinámicas	267	12.4.4	Transacciones	338
9.1	Introducción	268	12.4.5	Mappeo de tablas usando annotations	342
9.2	Estructuras dinámicas	268	12.5	El bean factory	345
9.2.1	El nodo	268	12.6	Integración	347
9.2.2	Lista enlazada (LinkedList)	269	12.6.1	Los objetos de acceso a datos	347
9.2.3	Pila	273	12.6.2	El façade	348
9.2.4	Cola	274	12.6.3	El archivo de configuración	349
9.2.5	Implementación de una cola sobre una lista circular	275	12.6.4	El cliente	350
9.2.6	Clases LinkedList, Stack y Queue	277	12.8	Resumen	351
9.2.7	Tablas de dispersión (Hashtable)	278	12.9	Contenido de la página Web de apoyo	351
9.2.8	Estructuras de datos combinadas	280	12.9.1	Mapa conceptual	351
9.2.9	Árboles	282	12.9.2	Autoevaluación	351
9.2.10	Árbol binario de búsqueda	283	12.9.3	Presentaciones*	351
9.2.11	La clase TreeSet	284	13	Entrada/Salida	353
9.3	Resumen	284	13.1	Introducción	354
9.4	Contenido de la página Web de apoyo	284	13.2	I/O streams (flujos de entrada y salida)	354
9.4.1	Mapa conceptual	284			
9.4.2	Autoevaluación	284			

13.2.1	Entrada y salida estándar	354	15.7	Diseño de aplicaciones	392
13.2.2	Redireccionar la entrada y salidas estándar	355	15.7.1	Factorías de objetos	393
13.2.3	Cerrar correctamente los streams	356	15.8	Resumen	399
13.2.4	Streams de bytes (InputStream y OutputStream)	357	15.9	Contenido de la página Web de apoyo	400
13.2.5	Streams de caracteres (readers y writers)	358	15.9.1	Mapa conceptual	400
13.2.6	Streams bufferizados	359	15.9.2	Autoevaluación	400
13.2.7	Streams de datos (DataInputStream y DataOutputStream)	360	15.9.3	Presentaciones*	400
13.2.8	Streams de objetos (ObjectInputStream y ObjectOutputStream)	361	16	Inversión del control por inyección de dependencias	401
13.3	Resumen	363	16.1	Introducción	402
13.4	Contenido de la página Web de apoyo	364	16.2	Spring framework	402
13.4.1	Mapa conceptual	364	16.2.1	Desacoplar el procesamiento	404
13.4.2	Autoevaluación	364	16.2.2	Conclusión y repaso	408
13.4.3	Presentaciones*	364	16.3	Spring y JDBC	409
14	Consideraciones finales	365	16.4	Integración Spring + Hibernate	412
14.1	Introducción	366	16.5	Resumen	415
14.2	Consideraciones sobre multithreading y concurrencia	366	16.6	Contenido de la página Web de apoyo	416
14.2.1	Clases con o sin métodos sincronizados	366	16.6.1	Mapa conceptual	416
14.2.2	El singleton pattern en contextos multithreaded	366	16.6.2	Autoevaluación	416
14.3	Consideraciones sobre clases “legacy”	367	16.6.3	Presentaciones*	416
14.3.1	La clase StringTokenizer y el método split	367	17	Actualización a Java7	417
14.4	Resumen	368	17.1	Introducción	418
14.5	Contenido de la página Web de apoyo	368	17.2	Novedades en Java 7	418
14.5.1	Mapa conceptual	368	17.2.1	Literales binarios	418
14.5.2	Autoevaluación	368	17.2.2	Literales numéricos separados por “_” (guion bajo)	418
14.5.3	Presentaciones*	368	17.2.3	Uso de cadenas en la sentencia switch	419
15	Object Relational Mapping (ORM) y persistencia de datos	369	17.2.4	Inferencia de tipos genéricos	419
15.1	Introducción	370	17.2.5	Sentencia try con recurso incluido	420
15.2	Hibernate framework	371	17.2.6	Atrapar múltiples excepciones dentro de un mismo bloque catch	420
15.2.1	El modelo de datos relacional	371	17.2.7	Nuevos métodos en la clase File	420
15.2.2	ORM (Object Relational Mapping)	372	17.3	Contenido de la página Web de apoyo	421
15.2.3	Configuración de Hibernate	372	17.3.1	Mapa conceptual	421
15.2.4	Mapeo de tablas	373	17.3.2	Auto evaluación	421
15.2.5	La sesión de Hibernate	375	17.3.3	Presentaciones*	421
15.3	Asociaciones y relaciones	375	Apéndice A	Nociones básicas de programación	423
15.3.1	Asociación many-to-one	375	A.1	Introducción	424
15.3.2	Asociación one-to-many	377	A.2	Conceptos iniciales	424
15.3.3	P6Spy	378	A.2.1	El lenguaje de programación	424
15.3.4	Lazy loading vs. eager loading	379	A.2.2	El compilador	424
15.4	Recuperar colecciones de objetos	381	A.2.3	Los intérpretes	424
15.4.1	Criterios de búsqueda vs. HQL	381	A.2.4	Las máquinas virtuales	425
15.4.2	Named queries	383	A.2.5	Java y su máquina virtual	425
15.4.3	Ejecutar SQL nativo	384	A.3	Recursos de programación	425
15.4.4	Queries parametrizados	384	A.3.1	Las variables	425
15.5	Insertar, modificar y eliminar filas	384	A.3.2	Tipos de datos	425
15.5.1	Transacciones	384	A.3.3	Operadores aritméticos	426
15.5.2	Insertar una fila	385	A.3.4	Estructuras de decisión	427
15.5.3	Estrategia de generación de claves primarias	385	A.3.5	Estructuras de repetición	427
15.5.4	Modificar una fila	386	Apéndice B	Applets	429
15.5.5	Múltiples updates y deletes	386	B.1	Introducción	430
15.6	Casos avanzados	387	B.2	Comenzando con Applets	430
15.6.1	Análisis y presentación del modelo de datos	387	B.2.1	El ciclo de vida de un applet	432
15.6.2	Asociaciones many-to-many	388	B.2.2	El contexto del applet	433
15.6.3	Claves primarias compuestas (Composite Id)	390	B.2.3	Pasarle parámetros a un applet	433
			Bibliografía		435

Información del contenido de la página Web

El material marcado con asterisco (*) solo está disponible para docentes.

Capítulo 1

Introducción al lenguaje de programación Java

- Mapa conceptual
- Autoevaluación
- Videotutoriales:
 - Instalar Java y *Eclipse*.
 - Crear y ejecutar nuestro primer programa en *Eclipse*.
 - Pasar argumentos en línea de comandos en *Eclipse*.
 - Compilar y ejecutar un programa Java desde la línea de comandos (sin utilizar *Eclipse*).
- Presentaciones*

Capítulo 2

Programación orientada a objetos

- Mapa conceptual
- Autoevaluación
- Videotutoriales:
 - Utilizar la herramienta "javadoc" para documentar nuestro código fuente.
 - Empaquetar clases utilizando la herramienta "jar".
- Presentaciones*

Capítulo 3

Acceso a bases de datos (JDBC)

- Mapa conceptual
- Autoevaluación
- Videotutorial:
 - Usar *Eclipse* como cliente SQL.
- Presentaciones*

Capítulo 4

Diseño de aplicaciones Java (Parte I)

- Mapa conceptual
- Autoevaluación
- Presentaciones*

Capítulo 5

Interfaz gráfica (GUI)

- Mapa conceptual
- Autoevaluación
- Videotutorial:
 - Utilizar herramientas visuales para diseño y desarrollo de interfaz gráfica.
- Presentaciones*

Capítulo 6

Multithreading (Hilos)

- Mapa conceptual
- Autoevaluación
- Presentaciones*

Capítulo 7

Networking

- Mapa conceptual
- Autoevaluación
- Videotutorial:
 - Compilar y ejecutar una aplicación RMI.
- Presentaciones*

Capítulo 8

Diseño de aplicaciones Java (Parte II)

- Mapa conceptual
- Autoevaluación
- Presentaciones*

Capítulo 9

Estructuras de datos dinámicas

- Mapa conceptual
- Autoevaluación
- Presentaciones*

Capítulo 10

Parametrización mediante archivos XML

- Mapa conceptual
- Autoevaluación
- Presentaciones*

Capítulo 11

Introspección de clases y objetos

- Mapa conceptual
- Autoevaluación
- Presentaciones*

Capítulo 12

Generalizaciones y desarrollo de frameworks

- Mapa conceptual
- Autoevaluación
- Presentaciones*

Capítulo 13

Entrada/Salida

- Mapa conceptual
- Autoevaluación
- Presentaciones*

Capítulo 14

Consideraciones adicionales

- Mapa conceptual
- Autoevaluación
- Presentaciones*

Capítulo 15

Object Relational Mapping (ORM) y persistencia de datos

- Mapa conceptual
- Autoevaluación
- Presentaciones*

Capítulo 16

Inversión del control por inyección de dependencias

- Mapa conceptual
- Autoevaluación
- Presentaciones*

Capítulo 17

Actualización a Java 7

- Mapa conceptual
- Autoevaluación
- Presentaciones*

Código fuente de cada capítulo

Hipervínculos de interés

Fe de erratas

Guía para el docente de las competencias específicas que se desarrollan con este libro

Registro en la Web de apoyo

Para tener acceso al material de la página Web de apoyo del libro:

1. Ir a la página <http://virtual.alfaomega.com.mx>
2. Registrarse como usuario del sitio y propietario del libro.
3. Ingresar al apartado de inscripción de libros y registrar la siguiente clave de acceso:

4. Para navegar en la plataforma virtual de recursos del libro, usar los nombres de Usuario y Contraseña definidos en el punto número dos. El acceso a estos recursos es limitado. Si quiere un número extra de accesos, escriba a webmaster@alfaomega.com.mx

Estimado profesor: Si desea acceder a los contenidos exclusivos para docentes, por favor contacte al representante de la editorial que lo suele visitar o escribanos a:

webmaster@alfaomega.com.mx

	Videotutoriales que complementan la obra.
	Nuevo en Java 7: bajo este ícono se encuentran nuevas formas de resolver algunas cuestiones en Java.
	Conceptos para recordar: bajo este ícono se encuentran definiciones importantes que refuerzan lo explicado en la página.
	Comentarios o información extra: este ícono ayuda a comprender mejor o ampliar el texto principal.
	Contenidos interactivos: indica la presencia de contenidos extra en la Web.

Prólogo

A partir de los años ochenta, la Humanidad ha comenzado una nueva revolución, equiparable a la Primera Revolución Industrial: estamos hablando de fines del siglo XVIII y principios del XIX de nuestra era, la actual revolución a la que me refiero es la Tecnológica, con la aparición de las primeras computadoras nos referimos a la década de los sesenta y a partir de los ochenta con las primeras computadoras personales.

Luego de este último periodo, hemos vivido avances tecnológicos de manera vertiginosa con cambios que, en un principio, fueron paulatinos pero, ahora, son cada vez más rápidos debido a la aparición de nuevos dispositivos electrónicos como computadoras, celulares, videojuegos, televisores, etcétera.

El hardware es cada vez más pequeño, pero más potente, más eficiente en cuanto a la capacidad en el manejo de la información, siendo atractivo para los usuarios finales en precios, portabilidad, tamaño, resolución de pantalla, peso, etcétera.

En cuanto al software, este ha avanzado más rápido que el hardware con el desarrollo de nuevos lenguajes de programación, lo que ha obligado a las empresas desarrolladoras del hardware a la compactación y eficiencia del mismo.

Uno de los lenguajes de programación que tiene mayor importancia sobre los demás es Java, el cual es dominante en la creación de aplicaciones empresariales, elaboración de videojuegos, sitios Web, etcétera.

Otra característica importante es que Java es multiplataforma, lo que significa que las aplicaciones programadas con este lenguaje pueden “correr” en cualquier sistema operativo y hardware. Esto lo posiciona como el lenguaje de programación más versátil de, al menos, los últimos 15 años.

Java, como lenguaje de Programación Orientada a Objetos (POO) requiere del conocimiento de diversas técnicas (Herencia, Polimorfismo, Abstracción, Encapsulamiento, etc.) las cuales son importantes que el lector domine para poder desarrollar aplicaciones flexibles, mantenibles, robustas y escalables.

Llevado al ámbito empresarial, las aplicaciones Java pueden interactuar con bases de datos, servidores de mensajería asincrónica, servicios de nombres y directorios, *Web services*, etcétera, lo que facilita enormemente las tareas de integración y el desarrollo de sistemas distribuidos.

Por lo expuesto, Java es “mucho más” que un simple lenguaje de programación; y para conocerlo no solo se requiere aprender su sintaxis y semántica. También es fundamental conocer técnicas de diseño que, sumadas a las potencia-

lidades del lenguaje, nos ayuden a desarrollar aplicaciones duraderas en el tiempo.

El libro *Java a fondo* explica cómo desarrollar aplicaciones Java desde un enfoque de diseño y en sintonía con los lineamientos recomendados por los expertos de la industria.

Comienza desde cero y avanza progresivamente incorporando conceptos, que se van reforzando a medida que expone ejemplos sencillos y eficaces.

El libro se diferencia de los demás porque no aburre con extensas e interminables listas de palabras reservadas, operadores, reglas, clases y métodos. Por el contrario, los conocimientos se proporcionan conforme van siendo necesarios, según sea el ejemplo o caso práctico que se esté analizando en cada capítulo.

Aunque Java a fondo solo cubre JSE (*Java Standard Edition*), plantea y explica las técnicas y los patrones de diseño que son pilares en JEE (*Java Enterprise Edition*), dejando al lector en la puerta del desarrollo de aplicaciones empresariales. *Session Facade*, *Model View Controller*, *Factory Method*, *Data Access Object* son algunos de los patrones de diseño que el autor explica con una simpleza que sorprende, haciendo fácil lo que en Internet y en otros libros se presenta como imposible, elitista o para pocos.

Java a fondo hace hincapié en el diseño de aplicaciones desarrolladas en capas lógicas, las cuales proveen sus servicios a las capas anteriores y se nutren de los servicios provistos por las capas posteriores. Me refiero a las famosas “capa de presentación”, “capa de negocios” y “capa de acceso a datos”.

Cabe destacar que el autor complementa la obra con una serie de tutoriales en video en los que él mismo explica aquellos temas que, dada su naturaleza, resultan difíciles de explicar en papel. Estos videos cubren, desde cómo instalar Eclipse (la herramienta de desarrollo que el autor recomienda utilizar), hasta cómo montar un entorno de objetos distribuidos RMI; pasando por cómo diseñar visualmente interfaces gráficas, cómo usar el *debugger*, cómo conectarse a la base de datos para ejecutar consultas, etcétera.

Finalmente, en esta nueva edición, se incorporan dos capítulos que introducen al lector en el uso de Hibernate y Spring; estos *frameworks* de “persistencia de objetos” e “inyección de dependencias” respectivamente son extensamente usados en la industria de desarrollo y muchas veces se requiere conocerlos para incorporarse al mercado laboral.

Mtro. Jorge Armando Villarreal Ramírez

DOCENTE DE TIEMPO COMPLETO
UNIVERSIDAD DEL VALLE DE MÉXICO / CAMPUS COYOACÁN

Introducción

Java a fondo propone un curso de lenguaje y desarrollo de aplicaciones Java basado en un enfoque totalmente práctico, sin vueltas ni rodeos, y contemplando el aprendizaje basado en competencias.

El libro comienza desde un nivel “cero” y avanza hasta llegar a temas complejos como Introspección de clases y objetos, Acceso a bases de datos (JDBC), multiprogramación, *networking* y objetos distribuidos (RMI), entre otros.

Se hace hincapié en la teoría de objetos: polimorfismo, clases abstractas, *interfaces* Java y clases genéricas así como en el uso de patrones de diseño que permiten desacoplar las diferentes partes que componen una aplicación para que esta resulte ser mantenible, extensible y escalable.

La obra explica cómo diseñar y desarrollar aplicaciones Java respetando los estándares y lineamientos propuestos por los expertos de la industria lo que la convierte en una herramienta fundamental para obtener las certificaciones internacionales SCJP (*Sun Certified Java Programmer*) y SCJD (*Sun Certified Java Developer*).

Para ayudar a clarificar los conceptos, el autor incluye diagramas UML y una serie de videotutoriales que incrementan notablemente la dinámica del aprendizaje, además de guiar al alumno en el uso de una de las herramientas de desarrollo más utilizadas y difundidas: Eclipse.

Java a fondo puede utilizarse como un libro de referencia o como una guía para desarrollar aplicaciones Java ya que la estructuración de los contenidos fue cuidadosamente pensada para este fin.

Entre los Capítulos 1 y 3, se explica el lenguaje de programación, el paradigma de objetos y JDBC que es la API a través de la cual los programas Java se conectan con las bases de datos.

El Capítulo 4 explica cómo desarrollar una aplicación Java separada en capas lógicas (“presentación”, “aplicación” y “acceso a datos”) poniendo en práctica los principales patrones de diseño. La aplicación de estudio se conecta a una base de datos e interactúa con el usuario a través de la consola (teclado y pantalla en modo texto).

El Capítulo 5 explica AWT y *Swing* que son las APIs provistas por el lenguaje con las que podemos desarrollar interfaces gráficas, permitiendo que el lector programe una capa de presentación más vistosa y amigable para la aplicación desarrollada en el capítulo anterior.

En los Capítulos 6 y 7, se estudian los conceptos de multiprogramación y *networking*: cómo conectar programas a través de la red utilizando los protocolos UDP y TCP, y RMI.

Con los conocimientos adquiridos hasta este momento, en el Capítulo 8, se vuelve a analizar la aplicación de estudio del Capítulo 4, pero desde un punto de vista físico diferenciando entre capas lógicas y capas físicas e implementando la capa de aplicación detrás de los servicios de un *server*.

Entre los Capítulos 9 y 11, se estudian conceptos de estructuras de datos, *parseo* de contenidos XML e introspección de clases y objetos para luego, en el Capítulo 12, aplicarlos en el análisis y desarrollo de un *framework* que automatiza las tareas rutinarias y repetitivas que hubo que realizar (por ejemplo) para leer archivos XML y para acceder a la base de datos, entre otras cosas.

En el Capítulo 13, se estudian conceptos de entrada y salida (*I/O streams*).

El Capítulo 14 profundiza sobre cuestiones que, adrede, no fueron tratadas para evitar confundir al lector. Principalmente, consideraciones sobre concurrencia, *multithreading* y sobre el uso ciertas clases “*legacy*”.

Los Capítulos 15 y 16 introducen al uso de dos *frameworks* ineludibles: Hibernate y Spring; estos *frameworks* de “persistencia de objetos” e “inyección de dependencias” respectivamente son ampliamente usados en la industria del software.

El último capítulo menciona las principales novedades que incluye la API de Java 7; novedades que también se han ido destacando a lo largo de todo el libro.

Para aquellos lectores que no tienen las bases mínimas y necesarias de programación estructurada, se incluye un apéndice de programación inicial. Se ofrece también un apéndice que explica cómo desarrollar *Applets*.

El docente debe saber que, en cada capítulo, se mencionan las competencias específicas a desarrollar y que en la página Web del libro dispone de una guía detallada de las competencias que se desarrollan a lo largo del libro y las evidencias que se pueden recolectar.

Introducción al lenguaje de programación Java

Contenido

1.1	Introducción	2
1.2	Comencemos a programar	2
1.3	Estructuras de control	3
1.4	Otros elementos del lenguaje	12
1.5	Tratamiento de cadenas de caracteres	22
1.6	Operadores	33
1.7	La máquina virtual y el JDK	34
1.8	Resumen	35
1.9	Contenido de la página Web de apoyo	35

Objetivos del capítulo

- Desarrollar ejemplos simples que le permitan al lector familiarizarse con el lenguaje de programación Java.
- Identificar los elementos del lenguaje: estructuras, tipos de datos, operadores, *arrays*, etc.
- Conocer la clase `String` y realizar operaciones sobre cadenas de caracteres.
- Entender qué son el JDK, el JRE y la JVM.

Competencias específicas

- Elaborar desarrollos en lenguaje Java para ejemplificar su programación.
- Describir los elementos y requerimientos del lenguaje de programación Java para reconocer sus características.

1.1 Introducción

Java es un lenguaje de programación de propósitos generales. Podemos usar Java para desarrollar el mismo tipo de aplicaciones que programamos con otros lenguajes como C o Pascal.

Habitualmente, tendemos a asociar el término “Java” al desarrollo de páginas de Internet. La gente cree que “Java es un lenguaje para programar páginas Web”, pero esto es totalmente falso. La confusión surge porque Java permite “incrustar” programas dentro de las páginas Web para que sean ejecutados en el navegador del usuario. Estos son los famosos *Applets*, que fueron muy promocionados durante los años noventa pero que hoy en día son obsoletos y, prácticamente, quedaron en desuso.

Tampoco debemos confundir Java con *JavaScript*. El primero es el lenguaje de programación que estudiaremos en este libro. El segundo es un lenguaje de *scripting* que permite agregar cierta funcionalidad dinámica en las páginas Web. Nuevamente, la similitud de los nombres puede aportar confusión por eso, vale la pena aclarar que *JavaScript* no tiene nada que ver con Java. Son dos cosas totalmente diferentes.

No obstante, podemos utilizar Java para desarrollar páginas Web. La tecnología Java que permite construir este tipo de aplicaciones está basada en el desarrollo de *Servlets*, pero esto es parte de lo que se conoce como JEE (*Java Enterprise Edition*) y excede el alcance de este libro.

Solo mencionaremos que JEE es un conjunto de bibliotecas que permiten desarrollar “aplicaciones empresariales” con Java. Es decir que para programar con JEE primero debemos conocer el lenguaje de programación Java.

Java, como lenguaje de programación, se caracteriza por dos puntos bien definidos:

- Es totalmente orientado a objetos.
- La sintaxis del lenguaje es casi idéntica a la del lenguaje C++.

Más allá de esto, debemos mencionar que incluye una biblioteca muy extensa (árbol de clases) que provee funcionalidad para casi todo lo que el programador pueda necesitar. Esto abarca desde manejo de cadenas de caracteres (*strings*) hasta *Sockets* (redes, comunicaciones), interfaz gráfica, etcétera.

1.2 Comencemos a programar

Desarrollaremos un programa Java que escribe la frase “Hola Mundo !!!” en la consola (pantalla).

```
package libro.cap01;

public class HolaMundo
{
 public static void main(String[] args)
 {
 System.out.println("Hola Mundo !!!");
 }
}
```

Antes de pasar a analizar el código del programa debo solicitarle al lector que sea paciente y que me permita pasar por alto la explicación de algunas de las palabras o sentencias que utilizaremos en los ejemplos de este primer capítulo. Este es el caso de las palabras `public`, `static`, `class`, `package`, etc. Todas estas palabras serán explicadas en detalle en el capítulo de programación orientada a objetos.

JSE (*Java Standard Edition*) incluye al lenguaje de programación, el *runtime* y un conjunto de herramientas de desarrollo.

JEE (*Java Enterprise Edition*) básicamente es una biblioteca orientada al desarrollo de aplicaciones empresariales.

Ahora sí analicemos el código de nuestro programa.

Un programa Java es una clase (`class`) que contiene el método (o función) `main`.

Este método tiene que ser definido con los modificadores `public`, `static`, `void` y debe recibir un `String[]` como parámetro.

Los bloques de código se delimitan con `{ }` (llaves) y las sentencias finalizan con `;` (punto y coma).

Podemos ver también que el programa comienza definiendo un `package`. Por último, con `System.out.println` escribimos el texto que vamos a mostrar en la consola.

En Java siempre codificamos clases y cada clase debe estar contenida dentro de un archivo de texto con el mismo nombre que la clase y con extensión `.java`. Así, nuestro programa debe estar codificado en un archivo llamado **HolaMundo.java** (respetando mayúsculas y minúsculas).

1.2.1 El Entorno Integrado de Desarrollo (IDE)

Si bien podemos editar nuestro código utilizando cualquier editor de texto y luego compilarlo en línea de comandos, lo recomendable es utilizar una herramienta que nos ayude en todo el proceso de programación.

Una IDE (*Integrated Development Enviroment*) es una herramienta que permite editar programas, compilarlos, depurarlos, documentarlos, ejecutarlos, etc.

Para trabajar con Java existen en el mercado diferentes IDE. Algunas son de código abierto (*open source*) como *Eclipse* y *NetBeans* y otras son pagas e impulsadas por las empresas de tecnología como *JBuilder* (de *Borland*), *JDeveloper* (de *Oracle*), *WebPhere* (de *IBM*), etcétera.

En este libro utilizaremos *Eclipse* que, además de ser gratis, es (para mi gusto) la mejor herramienta de programación de todos los tiempos.

Para no “ensuciar” el contenido del capítulo con una excesiva cantidad de imágenes y contenidos básicos que (probablemente) para el lector podrían resultar triviales se proveen videotutoriales en los que se explica en detalle cómo instalar Java y *Eclipse* y cómo utilizar *Eclipse* para escribir y ejecutar programas Java. Si el lector no tiene conocimientos previos de programación se provee también un apéndice donde se explican las bases necesarias para que pueda comprender los contenidos expuestos en este libro.

Instalar Java y *Eclipse*.

Crear y ejecutar nuestro primer programa en *Eclipse*.

1.3 Estructuras de control

A continuación, analizaremos una serie de programas simples que nos ayudarán a ver cómo definir variables, cómo utilizar estructuras de decisión, estructuras iterativas, cómo comentar código, etcétera.

1.3.1 Entrada y salida de datos por consola

Llamamos “consola” al conjunto compuesto por la pantalla (en modo texto) y el teclado de la computadora donde se ejecutará nuestro programa. Así, cuando hablemos de “ingreso de datos por consola” nos estaremos refiriendo al teclado y cuando hablemos de “mostrar datos por consola” nos referiremos a la pantalla (siempre en modo texto).

El siguiente programa pide al usuario que ingrese su nombre, lee el dato por teclado y luego lo muestra en la consola.

```

package libro.cap01;

import java.util.Scanner;

public class HolaMundoNombre
{
 public static void main(String[] args)
 {
 // esta clase permite leer datos por teclado
 Scanner scanner = new Scanner(System.in);

 // mensaje para el usuario
 System.out.print("Ingrese su nombre: ");

 // leemos un valor entero por teclado
 String nom = scanner.nextLine();

 // mostramos un mensaje y luego el valor leído
 System.out.println("Hola Mundo: " + nom);
 }
}

```


Diferencia entre: `System.out.print` y `System.out.println`. El primero imprime en la consola el valor del argumento que le pasamos. El segundo hace lo mismo pero, agrega un salto de línea al final.

La clase `Scanner` permite leer datos a través del teclado. Para no confundir al lector simplemente aceptaremos que el uso de esta clase es necesario y no lo explicaremos aquí, pero obviamente quedará explicado y comprendido a lo largo del libro.

Luego mostramos un mensaje indicando al usuario que debe ingresar su nombre a través del teclado. A continuación, leemos el nombre que el usuario vaya a ingresar y lo almacenamos en la variable `nom`. Por último, mostramos un mensaje compuesto por un texto literal "Hola Mundo: " seguido del valor contenido en la variable `nom`.

Notemos la diferencia entre: `System.out.print` y `System.out.println`. El primero imprime en la consola el valor del argumento que le pasamos. El segundo hace lo mismo, pero agrega un salto de línea al final.

1.3.2 Definición de variables

Podemos definir variables en cualquier parte del código simplemente indicando el tipo de datos y el nombre de la variable (identificador).

Identificadores válidos son:

```

fecha
iFecha
fechaNacimiento
fecha_nacimiento
fecha3
_fecha

```

Identificadores NO válidos son:

```

3fecha
fecha-nacimiento
fecha+nacimiento
-fecha

```

1.3.3 Comentarios en el código

Java soporta comentarios *in-line* (de una sola línea) y comentarios de varias líneas.

Comentarios de una sola línea:

```
// esto es una línea de código comentada
```

Comentarios de más de una línea:

```
/*  
Estas son varias  
líneas de código  
comentadas  
*/
```

El siguiente programa pide al usuario que ingrese su nombre, edad y altura. Estos datos deben ingresarse separados por un espacio en blanco. Luego los muestra por consola.

```
package libro.cap01;  
  
import java.util.Scanner;  
  
public class HolaMundoNombre  

```

Este ejemplo ilustra el uso de datos de diferentes tipos: `String`, `int` y `double`. También muestra que podemos definir variables en cualquier parte del código fuente (igual que en C++) y, por último, muestra cómo concatenar datos de diferentes tipos para emitir la salida del programa.

Java admite los mismos tipos de comentarios que C: comentarios "en línea" que comienzan con `//` y comentarios en bloque delimitados por `/* y */`.

1.3.4 Estructuras de decisión

En Java disponemos de tres estructuras de decisión o estructuras condicionales:

Decisión simple: `if`

Decisión múltiple: `switch`

Decisión *in-line*: `a>b ? "a es Mayor" : "a es Menor"`

Comenzaremos analizando la sentencia `if` cuya estructura es la siguiente:

```
if( condicion )
{
 accion1;
}
else
{
 accion2;
}
```

Ejemplo: ¿es mayor de 21 años?

En el siguiente ejemplo, utilizamos un `if` para determinar si el valor (edad) ingresado por el usuario es mayor o igual que 21.

```
package libro.cap01;

import java.util.Scanner;

public class EsMayorQue21
{
 public static void main(String[] args)
 {
 Scanner scanner=new Scanner(System.in);

 System.out.print("Ingrese su edad: ");
 int edad=scanner.nextInt();

 if( edad >= 21 )
 {
 System.out.println("Ud. es mayor de edad !");
 }
 else
 {
 System.out.println("Ud. es es menor de edad");
 }
 }
}
```

Ejemplo: ¿es par o impar?

El siguiente programa pide al usuario que ingrese un valor entero e indica si el valor ingresado es par o impar.

Recordemos que un número es par si es divisible por 2. Es decir que el resto en dicha división debe ser cero. Para esto, utilizaremos el operador `%` (operador módulo, retorna el resto de la división).

```

package libro.cap01;

import java.util.Scanner;

public class ParOImpar
{
 public static void main(String[] args)
 {
 Scanner scanner=new Scanner(System.in);

 System.out.print("Ingrese un valor: ");
 int v = scanner.nextInt();

 // obtenemos el resto de dividir v por 2
 int resto = v % 2;

 // para preguntar por igual utilizamos ==
 if( resto == 0 )
 {
 System.out.println(v+" es Par");
 }
 else
 {
 System.out.println(v+" es Impar");
 }
 }
}

```

Para resolver este problema, primero obtenemos el resto que se origina al dividir `v` por 2. Luego preguntamos si este resto es igual a cero. Notemos que el operador para comparar es `==` (igual igual). Java (como C) utiliza `==` como operador de comparación y que el operador `=` (igual) se utiliza para la asignación.

El `if in-line` tiene la siguiente estructura:

```
condicion ? retornoPorTrue : retornoPorFalse;
```

Lo anterior debe leerse de la siguiente manera: si se verifica la `condicion` entonces se retorna la expresión ubicada entre el `?` (signo de interrogación) y los `:` (dos puntos). Si la `condicion` resulta falsa entonces se retorna la expresión ubicada después de los `:` (dos puntos).

Ejemplo: ¿es par o impar? (utilizando `if in-line`)

```

package libro.cap01;

import java.util.Scanner;

public class ParOImpar2
{

```


Java (como C) utiliza `==` como operador de comparación ya que el operador `=` (igual) se utiliza para la asignación.

```

public static void main(String[] args)
{
 Scanner scanner=new Scanner(System.in);

 System.out.print("Ingrese un valor: ");
 int v=scanner.nextInt();

 // obtenemos el resto de dividir v por 2
 int resto= v % 2;

 // utilizando un if in-line
 String mssg = (resto == 0 ) ? "es Par": "es Impar";

 // muestro resultado
 System.out.println(v+" "+mssg);
}
}

```

La decisión múltiple `switch` tiene la siguiente estructura:

```

switch( variableEntera )
{
 case valor1:
 accionA;
 accionB;
 :
 break;
 case valor2:
 accionX;
 accionY;
 :
 break;
 :
 default:
 masAcciones;
}

```

Dependiendo del valor de `variableEntera`, el programa ingresará por el `case`, cuyo valor coincide con el de la variable. Se ejecutarán todas las acciones desde ese punto hasta el final, salvo que se encuentre una sentencia `break` que llevará al control del programa hasta la llave que cierra el `switch`. Por este motivo (al igual que en C), es muy importante recordar poner siempre el `break` al finalizar cada `case`.

Ejemplo: muestra día de la semana.

En el siguiente programa, pedimos al usuario que ingrese un día de la semana (entre 1 y 7) y mostramos el nombre del día. Si ingresa cualquier otro valor informamos que el dato ingresado es incorrecto.

7

En Java 7 la sentencia `switch` admite evaluar cadenas de caracteres.

Es muy importante recordar poner siempre el `break` al finalizar cada `case`.


```
package libro.cap01;

import java.util.Scanner;

public class DemoSwitch

 public static void main(String[] args)
 {
 Scanner scanner = new Scanner(System.in);

 System.out.print("Ingrese un dia de la semana (numero): ");
 int v = scanner.nextInt();

 String dia;

 switch( v )
 {
 case 1:
 dia = "Lunes";
 break;
 case 2:
 dia = "Martes";
 break;
 case 3:
 dia = "Miercoles";
 break;
 case 4:
 dia = "Jueves";
 break;
 case 5:
 dia = "Viernes";
 break;
 case 6:
 dia = "Sabado";
 break;
 case 7:
 dia = "Domingo";
 break;
 default:
 dia = "Dia incorrecto... El valor debe ser entre 1 y 7.";
 }

 System.out.println(dia);
 }
}
```

Como vemos, el `switch` permite decidir entre diferentes opciones (siempre deben ser numéricas).

Dependiendo de cuál sea el valor ingresado por el usuario el programa optará por el `case` correspondiente. En caso de que el usuario haya ingresado un valor para el cual no hemos definido ningún `case` entonces el programa ingresará por `default`.

Notemos también que utilizamos la sentencia `break` para finalizar cada `case`. Esto es muy importante ya que si no la utilizamos el programa, luego de entrar al `case` correspondiente, seguirá secuencialmente ejecutando todas las sentencias posteriores. Si el lector conoce algo de lenguaje C, esto no le llamará la atención ya que funciona exactamente igual.

1.3.5 Estructuras iterativas

Disponemos de tres estructuras iterativas: el `while`, el `do-while` y el `for`. Nuevamente, para aquellos que conocen lenguaje C estas instrucciones son idénticas. Comencemos por analizar el uso del `while` cuya estructura es la siguiente:

```
while( condicion )
{
 accion1;
 accion2;
 :
}
```

El ciclo itera mientras `condicion` resulte verdadera.

Ejemplo: muestra números naturales.

El siguiente programa utiliza un `while` para mostrar los primeros n números naturales. El usuario ingresa el valor n por teclado.

```
package libro.cap01;

import java.util.Scanner;

public class PrimerosNumeros1
{
 public static void main(String[] args)
 {
 Scanner scanner = new Scanner(System.in);

 // leo el valor de n
 int n = scanner.nextInt();

 int i = 1;

 while( i <= n )
 {
 // muestro el valor de i
 System.out.println(i);

 // incremento el valor de i
 i++;
 }
 }
}
```

Vemos que el ciclo `while` itera mientras que el valor de `i` sea menor o igual que el valor de `n` (que fue ingresado por teclado). Por cada iteración mostramos el valor de la variable `i` y luego la incrementamos.

Analicemos el ciclo `do-while` cuya estructura es la siguiente:

```
do
{
 accion1;
 accion2;
 :
}
while( condicion );
```

Este ciclo también itera mientras se verifique la `condicion`, pero a diferencia del ciclo anterior en este caso la entrada al ciclo no está condicionada; por lo tanto, las acciones encerradas entre el `do` y el `while` se ejecutarán al menos una vez.

Ejemplo: muestra números naturales (utilizando `do-while`).

```
package libro.cap01;

import java.util.Scanner;

public class PrimerosNumeros2
{
 public static void main(String[] args)
 {
 Scanner scanner=new Scanner(System.in);
 int n = scanner.nextInt();

 int i = 1;

 do
 {
 System.out.println(i);
 i++;
 }
 while( i <= n );
 }
}
```

Por último, veremos el ciclo `for` cuya estructura es la siguiente:

```
for( inicializacion; condicion; incremento )
{
 accion1;
 accion2;
 :
}
```

Este ciclo tiene tres secciones separadas por `;` (punto y coma). En la primera sección, se define e inicializa una variable entera que llamaremos variable de control. En la segunda sección, se especifica una condición lógica que (frecuentemente) estará en función de esta variable. En la tercera sección, se define el incremento de la variable de control.

El `for` de Java es exactamente el mismo `for` de C++.

Ejemplo: muestra números naturales (utilizando `for`).

```
package libro.cap01;

import java.util.Scanner;

public class PrimerosNumeros3
{
 public static void main(String[] args)
 {
 Scanner scanner=new Scanner(System.in);
 int n = scanner.nextInt();
 }
}
```

```

 for( int i=1; i<=n; i++ )
 {
 System.out.println(i);
 }
 }
}

```


1.4 Otros elementos del lenguaje

En esta sección estudiaremos otros elementos del lenguaje Java tales como tipos de datos, definición de constantes, *arrays*, etcétera.

1.4.1 Tipos de datos

Java provee los siguientes tipos de datos:

Tipo	Descripción	Longitud
byte	entero con signo	1 <i>byte</i>
char	entero sin signo	2 <i>bytes</i>
short	entero con signo	2 <i>bytes</i>
int	entero con signo	4 <i>bytes</i>
long	entero con signo	8 <i>bytes</i>
float	punto flotante	4 <i>bytes</i>
double	punto flotante	8 <i>bytes</i>
boolean	lógico (admite <code>true</code> o <code>false</code>)	1 <i>byte</i>
String	objeto, representa una cadena de caracteres	

En Java no existe el modificador *unsigned* como en C. Por esta razón, los tipos de datos enteros admiten o no valores negativos según se muestra en esta tabla.

Si el lector conoce algo de lenguaje C, podrá observar que en ambos lenguajes los tipos de datos son prácticamente los mismos.

En otros lenguajes las longitudes de los tipos de datos pueden variar dependiendo de la arquitectura y del compilador que se esté utilizando. Es decir: en C (por ejemplo) no siempre se reservará la misma cantidad de memoria para una variable de tipo `int`.

En Java (dado que los programas Java corren dentro de una máquina virtual) las longitudes siempre serán las expresadas en la tabla anterior. Este tema será tratado en detalle más adelante.

1.4.2 Algunas similitudes y diferencias con C y C++

Para aquellos lectores que tienen conocimientos de estos lenguajes, voy a marcar algunos puntos que les resultarán útiles. A quien no conozca nada de C o C++, considero que también podrá resultarle de utilidad leer esta sección, pero si el lector nota que esta lectura le resulta algo confusa entonces le recomiendo directamente pasarla por alto.

El modificador `unsigned` no existe en Java. Los tipos enteros tienen o no tienen bit de signo (según la tabla anterior) y esto no puede alterarse.

El tipo de datos `boolean`: en Java existe este tipo de datos que admite los valores `true` y `false`. En C y C++, se utiliza el tipo `int` como booleano aceptando que el valor cero es `false` y cualquier otro valor distinto de cero es `true`. Esto en Java no es aceptado. Los `int` no tienen valor de verdad.

Operadores unarios y binarios son los mismos que en C, por lo tanto, las siguientes sentencias son válidas tanto en C como en Java:

```
int i=0;

// incrementa en 1 el valor de i pero retorna el valor anterior
i++;

// incrementa en 1 el valor de i y retorna nuevo valor
++i;

i+=10; // suma 10 al valor de i
i-=5;  // resta 5 al valor de i
i*=3;  // incrementa 3 veces el valor de i
```

Recolección automática de memoria: esta es una diferencia clave entre Java y C/C++. En Java el programador no tiene la responsabilidad de liberar la memoria que va quedando desreferenciada. Esta tarea es automática y la lleva a cabo un proceso llamado *Garbage Collector* (el “recolector de basura”).

1.4.3 Definición de constantes

Las constantes se definen fuera de los métodos utilizando el modificador `final`.

Habitualmente, se las define como públicas y estáticas (`public`, `static`). Más adelante, explicaremos el significado de `public`, `static` y “método”.

Ejemplo: muestra día de la semana (utilizando constantes).

```
package libro.cap01;

import java.util.Scanner;

public class DemoConstantes
{
 // definimos las constantes
 public static final int LUNES = 1;
 public static final int MARTES = 2;
 public static final int MIERCOLES = 3;
 public static final int JUEVES = 4;
 public static final int VIERNES = 5;
 public static final int SABADO = 6;
 public static final int DOMINGO = 7;

 public static void main(String[] args)
 {
 Scanner scanner = new Scanner(System.in);

 System.out.print("Ingrese un dia de la semana (numero): ");
 int v = scanner.nextInt();

 String dia;

 switch( v )
 {
 case LUNES:
 dia = "Lunes";
 break;
 }
 }
}
```

```

 case MARTES:
 dia = "Martes";
 break;
 case MIERCOLES:
 dia = "Miercoles";
 break;
 case JUEVES:
 dia = "Jueves";
 break;
 case VIERNES:
 dia = "Viernes";
 break;
 case SABADO:
 dia = "Sabado";
 break;
 case DOMINGO:
 dia = "Domingo";
 break;
 default:
 dia = "Dia incorrecto... Ingrese un valor entre 1 y 7.";
 }

 System.out.println(dia);
}
}

```


En Java los *arrays* comienzan siempre desde cero.

1.4.4 Arrays

Un *array* es un conjunto de variables del mismo tipo cuyas direcciones de memoria son contiguas. Esto permite definir un nombre para el *array* (conjunto de variables) y acceder a cada elemento del conjunto (a cada variable) a través del nombre común (nombre del *array*) más un subíndice que especifica la posición relativa del elemento al que queremos acceder.

En Java los *arrays* comienzan siempre desde cero y se definen de la siguiente manera:

```
// define un array de 10 elementos enteros numerados de 0 a 9
int arr[] = new int[10];
```

También podemos construir un *array* de n elementos, siendo n una variable.

```
int n = 10;
int arr[] = new int[n];
```

Debe quedar claro que el *array* es estático. Una vez definido su tamaño este será fijo. No se pueden agregar ni eliminar elementos en un *array*.

Para acceder a un elemento del *array*, lo hacemos a través de un subíndice.

```
// asigno el numero 123 en la posicion 5 del array arr
arr[5] = 123;
```

Ejemplo: almacena valores en un *array*.

En el siguiente ejemplo, definimos un *array* de 10 enteros. Luego pedimos al usuario que ingrese valores numéricos (no más de diez) y los guardamos en el *array*. Por último, recorreremos el *array* para mostrar su contenido.