

Laboratorio de Programación en Java

Laboratorio de Programación
Curso 2010/2011

Sergio Ilarri Artigas
silarri@unizar.es

Índice (Bloques)

- Introducción
- Sintaxis y Elementos
- Programación OO
- Manejo de Excepciones
- Entorno
- Acceso a Bases de Datos en Java
- Anexos: “Algunos Paquetes y Clases de Uso Común” y “Flujos de E/S”

Introducción

Características (I)

- 1) Orientado a objetos:
 - Objetos: datos + código
 - Objetos + tipos de datos atómicos
 - Todo dentro de una clase
 - Reutilización del software:
 - Librerías de código abierto
- 2) Simple (~ C++, sin punteros)

Características (II)

- 3) Portable:
 - a) Compilador de Java: Java bytecodes
 - b) JVM (Java Virtual Machine)
 - Varias implementaciones
 - Interpretado => técnicas de compilación:
 - Compilar a código nativo (=> pérdida de portabilidad)
 - JIT (Just in Time)
 - Recompilación dinámica (partes críticas)

Características (III)

- 4) Robusto:
 - Fuertemente tipado
 - Comprobaciones compilación/ejecución
 - Excepciones
 - No punteros
- 5) Recolección automática de basura:
 - No gestión manual de memoria
 - No hay *memory leaks...* (o casi)
 - *Garbage collector*: objetos inalcanzables

Características (IV)

- 6) Programación concurrente
- 7) Distribuido (*RMI, CORBA, HTTP, sockets, etc.*)
- 8) Seguridad
- 9) Carga dinámica de clases

→ Cuidado con el *ClassNotFoundException*

Características (V)

- 10) Gratis, muchos paquetes, código fuente
- 11) En sus inicios, se decía que era lento, pero ya no se puede decir lo mismo

Versión Actual de Java

- 2007: *Java 1.6* (Java SE 6)
 - *JavaScript* integrado
 - Soporte para *Ruby*, *Python* y otros lenguajes de script
 - Soporte para servicios web
 - *JDBC* 4.0
 - *JDB* (*Java Database*)
 - Soporte para *NetBeans IDE* 5.5
- ¿Finales de 2010?: *Java 1.7*

Historia de Java (XIII)

Versión	Año	#clases	#paquetes	Documentación
1.0	1995	212	8	2.65 MB
1.1	1997	504	23	11.5 MB
1.2	1999	1520	59	83.3 MB
1.3	2000	1842	76	120 MB
1.4	2002	2991	135	164 MB
1.5	2004	3278	165	224 MB
1.6	2007	3776	202	259 MB

Véase también: <http://www.java.com/en/javahistory/timeline.jsp>
(The Java History Timeline)

Sintaxis y Elementos

Hello World (I)

- // Hello.java

```
public class Hello {  
 public static void main(String[] args) {  
 System.out.println("Hello, world!");  
 }  
}
```


Hello World (II)

- `public static void main(String args[])`
- Clases:
 - Bloque básico en programación OO:
 - Código = métodos = comportamiento
 - Datos = variables = estado
 - Instanciar = crear un objeto:
 - Instancia <-> variable
 - Clase <-> tipo de dato

Tipos de Datos Primitivos (I)

Keyword	Descripción	Tamaño/formato
<i>(integers)</i>		
byte	Entero de 1 byte de tamaño	8-bit complemento a 2
short	Entero corto	16-bit complemento a 2
int	Entero	32-bit complemento a 2
long	Entero largo	64-bit complemento a 2
<i>(números reales)</i>		
float	Punto flotante simple precis.	32-bit IEEE 754
double	Punto flotante doble precis.	64-bit IEEE 754
<i>(otros tipos)</i>		
char	Un carácter	16-bit Unicode
boolean	Un valor booleano	true, false

¡Fijado!

Tipos de Datos Primitivos (II)

Literal	Tipo de datos
178	int
8864L	long
37.266	double
37.266D	double
87.363F	float
26.77e3	double
'c'	char
true	boolean
false	boolean

Tipos de Datos Primitivos (III)


```
public class exampleVariables {  
 public static void main(String args[] ) {  
 byte lByte = Byte.MAX_VALUE;  
 char aChar = 'S';  
 final int aFinalVar = 0;  
 final int blankfinal;  
 boolean b = true;  
 System.out.println("Largest byte:" + lByte);  
 System.out.println("Character:" + aChar);  
 System.out.println("Boolean value:" + b);  
 blankfinal = 0;  
 }  
}
```


Tipos Referencia (I)

- Los que no son primitivos:
 - Vectores, clases e interfaces.
- Es una dirección al valor.
- Valor especial *null*

Tipos Referencia (II)

- Operaciones sobre una referencia:
 - Asignación: String a = "Hola a todos";
 - Comparación (¡de las referencias!):
 - ==
 - !=
- Operaciones sobre el objeto apuntado:
 - Acceso a atributos y métodos: operador `.`
 - (nuevo tipo) refObj
 - miObjeto instanceof miClase

Tipos Referencia (III)

- Manejo de tipos primitivos como objetos:
 - Tipos *wrapper*.
 - Ejemplo: Boolean b = new Boolean(true);
 - *Autoboxing/unboxing* (Java 1.5)
- Paso de parámetros: por valor.
 - Se envía una copia de la referencia.
 - ¡Pero se puede acceder al objeto apuntado!

Paso por Valor (I)


```
public void badSwap(int var1, int var2)
{
 int temp = var1;
 var1 = var2;
 var2 = temp;
}
```

Paso por Valor (II)

```
public void tricky(Point arg1, Point arg2)
{
 arg1.x = 100;
 arg1.y = 100;

 Point temp = arg1;
 arg1 = arg2;
 arg2 = temp;
}
```


Paso por Valor (III)

```
public static void main(String [ ] args)
{
 Point pnt1 = new Point(0,0);
 Point pnt2 = new Point(0,0);
 System.out.println("X: " + pnt1.x + " Y: " +pnt1.y);
 System.out.println("X: " + pnt2.x + " Y: " +pnt2.y);
 System.out.println(" ");

 tricky(pnt1,pnt2);

 System.out.println("X: " + pnt1.x + " Y: " + pnt1.y);
 System.out.println("X: " + pnt2.x + " Y: " + pnt2.y);
}
```

Ámbito de las Variables

Operadores Aritméticos (I)

Operador	Uso	Descripción
+	$op1 + op2$	Suma op1 y op2
-	$op1 - op2$	Resta op2 de op1
*	$op1 * op2$	Multiplica op1 y op2
/	$op1 / op2$	Divide op1 entre op2
%	$op1 \% op2$	Calcula el resto de dividir op1 entre op2

Operadores Aritméticos (II)


```
System.out.println(x++);
```

```
int i = 1 + ++x;
```

```
System.out.println(++x);
```

```
int i = 1 + x++;
```

Operador	Uso	Descripción
++	op++	Incrementa op en 1; se evalúa al valor de op antes de incrementarse
	++op	Incrementa op en 1; se evalúa al valor de op después de incrementarse
--	op--	Disminuye op en 1; se evalúa al valor de op antes de disminuirse
	--op	Disminuye op en 1; se evalúa al valor de op después de disminuirse

Operadores Relacionales y Condicionales (I)

Operador	Uso	Se evalúa a <i>true</i> si
>	$op1 > op2$	op1 es mayor que op2
\geq	$op1 \geq op2$	op1 mayor o igual que op2
<	$op1 < op2$	op1 menor que op2
\leq	$op1 \leq op2$	op1 menor o igual que op2
\equiv	$op1 \equiv op2$	op1 y op2 son iguales
\neq	$op1 \neq op2$	op1 y op2 no son iguales

Operadores Relacionales y Condicionales (II)

Operador	Uso	Se evalúa a <i>true</i> si
&&	op1 && op2	op1 y op2 son <i>true</i> (cortocircuitado)
	op1 op2	op1 o op2 es <i>true</i> (cortocircuitado)
!	! op	op es <i>false</i>
&	op1 & op2	op1 y op2 son <i>true</i>
	op1 op2	op1 o op2 es <i>true</i>
^	op1 ^ op2	op1 y op2 son diferentes (<i>xor</i>)

`(0 <= index) && (index < NUM_ENTRIES)`

`(a != null) && (a.getTime() > 0)`

Evita el *NullPointerException*

Operadores de Desplazamiento

Operador	Uso	Significado
>>	op1 >> op2	desplazamiento de op2 bits de op1 a la derecha
<<	op1 << op2	desplazamiento de op2 bits de op1 a la izquierda
>>>	op1 >>> op2	desplazamiento sin signo de op2 bits de op1 a la derecha

Los bits de la izquierda se rellenan con 0's

Operadores Lógicos

OPERACIONES BIT A BIT

Operador	Uso	Significado
&	$op1 \& op2$	<i>and</i> bit a bit
	$op1 op2$	<i>or</i> bit a bit
^	$op1 ^ op2$	<i>xor</i> bit a bit
~	$\sim op2$	complemento bit a bit

Operadores de Asignación

Operador	Uso	Equivalencia
<code>+=</code>	<code>op1 += op2</code>	<code>op1 = op1 + op2</code>
<code>-=</code>	<code>op1 -= op2</code>	<code>op1 = op1 - op2</code>
<code>*=</code>	<code>op1 *= op2</code>	<code>op1 = op1 * op2</code>
<code>/=</code>	<code>op1 /= op2</code>	<code>op1 = op1 / op2</code>
<code>%=</code>	<code>op1 %= op2</code>	<code>op1 = op1 % op2</code>
<code>&=</code>	<code>op1 &= op2</code>	<code>op1 = op1 & op2</code>
<code> =</code>	<code>op1 = op2</code>	<code>op1 = op1 op2</code>
<code>^=</code>	<code>op1 ^= op2</code>	<code>op1 = op1 ^ op2</code>
<code><<=</code>	<code>op1 <<= op2</code>	<code>op1 = op1 << op2</code>
<code>>>=</code>	<code>op1 >>= op2</code>	<code>op1 = op1 >> op2</code>
<code>>>>=</code>	<code>op1 >>>= op2</code>	<code>op1 = op1 >>> op2</code>

Otros Operadores

- `op1 ? op2 : op3`
- `float[] arrayOfFloats = new float[10];`
`arrayOfFloats[6];`
- `a.hello();`
- `(args), ()` → Al declarar o llamar a un método
- `(tipo) variable`
- `Integer anInteger = new Integer(10);`
- `unObjeto instanceof unaClase`

Prioridad de los Operadores

$x + y / 100$

$x + (y / 100)$

[] . (params) expr++ expr--
++expr --expr +expr -expr ~ !
new (type)expr
* / %
+ -
<< >> >>>
< > <= >= instanceof
== !=
&
^
&&
? :
= += -= *= /= %= &= ^= = <<= >>= >>>=

+ prioridad

- prioridad

Sentencias (I)

- Unidad completa de ejecución.
- 1) Sentencias de expresión (";"):
 - `aValue = 8933.234;`
 - `aValue++;`
 - `System.out.println(aValue);`
 - `Integer integerObject = new Integer(4);`

Sentencias (II)

- 2) Sentencias de control de flujo:
 - *while, do-while , for*
 - *if-then-else, switch-case*
 - *try-catch-finally, throw*
 - *break, continue, label:, return*

Sentencias (III)

- 3) Sentencias declarativas:
 - double aValue = 8933.234;

- Bloques:

{

... // sentencias

}

Bucles (I)

- while (expresión) sentencia/bloque
- for (inicialización; termin; incr/decr)
sentencia/bloque
- do sentencia/bloque while (expresión)

Bucles (II): Ejemplos

- ```
while (c != 'g') {
 copyToMe.append(c);
 c = copyFromMe.charAt(++i);
}
```
- ```
for (int i = 1; i <= 100; i++)
 System.out.println(i);
```

```
char c = copyFromMe.charAt(i);
do {
 copyToMe.append(c);
 c = copyFromMe.charAt(++i);
} while (c != 'g');
```


Bucles (III): Ejemplos (II)

- ```
for (; ;) {}
```
- ```
for (int i=0; i < arrayInts.length; i++) {  
 System.out.print(arrayOfInts[i] + " ");  
}
```


Bucles (IV): break/continue (I)

- *break* interrumpe el bucle más interno
- *continue* pasa a la siguiente iteración

```
for (int i = 1; i <= 100; i++)  
{  
 if (i % 10 == 0) continue;  
 System.out.println(i);  
}
```


Bucles (V): break/continue (II)

break y continue con etiquetas

buscar:


```
for (i = 0; i < miArray.length; i++) {  
 for (j = 0; j < miArray[i].length; j++) {  
 if (miArray[i][j] == loQueBusco) {  
 encontrado = true;  
 break buscar;  
 }  
 }  
}
```

Búsqueda de un número en un
array bidimensional

Sentencia Return

- *return* public void metodo1(...)
 - sale del método actual

- *return valor* public <tipo> metodo2(...)
 - sale del método actual y devuelve *valor*

Condicionales: if (I)

- if (expresión) sentencia/bloque
- if (expresión)
 - sentencial/bloque1
 - else
 - sentencia2/bloque2

```
System.out.print("1/x = ");
if (x != 0)
 System.out.println(1/x);
else
{
 System.out.print("error");
}
```


Condicionales: if (II)

- ```
if (testscore >= 90) { grade = 'A'; }
else if (testscore >= 80) { grade = 'B'; }
else if (testscore >= 70) { grade = 'C'; }
else if (testscore >= 60) { grade = 'D'; }
else { grade = 'F'; }
```
- ```
if (DEBUG) {
 System.out.println("DEBUG: x = " + x);
}
```


Condicionales: switch

byte, short, char, int, tipos enumerados

```
int mes = 8;
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;
 ...
 default: System.out.println("¡Error!"); break;
}
```


Programación con TADs / Orientada a Objetos

Implementación de TAD en Java

- ❑ Java es un lenguaje orientado a objetos con primitivas suficientes para poder implementar TAD adecuadamente
- ❑ Hay varias formas de implementar un TAD en Java, aquí se propone una

TAD Conj. de Caracteres en ADA

```
package conjuntos is  
type conjcar is private;
```

nombre del TAD

```
procedure vacio(A:out conjcar);  
function esVacio(A:in conjcar) return boolean;  
procedure poner(c:in character; A:inout conjcar);  
function pertenece(c:in character; A:in conjcar) return boolean;  
procedure union(A,B:in conjcar; C:out conjcar);  
function cardinal(A:in conjcar) return integer;
```

declaración de operaciones (parte pública)

```
private  
type elementos is array(character) of boolean;  
type conjcar is record  
elmto:elementos;  
card:integer;  
end record;  
end conjuntos;
```

representación de los valores (parte privada)

TAD Conj. de Caracteres en ADA (II)

```
package body conjuntos is
procedure vacio (A:out conjcar) is
begin
  A.card:=0;
  for c in character loop
 A.elmto(c):=false;
  end loop;
end vacio;
function esVacio (A:in conjcar) return boolean is
begin
  return A.card=0;
end esVacio;
...
end conjuntos;
```

Implementación de las operaciones (parte privada)

TAD Conj. de Caracteres en Java

```
package unizar.labprog;
```

nombre del TAD

```
public interface Conjunto {
```

declaración de
operaciones (parte
pública)

```
 public void vacio();  
 public boolean esVacio();  
 public void poner(char c);  
 public boolean pertenece(char c);  
 public void union(Conjunto B);  
 public int cardinal();  
}
```

Diferencias Java / ADA

Además de las obvias de sintaxis...

ADA:

```
procedure vacio(A:out conjcar);
```

Java:

public void vacio(); // No hace falta pasarle
una instancia del TAD como parámetro: el
objeto que instancie la clase de Java que
implemente esta interfaz estará disponible
para todas las operaciones definidas en esa
clase (normalmente es implícito, pero puede
ser explícito y entonces se le llama this).

TAD Conj. de Caracteres en Java (II)

```
package unizar.labprog;
public class ConjuntoImpl implements Conjunto {
 private boolean[] _elementos;
 private int _card = 0;
 private char _numCars = 256;

 public ConjuntoImpl(){
 _elementos = new boolean[_numCars];
 _card = 0;
 }
 ...
 public void union(Conjunto B) {
 _card = 0;
 for (char c = 0; c < _numCars; c++) {
 _elementos[c] = _elementos[c] || B.pertenece(c) ;
 if (_elementos[c]) { _card++; }
 }
 }
 ...
}
```

representación de los
valores (parte
privada)

implementación de las
operaciones (parte privada)

Diferencias Java / ADA (II)

Java:

public class ConjuntoImpl implements Conjunto; //

ConjuntoImpl es una implementación del TAD
Conjunto; podríamos hacer otras

public ConjuntoImpl() ... // Constructor de la clase:
inicializa los valores de las instancias de la clase
(objetos) que creemos. Si no se implementa ninguno,
Java crea uno por defecto (normalmente se
implementa al menos uno)

Uso del TAD en Java

```
package unizar.labprog;

public class TestTAD {
 public static void main(String[] args) {
 // Declaro las variables A y B del TAD Conjunto
 Conjunto A, B;
 // Pero las tengo que instanciar con una implementación
 // concreta
 A = new ConjuntoImpl(); // En esta instancia se llama al constructor
 B = new ConjuntoImpl(); // En esta instancia se llama al constructor

 A.poner('a');
 A.poner('b');
 System.out.println("Cardinal de A: " + A.cardinal()); // Escribe Cardinal de A: 2
 B.poner('c');
 System.out.println("Cardinal de B: " + B.cardinal()); // Escribe Cardinal de B: 1
 A.union(B);
 System.out.println("Cardinal de A + B: " + A.cardinal()); // Escribe Cardinal de A+B: 3
 }
}
```

Implementación de Clases


```
Class Declaration: public class Stack
{
 Variable: private Vector items;
 Constructor: public Stack() {
 items = new Vector(10);
 }
 Methods: public Object push(Object item) {
 items.addElement(item);
 return item;
 }
 public synchronized Object pop() {
 int len = items.size();
 Object obj = null;
 if (len == 0)
 throw new EmptyStackException();
 obj = items.elementAt(len - 1);
 items.removeElementAt(len - 1);
 return obj;
 }
 public boolean isEmpty() {
 if (items.size() == 0)
 return true;
 else
 return false;
 }
}
```

The diagram illustrates the structure of a Java class named `Stack`. It is divided into two main sections: `Class Declaration` and `Class Body`. The `Class Declaration` section starts with the keyword `public class Stack`. The `Class Body` section begins with a brace and contains the class's members. Labels on the left side of the code identify these members: `Variable` points to the declaration of `private Vector items`; `Constructor` points to the definition of the constructor `public Stack()`; and `Methods` points to the definitions of `push`, `pop`, and `isEmpty`.

Declaración de Clases

public	Class is publicly accessible.
abstract	Class cannot be instantiated.
final	Class cannot be subclassed.
<i>Class NameOfClass</i>	Name of the Class.
extends Super	Superclass of the class.
implements Interfaces	Interfaces implemented by the class.
{	
	<i>ClassBody</i>
}	

Constructores (I)

```
public Stack() {  
 items = new Vector(10);  
}  
  
public Stack(int initialSize) {  
 items = new Vector(initialSize);  
}
```

```
Stack s1 = new Stack(20);  
Stack s2 = new Stack();
```

Constructor por defecto (no hace nada)

Constructores (II)

- Se puede llamar al constructor padre:

Primera
sentencia

```
class AnimationThread extends Thread {  
 public AnimationThread() {  
 super("AnimationThread");  
  
 ...  
 }  
  
 ...  
}
```


Constructores (III)

- Acceso a constructores:
 - *private*
 - ninguna clase más puede invocarlo
 - instanciación a través de *factory methods*
 - *protected*
 - subclases y clases en el mismo paquete
 - *public*
 - cualquiera
 - nada
 - clases en el mismo paquete

Variables miembro

<code>accessLevel</code>	Indicates the access level for this member.
<code>static</code>	Declares a class member.
<code>final</code>	Indicates that it is constant.
<code>transient</code>	This variable is transient.
<code>volatile</code>	This variable is volatile.
<code>type name</code>	The type and name of the variable.

Acceso a variables miembro:

-referenciaObjeto.nombreVariable

-se desaconseja el acceso directo: métodos *get* y *set*

-¿Tiene sentido el valor?
-Independencia tipo/nombre

Métodos: Implementación

Method Declaration → `public Object push(Object item)`

Method Body → `{
 items.addElement(item);
 return item;
}`

Access Level
Return Type
Method Name
Arguments

↓ ↓ ↓ ↓

`public Object push(Object item)`

Métodos: Declaración y Acceso

<code>accessLevel</code>	Access level for this method.
<code>static</code>	This is a class method.
<code>abstract</code>	This method is not implemented.
<code>final</code>	Method cannot be overridden.
<code>native</code>	Method implemented in another language.
<code>synchronized</code>	Method requires a monitor to run.
<code>returnType methodName</code>	The return type and method name.
<code>(paramList)</code>	The list of arguments.
<code>throws exceptions</code>	The exceptions thrown by this method.

Acceso a métodos:

- referenciaObjeto.nombreMetodo();
- referenciaObjeto.nombreMetodo(argumentos);

Keywords: *this*


```
class HSBCColor {  
 int hue, saturation, brightness;  
  
 HSBCColor (int hue, int saturation, int brightness) {  
 this.hue = hue;  
 this.saturation = saturation;  
 this.brightness = brightness;  
 }  
}
```

Evitar ambigüedad
Los argumentos “tienen prioridad”

Jerarquías de Clases

- java.lang.Object*
- Palabra clave: *extends*
- Herencia, *overriding*
Acceso al padre: *super*

Interfaces (I)

- Protocolo de comportamiento (*contrato*)
- No son parte de la jerarquía de clases
- Un interface puede extender varios
- Puede incluir constantes (*static final*)
- No puede implementar métodos

Diferentes a las clases abstractas

Interfaces (II)


```
public interface StockWatcher {  
 final String sunTicker = "SUNW";  
 final String oracleTicker = "ORCL";  
 final String ciscoTicker = "CSCO";  
 void valueChanged (String tickerSymbol,  
 double newValue);  
}
```

Interface Declaration
Interface Body
Constant Declarations
Method Declaration

No tiene sentido que sean privados (contrato)

public	Makes this interface public.
interface InterfaceName	This is the name of the interface.
Extends SuperInterfaces	This interface's superinterfaces.
{ <i>InterfaceBody</i> }	

- Métodos implícitamente *public* y *abstract*
- Constantes implícitamente *public*, *static* y *final*
- Interface declarada como *public* o nada (acceso desde el paquete)

Interfaces (III)

```
public class StockApplet extends Applet  
 implements StockWatcher {  
 ...  
}
```

- Herencia múltiple para los interfaces
- Después del *extends*
- Debe implementar todos los métodos o ser abstracta
- Usar constantes de un interface:
 - StockWatcher.sunTicker
 - Implementándolo: sunTicker

Aunque, por convención,
constantes en mayúsculas

Interfaces (IV)

- Al definir un interface, tienes un nuevo tipo de referencia
- Los interfaces no deben crecer
- Siempre puedes extenderlos


```
public interface StockTracker extends StockWatcher
{
 void currentValue(String tickerSymbol, double
 newValue);
}
```


Paquetes (I)

- Espacio de nombres:
 - Clases
 - Interfaces
- Ejemplo: `package graphics;`
- Evitar colisiones de nombres:
 - com.company.region.package
- Nombres cualificados:
 - `graphics.Rectangle <> graphics2.Rectangle`

Si no,
paquete por defecto

Paquetes (II)

- ¿Cómo usarlos?:
 - 1) Importar el elemento:
`import graphics.Circle;`
 - 2) Importar el paquete completo:
`import graphics.*;`
 - 3) Indicar el paquete cuando se necesita:
`graphics.Circle c = new graphics.Circle(...);`

```
Circle c = new Circle(...);
```


Nuevos Elementos Introducidos con Java 1.5

- Genéricos
- Bucle for-each
- Autoboxing/unboxing
- Enumeraciones seguras

Genéricos

```
// Removes 4-letter words from c. Elements must be strings  
static void expurgate(Collection c) {  
 for (Iterator i = c.iterator(); i.hasNext(); )  
 if (((String) i.next()).length() == 4)  
 i.remove();  
}
```

Riesgo de *ClassCastException*


```
// Removes the 4-letter words from c  
static void expurgate(Collection<String> c) {  
 for (Iterator<String> i = c.iterator(); i.hasNext(); )  
 if (i.next().length() == 4)  
 i.remove();  
}
```

Más claro y robusto

Bucle *For-Each*

```
void cancelAll(Collection<TimerTask> c) {  
 for (Iterator<TimerTask> i = c.iterator(); i.hasNext(); )  
 i.next().cancel();  
}
```

Riesgo de errores humanos (varias referencias al iterador)


```
void cancelAll(Collection<TimerTask> c) {  
 for (TimerTask t : c)  
 t.cancel();  
}
```

Más claro y sencillo

Bucle For-Each

```
List suits = ...; iNoSuchElementException!
List ranks = ...;
List sortedDeck = new ArrayList();

for (Iterator i = suits.iterator(); i.hasNext(); )
 for (Iterator j = ranks.iterator(); j.hasNext(); )
 sortedDeck.add(new Card(i.next(), j.next()));
```


```
for (Iterator i = suits.iterator(); i.hasNext(); ) {
 Suit suit = (Suit) i.next();
 for (Iterator j = ranks.iterator(); j.hasNext(); )
 sortedDeck.add(new Card(suit, j.next()));
}
```


Bucle *For-Each*

```
for (Iterator i = suits.iterator(); i.hasNext(); ) {  
 Suit suit = (Suit) i.next();  
 for (Iterator j = ranks.iterator(); j.hasNext(); )  
 sortedDeck.add(new Card(suit, j.next()));  
}
```

```
for (Suit suit : suits)  
 for (Rank rank : ranks)  
 sortedDeck.add(new Card(suit, rank));
```

Mucho más sencillo y claro

Bucle *For-Each*

```
int sum(int[] a) {  
 int result = 0;  
 for (int i : a)  
 result += i;  
 return result;  
}
```

También es aplicable a *arrays*


```
static void expurge(Collection<String> c) {  
 for (Iterator<String> i = c.iterator(); i.hasNext(); )  
 if (i.next().length() == 4)  
 i.remove();  
}
```

Aquí no es aplicable (necesitamos acceso al iterador)

Autoboxing/Unboxing


```
public class Frequency {  
 public static void main(String[] args) {  
 Map<String, Integer> m = new TreeMap<String, Integer>();  
 for (String word : args) {  
 Integer freq = m.get(word);  
 m.put(word, (freq == null ? 1 : freq + 1));  
 }  
 System.out.println(m);  
 }  
}
```


Autoboxing/Unboxing


```
public static List<Integer> asList(final int[] a) {  
 return new AbstractList<Integer>() {  
 public Integer get(int i) { return a[i]; }  
 // Throws NullPointerException if val == null  
 public Integer set(int i, Integer val) {  
 Integer oldVal = a[i];  
 a[i] = val;  
 return oldVal;  
 }  
 public int size() { return a.length; }  
 };  
}
```

Cierto coste asociado a estas operaciones

Autoboxing/Unboxing

- Alguna advertencia:
 - *Autounboxing* un *Integer* con valor *null* lanzará una *NullPointerException*
 - El operador `==` compara referencias con expresiones de tipo *Integer* y valores con expresiones de tipo *int*
 - Hay un cierto coste asociado a las operaciones de *unboxing* y *autoboxing*

Enumeraciones Seguras

```
public static final int SEASON_WINTER = 0;  
public static final int SEASON_SPRING = 1;  
public static final int SEASON_SUMMER = 2;  
public static final int SEASON_FALL = 3;
```

Patrón Enumeración

Problemas:

- No hay un tipado seguro: puedo sumar dos valores, puedo pasar un valor fuera del rango 0-3
 - No hay espacio de nombres: tengo que prefijar con "SEASON_"
 - Como son constantes, se compilan en tiempo de compilación en los clientes (por tanto, si cambian –por ejemplo, si se añaden constantes con valores intermedios- hay que recompilar)
- Los valores enteros asignados son arbitrarios: no tiene sentido imprimirlos


```
enum Season { WINTER, SPRING, SUMMER, FALL }
```


Manejo de Excepciones

Ideas Básicas

- Excepción: objeto lanzado si ocurre un evento excepcional
- Contiene información del problema
- Interrumpen la ejecución del bloque actual
- Se propagan hacia arriba hasta que son atrapadas

Secuencia de Llamadas

- Manejador de excepciones
- Tipo de excepción del manejador
- Capturar la excepción

Secuencia de Propagación

- Manejador de excepciones
- Tipo de excepción del manejador
- Capturar la excepción

Estructura de Manejo de Excepciones (I)

Estructura de Manejo de Excepciones (II)

- Bloque *try*
 - Instrucciones que pueden lanzar excepciones
- Bloque *catch*
 - Atrapa excepciones de cierto tipo
 - Puede haber varios
 - La excepción se trata en el primer bloque *catch* que la atrape
 - **e.printStackTrace()**, e.getMessage()
- Bloque *finally*
 - Cierre de ficheros, bases de datos, etc.

Checked Exceptions

Tipos de Excepciones (I)

- Las excepciones siguientes no requieren manejador:
 - *RuntimeException* (e.g., *NullPointerException*, *NotSuchIndexException*)

Errores de
programación
 - *Error* (e.g., *java.io.IOException*)

Condiciones externas
excepcionales

Tipos de Excepciones (II)

- El resto debemos capturarlas:
 - *Checked exceptions*
- Si no queremos, declarar que el método lanza la excepción
- También podemos relanzar excepciones:
 - throw ioe;
- O lanzar excepciones propias:
 - throw new Exception("...");

Tipos de Excepciones (III)

package java.lang;

Ejemplo

```
try {
 System.out.println("Entering try statement");
 out = new PrintWriter(
 new FileWriter("OutFile.txt"));
 for (int i = 0; i < SIZE; i++)
 out.println("Value at: " + i + " = "
 + vector.elementAt(i));

} catch (ArrayIndexOutOfBoundsException e) {
 System.err.println("Caught "
 + "ArrayIndexOutOfBoundsException: "
 + e.getMessage());


} catch (IOException e) {
 System.err.println("Caught IOException: "
 + e.getMessage());

} finally {
 if (out != null) {
 System.out.println("Closing PrintWriter");
 out.close();

 }
 else {
 System.out.println("PrintWriter not open");
 }
}
```


Entorno

Elementos

- *Java runtime :*
 - *Virtual machine : java*
 - *Class libraries*
- *Javac compiler : javac*

Java Runtime Environment (JRE)

Java Development Kit (JDK)

Distribuciones

J2SE = Java 2 Standard Edition

J2EE = Java 2 Enterprise Edition

J2ME = Java 2 Micro Edition

Estructura de Directorios (I)

JERARQUÍA DE FICHEROS

Nombre clase
graphics.Rectangle

Path al fichero
graphics/Rectangle.java

Estructura de Directorios (II)

COMPILACIÓN

Referencia a Clases

CLASSPATH=...

- Lista de directorios y ficheros .zip y .jar
- Se buscan en orden
- Se incluyen ya por defecto:
 - las clases propias de Java
 - el directorio actual

Javac (I)

- Opciones de javac:
 - -classpath classpath
 - -d directory


```
javac -d c:\myclasses *.java
```

- -encoding encoding
- -sourcepath sourcepath
- -help
- -target 1.1, ...

Javac (II)

```
C:>javac -classpath \examples;\lib\Banners.jar \
\examples\greetings\Hi.java
```


Ficheros a compilar (con
la extensión .java)

Java (I)

- Opciones de java:
 - -cp classpath (variable CLASSPATH)
 - -Dproperty=value
 - -jar
 - -version
 - -?, -help
 - Opciones no estándar: -Xmsn, -Xmxn, etc.

Initial size
(bytes) Minimum size
(bytes)

Java (II)

```
C:>java -cp \examples;\lib\Banners.jar \
greetings.Hi
```


No se especifica el .class

Overview (Java Platform SE 6) - Mozilla Firefox

Archivo Editar Ver Historial Marcadores Herramientas Ayuda

http://download.oracle.com/javase/6/docs/api/ java api 1.6

Overview (Java Platform SE 6)

Java™ Platform Standard Ed. 6

[All Classes](#)

Packages
[java.applet](#)

All Classes
[AbstractAction](#)
[AbstractAnnotationValue](#)
[AbstractBorder](#)
[AbstractButton](#)
[AbstractCellEditor](#)
[AbstractCollection](#)
[AbstractColorChooser](#)
[AbstractDocument](#)
[AbstractDocument.Attribute](#)
[AbstractDocument.Content](#)
[AbstractDocument.Element](#)
[AbstractElementVisitor](#)
[AbstractExecutorService](#)
[AbstractInterruptibleConsumer](#)
[AbstractLayoutCache](#)
[AbstractLayoutCacheEntry](#)

Overview [Package](#) [Class](#) [Use](#) [Tree](#) [Deprecated](#) [Index](#) [Help](#)

[PREV](#) [NEXT](#)

[FRAMES](#) [NO FRAMES](#)

Java™ Platform, Standard Edition 6 API Specification

This document is the API specification for version 6 of the Java™ Platform, Standard Edition.

See:
[Description](#)

Packages

java.applet	Provides the classes necessary to create an applet and the classes an applet uses to communicate with its applet context.
java.awt	Contains all of the classes for creating user interfaces and for painting graphics and images.
java.awt.color	Provides classes for color spaces.

java.sql (Java Platform SE 6) - Mozilla Firefox

Archivo Editar Ver Historial Marcadores Herramientas Ayuda

http://download.oracle.com/javase/6/docs/api/ java api 1.6

java.sql (Java Platform SE 6)

[java.security.cert](#)
[java.security.interfaces](#)
[java.security.spec](#)
[java.sql](#)
[java.text](#)
[java.text.spi](#)
[java.util](#)
[java.util.concurrent](#)
[java.util.concurrent.ato](#)
[java.util.concurrent.loc](#)
[java.util.jar](#)

[PREV PACKAGE](#) [NEXT PACKAGE](#)

[FRAMES](#) [NO FRAMES](#)

Java™ Platform Standard Ed. 6

Package java.sql

Provides the API for accessing and processing data stored in a data source (usually a relational database) using the Java™ programming language.

See:

[Description](#)

Interface Summary

Array	The mapping in the Java programming language for the SQL type ARRAY.
Blob	The representation (mapping) in the Java™ programming language of an SQL BLOB value.
CallableStatement	The interface used to execute SQL stored procedures.
Blob	The mapping in the Java™ programming language for the SQL CLOB type.
Connection	A connection (session) with a specific database.

Connection (Java Platform SE 6) - Mozilla Firefox

Archivo Editar Ver Historial Marcadores Herramientas Ayuda

http://download.oracle.com/javase/6/docs/api/ java api 1.6

Connection (Java Platform S...)

[java.security.cert](#)
[java.security.interfaces](#)
[java.security.spec](#)
[java.sql](#)
[java.text](#)
[java.text.spi](#)
[java.util](#)
[java.util.concurrent](#)
[java.util.concurrent.ato](#)
[java.util.concurrent.loc](#)
[java.util.jar](#)

[java.sql](#)

Interfaces
[Array](#)
[Blob](#)
[CallableStatement](#)
[Clob](#)
[Connection](#)
[DatabaseMetaData](#)
[Driver](#)
[NClob](#)
[ParameterMetaData](#)
[PreparedStatement](#)

Overview Package **Class** Use Tree Deprecated Index Help *Java™ Platform Standard Ed. 6*

PREV CLASS NEXT CLASS

SUMMARY: NESTED | [FIELD](#) | CONSTR | [METHOD](#)

FRAMES NO FRAMES

DETAIL: [FIELD](#) | CONSTR | [METHOD](#)

java.sql

Interface Connection

All Superinterfaces:

[Wrapper](#)

```
public interface Connection
extends Wrapper
```

A connection (session) with a specific database. SQL statements are executed and results are returned within the context of a connection.

A `Connection` object's database is able to provide information describing its tables, its supported SQL grammar, its stored procedures, the capabilities of this connection, and so on. This information is obtained with the `getMetaData` method.

Note: When configuring a `Connection`, JDBC applications should use the appropriate `Connection`

Terminado

Connection (Java Platform SE 6) - Mozilla Firefox
Archivo Editar Ver Historial Marcadores Herramientas Ayuda
<http://download.oracle.com/javase/6/docs/api/> java api 1.6

Connection (Java Platform S...)

java.security.cert	can occur.	
java.security.interfaces	static int	TRANSACTION REPEATABLE READ A constant indicating that dirty reads and non-repeatable reads are prevented; phantom reads can occur.
java.security.spec	static int	TRANSACTION SERIALIZABLE A constant indicating that dirty reads, non-repeatable reads and phantom reads are prevented.

Method Summary

void	clearWarnings() Clears all warnings reported for this Connection object.
void	close() Releases this Connection object's database and JDBC resources immediately instead of waiting for them to be automatically released.
void	commit() Makes all changes made since the previous commit/rollback permanent and releases any database locks currently held by this Connection object.
Array	createArrayOf(String typeName, Object[] elements) Factory method for creating Array objects.
Blob	createBlob()

Terminado

Cómo Editar Java

JBuilder

Eclipse

Nedit

Netbeans

Sergio Harrí

Propuesta

- Abrid la URL <http://java.sun.com/>
- Instalad el JDK 1.6
- Echad un vistazo a:
 - Directorios
 - Documentación
- Familiarizaros con el API
- Implementad el *HelloWorld*
- Compilad y ejecutad
- Probad algún otro ejemplo sencillo en texto

Acceso a Bases de Datos

JDBC

- *Java Database Connectivity*
- Parecido a ODBC pero en Java (sencillo)

Conexión (I)

1) Cargar el driver JDBC-ODBC:

- `Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");`
- `java -Djdbc.drivers=sun.jdbc.odbc.JdbcOdbcDriver`

2) Conectarse a la fuente

```
Connection con = DriverManager.getConnection(URL,  
 username, password);
```

Selecciona el driver apropiado

Se registra en DriverManager

subprotocolo

Depende de la
sintaxis del subprotocolo

jdbc:odbc:data-source-name

Conexión (II)

```
String url = "...";
try {
 Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");
 Connection con =
 DriverManager.getConnection(url);
}
catch (ClassNotFoundException e) {
 e.printStackTrace();
}
catch (SQLException e) {
 e.printStackTrace();
}
```


Conexión (III): Clase *Connection*

- Para interaccionar con la BD:
 - Ejecución de consultas
 - Obtención de resultados
- Métodos:
 - **Statement createStatement()**
 - **PreparedStatement prepareStatement(String sql)**
 - **commit, rollback, setAutoCommit(bool)**
 - ...

Clase *Statement* (I)

- Para ejecutar consultas estáticas en SQL
- Métodos:
 - `ResultSet executeQuery(String)`
 - `boolean execute(String)`
 - `int executeUpdate(String)`
 - `...`

Devuelve *true*
si es posible
recuperar
resultados
(`getResultSet`)

UPDATE, INSERT, DELETE
(devuelve el número de
registros actualizados)

Clase *Statement* (II)

```
Statement stmt = con.createStatement();

stmt.execute("create table JoltData (" +
 "programmer varchar (32), " +
 "day char (3), " + "cups integer);");

stmt.execute("insert into JoltData values
 ('Josephine', 'Fri', 4);");

stmt.close();
```


Clase *ResulSet* (I)

- Apunta a la tabla resultado
- Guarda el cursor a la fila actual
- Recuperación registro a registro

Clase *ResultSet* (II)

- Métodos:

- boolean next()
- void close()
- Type getType(int/String columnIndex/name)
- String getString/getBoolean(int columnIndex)
- boolean wasNull(int columnIndex)
- ...

Primera llamada,
primer registro

1 para la primera
columna

Clase *ResultSet* (III)

```
ResultSet result = stmt.executeQuery(  
 "SELECT programmer,  
 cups FROM JoltData ORDER BY cups DESC;" );  
  
result.next();  
  
String name = result.getString("programmer");  
int cups = result.getInt("cups");  
System.out.println("Programmer " + name +  
 " consumed the most coffee: " + cups +  
 " cups.");
```


Clase *ResultSet* (IV)

Recorriendo el ResultSet

```
 cups = 0;
 while(result.next( )) {
 cups += result.getInt( "cups" );
 }
 System.out.println( "Total sales of" +
 cups + " cups of coffee." );
```


Clase *PreparedStatement* (I)

- Extiende *Statement*
- Útil para hacer varias veces la misma operación de forma más eficiente
- La precompila el motor de la fuente de datos (si el SGBD lo soporta)
- También es útil cuando se tienen muchos argumentos para completar un comando SQL particular

Clase *PreparedStatement* (II)

1

```
PreparedStatement prep = con.prepareStatement(  
 "INSERT into Data values ( ?, ? )");
```


2

Rellenar con setXXX(...)

```
prep.setString(1, "Jim");  
prep.setInt(2, 70);
```


Clase *PreparedStatement* (III)

3

```
if (prep.executeUpdate( ) != 1) {  
 throw new Exception ( "Bad Update" );  
}
```


Clase *CallableStatement*

- Llamadas a procedimientos almacenados
- Similar a trabajar con PreparedStatement:
 - setXXX: parámetros de entrada
 - registerOutParameter: parámetros de salida
- Connection.prepareCall(...)

Metadatos (I)

- Connection:
 - DatabaseMetaData getMetaData()
- ResultSet:
 - ResultSetMetaData getMetaData()

Metadatos (II)

DatabaseMetaData


```
if (md==null) {  
 System.out.println("No Database Meta Data");  
}  
else {  
 System.out.println("Database Product Name: " +  
 md.getDatabaseProductName());  
 System.out.println("Max. active connections: " +  
 md.getMaxConnections());  
}
```


Metadatos (III)

ResultSetMetaData

```
int numbers = 0;
for (int i=1;i<=columns;i++) {
 System.out.println(meta.getColumnLabel(i) +
 "\t" + meta.getColumnTypeName(i));
 if (meta.isSigned(i)) {
 numbers++;
 }
}
System.out.println ("Columns: " +
 columns + " Numeric: " + numbers);
```


Excepciones

- SQLException
- SQLWarning (no crítico, no se lanza):
 - Se pueden consultar con *getWarnings()* en Connection, ResultSet, y Statement
 - Tipo especial de SQLWarning:
DataTruncation

Recordad...

- Llamar a close() para cerrar:
 - Connection
 - Statement
 - ResultSet

Tipos Java y SQL

Java.sql.Types	SQL Types
BIGINT	BIGINT
BINARY	CHAR FOR BIT DATA
BIT1	CHAR FOR BIT DATA
BLOB	BLOB (JDBC 2.0 and up)
CHAR	CHAR
CLOB	CLOB (JDBC 2.0 and up)
DATE	DATE
DECIMAL	DECIMAL
DOUBLE	DOUBLE PRECISION
FLOAT	DOUBLE PRECISION2
INTEGER	INTEGER
LONGVARBINARY	LONG VARCHAR FOR BIT DATA
LONGVARCHAR	LONG VARCHAR
NULL	Not a data type; always a value of a particular type
NUMERIC	DECIMAL
REAL	REAL
SMALLINT	SMALLINT
TIME	TIME
TIMESTAMP	TIMESTAMP
VARBINARY	VARCHAR FOR BIT DATA
VARCHAR	VARCHAR

Swing

Arquitectura MVC

- *Model-View-Controller*
- División de una aplicación visual en 3 partes:
 - Modelo: representa los datos de la aplicación
 - Vista: es la representación visual de los datos
 - Controlador: recibe entradas del usuario a través de la vista y actualiza el modelo en consecuencia

Arquitectura MVC

- El primer prototipo de Swing seguía ese estilo
- Pero luego se determinó que la vista y el controlador requerían un fuerte acoplamiento
- *Separable model architecture (quasi-MVC)*
 - *UI (User Interface) Object = UI delegate = delegate object*
 - Vista + controlador

Ejemplo: HelloWorld


```
import javax.swing.*;  
public class HelloWorldSwing {  
 private static void createAndShowGUI() {  
 JFrame.setDefaultLookAndFeelDecorated(true);  
 JFrame frame = new JFrame("HelloWorldSwing");  
 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);  
 JLabel label = new JLabel("Hello World");  
 frame.getContentPane().add(label);  
 frame.pack();  
 frame.setVisible(true);  
 }  
 public static void main(String[] args) {  
 javax.swing.SwingUtilities.invokeLater(new Runnable() {  
 public void run() {createAndShowGUI();}  
 });  
 }  
}
```

Se añade
al *content
pane*

Top-level
container
(otros: *JDialog*,
JApplet)

Evita problemas
(*thread-safe*)

Ejemplo: SwingApplication (I)


```
import javax.swing.*;
import java.awt.*;
import java.awt.event.*;

public class SwingApplication implements ActionListener {

 private static String labelPrefix =
 "Number of button clicks: ";
 private int numClicks = 0;
 final JLabel label = new JLabel(labelPrefix + "0 ");

 ...
}
```

Implementa manejadores de eventos
action, luego puede registrarse como
listener de un objeto gráfico

Ejemplo: SwingApplication (II)

```
public Component createComponents() {  
 JButton button = new JButton("I'm a Swing button!");  
 button.setMnemonic(KeyEvent.VK_I);  
 button.addActionListener(this);  
 label.setLabelFor(button);  
 JPanel pane = new JPanel(new GridLayout(0, 1));  
 pane.add(button);  
 pane.add(label);  
 pane.setBorder(BorderFactory.createEmptyBorder(30, 30, 10, 30));  
 return pane;  
}
```

Este objeto va a escuchar
eventos *action* del botón

Pixels:
top, left,
right,
bottom

JPanel : contenedor para agrupar componentes
GridLayout : layout manager
EmptyBorder : crear "hueco"/separación

Ejemplo: SwingApplication (III)

```
public void actionPerformed(ActionEvent e) {  
 numClicks++;  
 label.setText(labelPrefix + numClicks);  
}
```

Implementa el
interface
ActionListener

Cuando se haga *click* en el botón

Hay un único *event-dispatching thread*
(para el tratamiento de eventos y repaintado).
Por tanto, ¡hay que ser rápidos!

Ejemplo: SwingApplication (IV)

```
private static void createAndShowGUI() {  
 JFrame.setDefaultLookAndFeelDecorated(true);  
 JFrame frame = new JFrame("SwingApplication");  
 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);  
 SwingApplication app = new SwingApplication();  
 Component contents = app.createComponents();  
 frame.getContentPane().add(contents, BorderLayout.CENTER);  
 frame.pack();  
 frame.setVisible(true);  
}  
  
public static void main(String[] args) {  
 javax.swing.SwingUtilities.invokeLater(new Runnable() {  
 public void run() {createAndShowGUI();}  
 });  
}
```


Algunos Manejadores de Eventos

Acción que desencadena el evento	Manejador
El usuario hace click en un botón, presiona <i>Enter</i> al escribir texto en un campo, o selecciona una opción de menú	<i>ActionListener</i>
El usuario cierra una ventana	<i>WindowListener</i>
El usuario presiona un botón del ratón cuando el cursor está sobre un componente	<i>MouseListener</i>
El usuario mueve el ratón sobre un componente	<i>MouseMotionListener</i>
Un componente se hace visible	<i>ComponentListener</i>
Un componente obtiene el foco del teclado	<i>FocusListener</i>
Cambia la opción seleccionada en una lista	<i>ListSelectionListener</i>
Cambia cualquier propiedad de un componente (ej.: el texto de una etiqueta)	<i>PropertyChangeListener</i>

Hay muchos ejemplos de distintos tipos de manejadores de eventos en:

<http://java.sun.com/docs/books/tutorial/uiswing/events/intro.html>

Layout Managers (I)

5 áreas: *top, bottom, right, left, center*
El área *center* acapara todo el espacio sobrante

Por defecto en los *content pane*
(diálogos, frames y applets)

1 única fila
o columna

- Situá en una rejilla
- Las filas y columnas pueden tener diferentes alturas y anchuras
- Un componente puede ocupar varias celdas

Layout Managers (II)

1 única fila

Si se llena, empieza otra

Por defecto en un JPanel

Contiene componentes distintos dependiendo de la selección

Layout Managers (III)

Componentes de igual tamaño
Rejilla de filas y columnas

A screenshot of a Windows-style application window titled "SpringForm". It contains four text input fields with labels: "Name:", "Fax:", "Email:", and "Address:". Each label is followed by a horizontal text input field.

Permite especificar relaciones (distancias)
entre componentes

Layout Managers (VI)

**No es recomendable utilizar
posicionamiento absoluto**

Componentes (I)

Guía visual e interactiva de los componentes de Swing:

<http://download.oracle.com/javase/tutorial/ui/features/components.html>

Los componentes Jxxx, menos los contenedores de nivel superior, heredan de:
javax.swing.JComponent

1) Contenedores de nivel superior

Dialog

Frame

Componentes (II)

2) Contenedores de propósito general

A Label on a Panel

Color and font test:

- red
- blue
- green
- small

Panel

Scroll pane

Split pane

Tabbed pane

Tool bar

Componentes (III)

3) Contenedores de propósito especial

Internal frame

Layered pane

Componentes (IV)

4) Controles básicos

[Buttons](#)

[Combo box](#)

[List](#)

[Menu](#)

[Slider](#)

[Spinner](#)

[Text field or Formatted text field](#)

Componentes (V)

5) Elementos de información no editables

Label

Progress bar

Tool tip

Componentes (VI)

6) Elementos de información interactivos

Color chooser

File chooser

First Name	Last Name	Favorite Food
Jeff	Dinkins	
Ewan	Dinkins	
Amy	Fowler	
Hania	Gajewska	
David	Geary	

Table

- red
- blue
- green
- small
- large
- italic
- bold

Text

Tree

Componentes (VII): Texto

Componentes (VIII): Nombres (I)

- Botones (`javax.swing.JButton`)
- Casillas de verificación (`javax.swing.JCheckBox`)
- Campos de texto de una línea
(`javax.swing.JTextField`)
- Campos de texto y edición de varias líneas
(`javax.swing.JTextArea`)
- Etiquetas (`javax.swing.JLabel`)
- Listas (`javax.swing.JList`)
- Menús contextuales (`javax.swing.Popup`)

Componentes (IX):

Nombres (II)

- Barras de desplazamiento (javax.swing.JScrollBar)
- Sliders (javax.swing.JSlider)
- Áreas de dibujo (java.awt.Canvas)
- Menus (javax.swing.JMenu, javax.swing.JMenuBar
javax.swing.JMenuItem,
javax.swing.JCheckBoxMenuItem)
- Contenedores (javax.swing.JPanel,
javax.swing.JWindow and its subclasses)
- ...

Algunos *Look and Feels*

Java look and feel

GTK+ look and feel

Windows look and feel

Mac OS look and feel

Ejemplo: Dibujar Círculo (I)

```
package is2.silarri;

import java.awt.*;
import java.awt.event.*;
import javax.swing.*;


public class CircleDrawer extends JFrame {
 ... /* Desarrollado en las dos transparencias siguientes */
}

class PanelWithCircle extends JPanel {
 public void paintComponent(Graphics g)
 {
 super.paintComponent(g);
 g.drawOval( 300, 300, 60, 60 );
 }
}
```


Ejemplo: Dibujar Círculo (II)

```
public CircleDrawer() {  
 super("Circle example for IS2 - Sergio Ilarri, " +  
 "October 8, 2006");  
 PanelWithCircle pwc = new PanelWithCircle();  
 Container container = getContentPane();  
 container.add(pwc);  
  
 setSize(600, 600);  
 setVisible(true);  
}
```


Ejemplo: Dibujar Círculo (III)

```
public static void main(String[] args) {
 CircleDrawer cd = new CircleDrawer();
 cd.addWindowListener (new WindowAdapter() {
 public void windowClosing ( WindowEvent e )
 {
 System.exit(0);
 }
 });
}
```


REFERENCIAS

Referencias (I)

- Java Technology. <http://java.sun.com/>
- The Java Tutorials.
<http://java.sun.com/docs/books/tutorial/index.html>
- Learning the Java Language.
<http://java.sun.com/docs/books/tutorial/java/index.html>
- Thinking in Java, Bruce Eckel, Prentice Hall, 4th edition, ISBN 0131002872.
- Thinking in Java, 3th edition. Free download:
<http://mindview.net/Books/TIJ/DownloadSites>
- Exploring Java, Patrick Niemeyer, Josh Peck, ISBN 1-56592-184-4, 426 pages.

Referencias (II)

- Java SE - Java Database Connectivity (JDBC).
<https://java.sun.com/javase/technologies/database.jsp>

<http://java.sun.com/developer/onlineTraining/Database/JDBCShortCourse/index.html>
- The Java History Timeline.
<http://www.java.com/en/javahistory/timeline.jsp>
- Java – wikipedia.
http://en.wikipedia.org/wiki/Java_programming_language
- Does Java pass by reference or pass by value?
<http://www.javaworld.com/javaworld/javaqa/2000-05/03-qa-0526-pass.html>

Referencias (III)

- TIOBE Programming Community Index.
<http://www.tiobe.com/>
- Programming Language Trends. O'Reilly Radar.
http://radar.oreilly.com/archives/2006/08/programming_language_trends_1.html
- Indeed. Job Trends. <http://www.indeed.com/jobtrends>
- Eclipse. <http://www.eclipse.org/>
- Jbuilder.
<http://www.borland.com/us/products/jbuilder/index.html>

Referencias (IV)

- The Swing Tutorial.
<http://java.sun.com/docs/books/tutorial/ui/index.html>
- Swing Second Edition, Matthew Robinson y Pavel Vorobiev, 2003, 912 páginas, Manning Publications Co., ISBN 193011088X. Versión previa gratuita en Word en:
<http://www.manning.com/robinson2/>

GRACIAS POR VUESTRA ATENCIÓN

Esto es sólo una guía... ahora es necesario practicar y consultar con el profesor los problemas que surjan.