

Programando en Java

Día I: introducción y tipos de datos básicos

Área de Ingeniería Telemática UPNA

Java

- Lenguaje desarrollado (~1995) por Sun microsystems (ahora propiedad de Oracle)
- Java es open source
- Inicialmente popular por integración con la web... ahora más por programas portables entre plataformas
- Flexible, simple y con una gran biblioteca de utilidades
- Adaptado a diferentes entornos
 - Aplicaciones de empresa
 - Web
 - Sistemas móviles y embebidos. Android

Yo prefiero el lenguaje <X>

- Esto es una iniciación a la programación

Programas simples y fáciles de hacer en cualquier lenguaje

- Si os gusta programar: probar y aprender otros lenguajes por vuestra cuenta es bueno

C, C++, Objective-C, Python, PHP, Javascript, Perl, Bash...

- Podéis preguntar dudas sobre otros si lo intentáis...
- Pero las prácticas y ejercicios solo pueden entregarse en Java
- Si pasar de un lenguaje a otro te parece difícil es señal de que deberías centrarte primero en Java

Vamos a usar el IDE <x>?

- IDE = Integrated Development Environment (Eclipse, NetBeans, Xcode...)
 - Son útiles pero al empezar ocultan el funcionamiento
 - Vais a ser ingenieros tenéis que entender como funciona
 - Los editores que resaltan la sintaxis si que vienen bien
- Debuggers
 - Herramientas muy útiles para analizar y corregir errores
 - Pero para empezar es mejor pensar :-)
 - Encontrar los errores y entender por que funciona mal un programa es igual de importante que saber escribirlo
 - Los programas NUNCA funcionan a la primera

First learn stand, then learn fly...

Intro Java

- Java es un lenguaje orientado a objeto
- Los programas son clases, una clase es una descripción de un objeto.
- Las clases deben definirse en un fichero que se llame nombredelaclase.java
- Las clases tienen metodos (funciones) que son instrucciones a seguir
- Las clases que tienen un metodo llamado `main` constituyen un programa que puede lanzarse para que se sigan esas instrucciones
- Eso es todo lo que veremos de programación orientada a objeto... de momento
- Queremos hacer programas para que el ordenador haga tareas

Primer ejemplo

- Un programa que escriba algo por pantalla
- Un fichero llamado Hello.java

Esto es el código fuente

```
public class Hello {  
  
 public static void main(String[] args) {  
 // voy a escribir algo  
 System.out.println("hola,");  
 System.out.println("mi primer programa en java");  
 }  
  
}
```

- Una clase llamada Hello con un método llamado main

Lanzando el ejemplo

- Usamos el compilador `javac` para generar (compilar) el programa a partir del código fuente

```
$ javac Hello.java
$ ls
Hello.class  Hello.java

$ java Hello
hola,
mi primer programa en java
```

- Si hay errores en la compilación aparecerán en pantalla
- Que el programa compile no quiere decir que esté bien solo que esas instrucciones están correctamente expresadas como instrucciones y se puede generar código ejecutable a partir de ellas

El ejecutable

- Los ficheros Hello.class son el programa que se puede distribuir
- Las fuentes sólo hacen falta para obtener los .class si alguien va a usar el programa no las necesita
- Otros lenguajes normalmente generan ejecutable específico para un procesador y un sistema operativo y no pueden usarse en otros.
- La gran idea de la plataforma java es que los .class son ejecutados por una máquina virtual.
Se pueden ejecutar en cualquier procesador y sistema operativo para el que se disponga de la máquina virtual de java (Java Runtime Environment)
- Los programas complicados en java no son una sola clase sino un conjunto de clases. Ficheros Nombre.jar

Manejando información

- Lo principal que va a hacer un programa es procesar información de diferentes tipos
- Para manejarla tenemos que poder almacenarla
- Variables que permiten almacenar y etiquetar información para usarla en las instrucciones
- Diferentes tipos de variables para diferentes tipos de información

Tipos básicos (primitive types)

- Numérica

byte - un entero almacenable en 8 bits entre -128 y 127

short - entero 2bytes -32768 a 32767

int - entero 4bytes -2147483648 a 2147483647

long - entero 8bytes -9223372036854775808 a 9223372036854775807

float - punto flotante 4 bytes según estandar IEEE-754

double - punto flotante 8 bytes según estandar IEEE-754

- Caracteres

char - 2 bytes puede almacenar una letra en codificación Unicode

- **boolean** - 1 bit : puede almacenar true o false

- Y otros tipos mas complejos en próximas clases...

Por ejemplo el `String[]` que aparece en el ejemplo...

Variables

- Dentro de un método (normalmente al principio) hay que declarar las variables con el tipo de almacenamiento que necesitamos.
- Podemos darle valor en la declaración o después con =

```
{  
// quiero usar dos enteros  
int x,y=4;  
// un flotante  
float r;  
// una letra y una cadena  
char c='b';  
String nombre;  
boolean preparado=false;  
  
x=3;  
r=2.0f;  
nombre="Mikel";  
...
```

Literales

- Los valores constantes que asignamos se llaman literales

- Literales numéricos

1 -3 12313 123L 20 0x20 032

1.0 1.2e+3 3.2f 3.2d

- Literales caracter: 'a' 'b' 'A' '?'

- Literales cadena:

"Hola" "Cadena con\n varias lineas\n-----"

- Literales booleanos: true, false

Expresiones

- Todo es una expresión
- Aritmética normal...

```
y=x+5;  
y=4-x;  
r=3.0/4.0;
```

- Ojo con la conversion entre enteros y flotantes

```
r=3/4; // da 0  
r=3/2; // da 1 division entera  
r=3.0/4; // da 0.75  
r=1.0*x/y; // para asegurarse de float
```

- Expresiones con booleanos, cadenas...

```
boolean ymayor = y>x;  
String usuario="Neo";  
String a="Hola "+usuario;
```

Más expresiones

- Operaciones con tipos diferentes, los tipos básicos se promueven y convierten a tipos que se puedan operar (por eso $2/4$ da 0 y $2.0/4$ da 0.5)
- Los tipos básicos al sumarlos a cadenas se convierten en cadenas apropiadas.

No es lo mismo el número 42 que la cadena "42"

```
int x=42;
```

En memoria

00000000 00000000 00000000 00101010

" 42 "

En memoria

00000000 00110100 00000000 00110010 00000000 00100000

' 4 '

52

' 2 '

50

' '

32

00110100 00110010 00100000

" [" + x + "] " \longrightarrow " [42] "

Imprimiendo resultados

- Al sumar a cadenas se convierte a cadena y se concatena
- Es muy útil para imprimir resultados

x=42

```
String aimprimir= "x=" + x ;  
System.out.println(aimprimir);  
System.out.println("usuario: "+usuario+"\nid: "+id);
```

usuario: Mikel
id: 1239y6a976

- Para imprimir con mas control

```
System.out.printf("cadena con formato", valor1, valor2... )  
System.out.format("cadena con formato", valor1, valor2... )
```

%f %d %s se sustituyen por valores flotantes, enteros, cadenas...

time 3.45 segundos

```
Sytem.out.printf("time %.2f segundos\n",time);
```

time se imprime como flotante
con 2 cifras decimales

¿Que podemos hacer con esto?

- Ejemplo: calculemos el tiempo de tarda un paquete en atravesar un enlace...

```
public class Enlace {  
  
 public static void main(String[] argv) {  
 float enlace_v_tx; // en bps  
 float enlace_v_prop; // en m/s  
 float enlace_longitud; // en m  
 int paquete_l; // en bytes  
 float t_tx, t_prop, t_total; // en s  
  
 enlace_v_tx=10e6f;  
 enlace_v_prop=200e6f;  
 enlace_longitud=10000f;  
 paquete_l=1500;  
  
 System.out.println("Entrada -----");  
 System.out.println("v_tx= "+enlace_v_tx+" bps");  
 System.out.println("v_prop= "+enlace_v_tx+" m/s");  
 System.out.println("l= "+enlace_longitud+" m");  
 System.out.println("s= "+paquete_l+" B");  
  
 t_tx=paquete_l/enlace_v_tx;  
 t_prop=enlace_longitud/enlace_v_prop;  
 t_total=t_prop+t_tx;  
  
 System.out.println("t= "+t_prop+" + "+t_tx+" = "+t_total);  
 }  
}
```


¿Que podemos hacer con esto?

- Imprimiendo un poco mejor

```
public class Enlace {  
  
 public static void main(String[] argv) {  
 float enlace_v_tx; // en bps  
 float enlace_v_prop; // en m/s  
 float enlace_longitud; // en m  
 int paquete_l; // en bytes  
 float t_tx, t_prop, t_total; // en s  
  
 enlace_v_tx=10e6f; enlace_v_prop=200e6f;  
 enlace_longitud=10000f; paquete_l=1500;  
  
 System.out.printf("Entrada -----\\n");  
 System.out.printf("v_tx= %.1f bps \\n",enlace_v_tx);  
 System.out.printf("v_prop= %.1f m/s \\n",enlace_v_tx);  
 System.out.printf("l= %.1f m s=%d B \\n",enlace_longitud,paquete_l);  
  
 t_tx=paquete_l/enlace_v_tx;  
 t_prop=enlace_longitud/enlace_v_prop;  
 t_total=t_prop+t_tx;  
  
 System.out.printf("t= %f + %f = %f s\\n",t_prop,t_tx,t_total);  
 System.out.printf("t= %.3f + %.3f = %.3f ms\\n",  
 t_prop*1000.0,t_tx*1000.0,t_total*1000.0);  
 }  
}
```

Ideas para recordar

- Java es un lenguaje
- Sabemos escribir código fuente en ficheros nombre.java
- Compilador javac
- Máquina virtual java (o java JRE) java
- Las clases se lanzan con `java nombreclase`

Eso ejecuta las instrucciones del método `main`

- Se trata de hacer programas que hagan cálculos útiles y nos resuelvan problemas
- De momento sabemos manejar variables de diferentes tipos
`byte, short, int, long, float, double,`
`char, boolean ...`