

<http://vios.dc.fi.udc.es/tp/>

Introducción a la programación con JAVA

Elena Hernández Pereira
Óscar Fontenla Romero
Antonio Fariña
...

Tecnología de la Programación
– Febrero 2008 –

Departamento de Computación
Facultad de Informática
Universidad de A Coruña

Sumario

- Programación orientada a objetos (POO)
 - Encapsulación (de operaciones y estado: visibilidad de métodos y/o atributos)
 - Herencia
 - Polimorfismo
- Lenguaje de programación Java

Programación orientada a objetos (POO)

Programación orientada a objetos: POO (I)

- La programación orientada a objetos se basa en la programación de clases
- Un programa se construye a partir de un conjunto de clases
- **Clase**: una agrupación de **datos** (variables) y de **funciones** (métodos) que operan sobre los datos.
- A estos datos y funciones pertenecientes a una clase se les denomina **variables** y **métodos** o **funciones miembro**
- Todos los métodos y variables se definen dentro del bloque de la clase

Programación orientada a objetos: POO (II)

- Conceptos importantes de la POO:
 - **Encapsulación:**
 - Las estructuras de datos y los detalles de la implementación de una clase se hallan **ocultos** de otras clases del sistema
 - **Control de acceso** a variables y métodos
 - Acceso público / privado / ...

Programación orientada a objetos: POO (III)

- Conceptos importantes de la POO:
 - **Herencia:**
 - Una clase (subclase) puede derivar de otra (superclase)
 - La subclase hereda todos los atributos y métodos de la superclase
 - La subclase puede redefinir y/o añadir atributos y métodos
 - Fomenta la reutilización de código

Programación orientada a objetos: POO (IV)

- Ejemplo herencia:

Programación orientada a objetos: POO (V)

- **Polimorfismo:**
 - Es la capacidad de tener métodos con el mismo nombre (y argumentos) y *diferente implementación*
 - Una operación puede tener más de un método que la implementa

Clases y objetos

- Una vez definida e implementada una clase, es posible declarar elementos de esta clase: **objetos**
- De una única clase se pueden declarar o crear numerosos **objetos**.
- La **clase** es lo genérico: es el patrón o modelo para crear **objetos**.
- Cada objeto tiene sus propias copias de las variables miembro, con sus propios valores
- Vista externa de una clase: **interfaz**
 - Atributos y métodos visibles por otras clases

Clases y objetos

- Ejemplo

```
Trabajador trabajador1 = new Trabajador();  
trabajador1.nombre = "Pepe";  
Trabajador trabajador2 = new Trabajador();  
trabajador2.nombre = "María";
```

Trabajador
-NIF
+Nombre
-Apellidos
-Edad
-Oficio
+trabajar()
+cantar()

Programación con Java

Bibliografía (I)

- B. Eckel. **Piensa en Java** (2ª edición). Prentice Hall. 2002
- H.M. Deitel, P.J. Deitel. **Cómo programar en Java** (5ª edición). Pearson Prentice-Hall. 2004
- D. Arnow, G. Weiss, C.-Brooklyn. **Introducción a la programación en Java. Un enfoque orientado a objetos**. Pearson Addison Wesley. 2000
- K. Arnold, J. Gosling, D. Holmes. **El lenguaje de programación JAVA** (3ª edición). Pearson Addison Wesley. 2001

Bibliografía (II)

- J. Jalón, J.I. Rodríguez, I. Mingo, A. Imaz, A. Brazález, A. Larzabal, J. Calleja, J. García. **Aprenda java como si estuviese en primero**. Escuela Superior de Ingenieros Industriales. Universidad de Navarra <http://mat21.etsii.upm.es/ayudainf/>
- Fco. J. Ceballos, **Java 2. Curso de programación**, Ra-Ma, 2000
- Y mucha más documentación en Internet (tutoriales, cursillos, ...)

Introducción (I)

- Desarrollado por Sun Microsystems en 1995
- Características:
 - **Simple**
 - Código similar a C/C++ pero eliminando algunos elementos conflictivos: punteros, herencia múltiple, etc.
 - **Portable**
 - Representación y comportamiento único para los tipos primitivos
 - Sistema abstracto de ventanas que presenta el mismo comportamiento en distintos entornos
 - **Multiplataforma**
 - JVM disponibles para "todos" los SO.

Introducción (II)

- Características (continuación):
 - **Robusto**
 - Fuerte comprobación de tipos y de límites de los arrays
 - Ausencia de punteros
 - Manejo de errores (excepciones)
 - **Seguro**
 - No se puede acceder a memoria directamente mediante punteros
 - Gestor de seguridad (Security Manager) para los bytecodes
 - **Orientado a objetos "puro"**
 - Obliga a trabajar en términos que facilitan la reutilización

Introducción (III)

- Características (continuación):
 - **Orientado a Internet**
 - Ej: servlets → jsp, applets, ...
 - **Multihilo (multi-thread)**
 - Da soporte a la programación de procesos concurrentes
 - **Dinámico**
 - Permite la carga dinámica de clases
 - Búsqueda de nuevos objetos o clases en entornos distribuidos
 - **Lenguaje interpretado**
 - **JVM**

Introducción (IV)

- Inconvenientes:
 - Amplio número de plataformas a soportar
 - No todas soportan la misma versión del lenguaje
 - *Sun* sólo soporta las versiones de MS Windows y Solaris
 - ¿Lentitud? y amplio consumo de recursos
 - La máquina virtual está interpretando continuamente el ByteCode
 - Utilización de los elementos avanzados de la plataforma:
 - Recolector de basura, gestor de seguridad, carga dinámica de clases, comprobaciones en tiempo de ejecución, etc.
 - Ej: pero si yo sólo quería un programa "HolaMundo" !!!

Java Development Kit (JDK)

- Versiones:
 - 1995 - JDK 1.0
 - 1997 - JDK 1.1
 - 1998 - JDK 1.2 (Java 2)
 - 2000 - JDK 1.3
 - 2003 - JDK 1.4
 - 2004 - JDK 1.5
 - 2006 - JDK 1.6
- Java Runtime Environment (JRE)
 - Java Virtual Machine (JVM)
 - Java API: lenguaje básico + biblioteca estándar de clases

Modelo de ejecución

Compilación y ejecución (I)

- Compilador: **javac**
 - Código fuente → extensión .java
 - Ficheros compilados (bytecodes) → extensión .class
- Ejecución: **java**
 - Ejecuta los ficheros .class
- Herramienta de compresión: **jar**
 - Permite comprimir los ficheros compilados → extensión .jar
- Variable de entorno CLASSPATH: determina dónde se encuentran las clases de Java (del API y/o otros paquetes)

Compilación y ejecución (II)

Clases y objetos en Java (I)

- La clase consiste en:
 - **Atributos** (datos que contienen: variables)
 - **Métodos** (operaciones que se les puede aplicar)
- Un programa está compuesto por un conjunto de clases (al menos una)
 - Debe existir un método **main()** en una de ellas
- La clase define un determinado tipo de objetos → *abstracción*

Clases y objetos en Java (II)

- Definición:


```
class NombreClase
{
 // Atributos ...

 // Métodos ...
}
```
- Atributos → variables
 - De tipo primitivo u otra clase
- Métodos → declaraciones de funciones:
 - Contiene el código que se ejecutará cuando se invoque

Clases y objetos en Java (III)

- Ejemplo de una clase:

```
/** Clase de ejemplo: cuenta bancaria */
class CuentaBancaria
{
 long numero;
 string titular;
 long saldo;
 // Atributos

 void ingresar (long cantidad)
 {
 saldo = saldo + cantidad;
 }
 void retirar (long cantidad)
 {
 if (cantidad <= saldo)
 saldo = saldo - cantidad;
 }
 // Métodos
}
```

Clases y objetos en Java (IV)

- Ejemplo de una clase:

Punto
-_x : double
-_y : double
+x() : double
+y() : double
+x (x:double)
+y (y:double)

```
class Punto /* Clase de ejemplo: Punto */
{
 double _x; // atributo x
 double _y; // atributo y

 double x(){ // método x()
 return _x;
 }
 double y(){ // método y()
 return _y;
 }
 void x(double d){ // método x(double)
 _x = d;
 }
 void y(double d){ // método y(double)
 _y = d;
 }
}
```

Clases y objetos en Java (V)

- Las clases anteriores no pueden ejecutarse por sí mismas
- Son sólo definiciones que permiten crear y manipular objetos de esa clase
- Arranque de un programa en java, en un clase especial del programa:
 - Contiene el método **main()** → comienza la ejecución del programa
- En un fichero fuente puede haber varias clases pero sólo una que contenga el método main()

Clases y objetos en Java (VI)

- **Declaración** de los objetos de una clase:
 - *Sintaxis:: NombreClase nombreObjeto;*
 - Ejemplo: Punto miPunto;

- **Creación** de los objetos de la clase:

- Operador **new**
- *nombreObjeto = new NombreClase();*
- Ejemplo: miPunto = new Punto();

- Se pueden declarar y crear al mismo tiempo:

- Punto miPunto = new Punto();

Punto
-_x : double
-_y : double
+x() : double
+y() : double
+x (x:double)
+y (y:double)

Clases y objetos en Java (VII)

- ¿Qué podemos hacer con el objeto?

- Acceder a sus atributos y métodos
- Para acceder se usa la **notación punto**:
 - nombreObjeto.característica;

- Ejemplos:

- miPunto._x
- miPunto._y
- miPunto.x() → deben incluirse los paréntesis

- La ejecución de un método: *paso de mensaje*

Clases y objetos en Java (VIII)

- Ejemplo: fichero Prueba.java

```

class Punto {
 double _x;
 double _y;
 double x(){
 return _x;
 }
 double y(){
 return _y;
 }
 void x(double d){
 _x = d;
 }
 void y(double d){
 _y = d;
 }
}

class Punto /* Clase Punto anterior */
{
 ...
}

public class Prueba
{
 // Programa principal
 public static void main (String [] args)
 {
 Punto p = new Punto();
 p.x(3.0);
 System.out.println("Coordenada x =" + p.x());
 //escribe 3 por pantalla.
 }
}
 
```

Clases y objetos en Java (IX)

- Tipos de variables:

- Primitivas (entero, flotante, carácter, etc.)
- De objeto (**Punto** p)

- Asignación en variables primitivas:

- Realiza una copia de los valores (como siempre)

```

int numero1 = 12, numero2 = 18;
numero2 = numero1;
 
```

12	18
----	----

Clases y objetos en Java (X)

- Asignación en variables de objetos:

- Son "referencias"

```

Punto punto1 = new Punto();
Punto punto2 = new Punto();

Punto1.x(4);
Punto2.y(7);

Punto2 = Punto1;
 
```


! Este objeto se ha perdido:
Entra en acción el "recolector de basura" (garbage collector)

Clases y objetos en Java (XI)

- Comparación entre objetos:

- Compara referencias, no valores de atributos

Punto1 == Punto2 → true

Punto1 == Punto2 → false

Clases y objetos en Java (XII)

- Modificadores de clase:

```
[modificador] class nombre_clase
{
 Variables ...

 Métodos ...
}
```

Clases y objetos en Java (XIII)

- Tipos de clases (*modificador*):
 - **Pública (public)**: accesible desde otras clases (del mismo paquete). Para acceder desde otros paquetes, primero tienen que ser importadas.
 - **Abstracta (abstract)**: *no se instancia*, sino que se utiliza como clase **base para la herencia**.
 - **Final (final)**: clase que **termina** una cadena de herencia. No se puede heredar de una clase final.
 - **Sincronizada (synchronized)**: todos los métodos definidos en la clase son sincronizados → no se puede acceder al mismo tiempo a ellos desde distintos threads

Clases y objetos en Java (XIV)

Hola Mundo!!

```
/**
 * Programa HolaMundo
 * que presenta el mensaje Hola Mundo
 */

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

Clases y objetos en Java (XV)

- Características de las clases en Java:
 - Todas las variables y funciones deben pertenecer a una clase → No hay variables ni funciones globales
 - Si una clase deriva de otra **hereda** todas sus variables y métodos
 - Una clase sólo puede heredar de una única clase → "no hay herencia múltiple"
 - Si al definir una clase no se especifica la clase de la que deriva → **por defecto deriva** de la clase **Object** (base de la jerarquía de Java)

Clases y objetos en Java (XVI)

- Características de las clases en Java:
 - En un fichero pueden existir varias clases pero **sólo una pública** (*public*)
 - El fichero (.java) debe llamarse como la clase pública

```
class Circulo {
 ...
}

public class Prueba
{
 public static void main (String [] args)
 {
 Circulo c = new Circulo();
 }
}
```

Prueba.java

Clases y objetos en Java (XVII)

- **Paquetes** (*packages*):
 - Es una agrupación de clases
 - En la API de Java 1.2 existían 59 paquetes estándar ...
 - El usuario puede crear sus propios paquetes
 - Para que una clase pertenezca a un paquete hay que introducir como *primera sentencia*:
 - **package nombrePaquete;**
 - El nombre de un paquete puede constar de varios nombres unidos por puntos:
 - Ejemplo: java.awt.event
 - Todas las clases que forman parte de un paquete **deben** estar en el mismo directorio

Clases y objetos en Java (XVIII)

- **Paquetes** (continuación):
 - Se usan con las siguientes finalidades:
 - Agrupar clases relacionadas (java.Math , java.lang, ...)
 - Para evitar conflictos de nombres → el dominio de nombres de Java es Internet
 - Para ayudar en el control de la accesibilidad de clases y miembros (private/public/package)
 - Importación de paquetes:
 - Sentencia **import**:
 - **import nombrePaquete;**
 - Sólo se importa el paquete y no subpaquetes:
 - Ejemplo: Si se importa java.awt no se importa java.awt.event

Clases y objetos en Java (XIX)

- Ejemplos:
 - Importación de una clase:
 - import es.udc.fic.tp.ordenar.QuickSort;
 - Importación de **todo** un paquete:
 - import es.udc.fic.tp.ordenar.*;
 - En ambos casos en el classpath debe especificarse el directorio del paquete:
 - CLASSPATH /es/udc/fic/tp/ordenar

Clases y objetos en Java (XX)

- Control de acceso a las **variables y métodos**:
 - private**: sólo pueden ser accedidos desde dentro de la clase (no desde las subclases)
 - protected**: sólo pueden ser accedidos dentro de la **clase**, las **subclases** de la clase y las clases del **paquete**
 - public**: cualquier clase desde cualquier lugar puede acceder a las variables y métodos
 - friendly o package** (opción por defecto si no se indica nada): son accesibles por todas las clases dentro del mismo paquete, pero no por los externos al paquete (es como si fuese public, pero sólo dentro del package)

Clases y objetos en Java (XXI)

Especificador	Clase	Subclase	Paquete	Mundo
private	✓			
protected	✓	✓	✓	
public	✓	✓	✓	✓
package	✓		✓	

Clases y objetos en Java (XXII)

```

package graficos;
class Punto
{
 private double _x;
 private double _y;

 void setX(double d)
 {
 _x = d;
 }
 void setY(double d)
 {
 _y = d;
 }
 void mostrar()
 {
 System.out.println("V
de x e y: " + _x + "
");
 }
}

package graficos;
public class Circulo {
 private Punto _centro;
 private double _radio;

 public Circulo() //constructor
 {
 _centro = new Punto();
 }

 public void setCentro(double a, double b)
 {
 _centro.setX(a);
 _centro.setY(b);
 }

 public void setRadio(double d)
 {
 _radio = d;
 }

 public void mostrar()
 {
 System.out.println("Circulo:
" + _radio + " ");
 _centro.mostrar();
 }
}
 
```

```

import graficos.*;
public class EditorGrafico
{
 public static void main
(String [] args)
 {
 Circulo c = new Circulo();
 c.setCentro(3 , 4);
 c.mostrar();
 c.radio(2.5);
 c.mostrar();
 }
}
 
```

Prueba.java

Clases y objetos en Java (XXIII)

```

package graficos;
public class Circulo {
 private Punto _centro;
 private double _radio;

 public Circulo() //constructor
 {
 _centro = new Punto();
 }

 public void setCentro(double a, double b)
 {
 _centro.setX(a);
 _centro.setY(b);
 }

 public void setRadio(double d)
 {
 _radio = d;
 }

 public void mostrar()
 {
 System.out.println("Circulo:
" + _radio + " ");
 _centro.mostrar();
 }
}
 
```

```

import graficos.*;
public class EditorGrafico
{
 public static void main
(String [] args)
 {
 Circulo c = new Circulo();
 c.setCentro(3 , 4);
 c.mostrar();
 c.radio(2.5);
 c.mostrar();
 }
}
 
```


Prueba.java

Clases y objetos en Java (XXIV)

- **Clases abstractas:**
 - Es una clase de la que no se pueden crear objetos
 - Utilidad: permitir que otras clases deriven de ella proporcionando un modelo y *métodos generales* de utilidad
 - Se declaran empleando la palabra **abstract**:
 - `public abstract class Geometria { . . . }`
 - Pueden contener *implementación genérica* de los métodos.
- **Métodos de clase** (*static*) ... p.ej `main()`
 - Actúan sobre la clase. No actúan sobre objetos a través del operador punto
 - Se definen usando la palabra **static**
 - Para usarlos se utiliza el nombre de la clase: `Math.sin(1)`
→ no necesito crear una instancia previamente [new] !!!
 - Son lo más parecido a variables y funciones globales de otros lenguajes como, por ejemplo, C/C++

Clases y objetos en Java (XXV)

- **Herencia:**
 - Construcción de una clase a partir de otra
 - Ejemplo: Mamífero, Perro, Gato
 - Para indicar que una clase deriva de otra: **extends**
 - Ejemplo: `class Perro extends Mamifero { ... }`
 - Cuando una clase deriva de otra hereda todas sus variables y métodos (implementación general)
 - Pueden ser *redefinidas* en la clase derivada (subclase)
 - Puede añadir nuevas variables y/o métodos
 - No se permite herencia múltiple ?:

Clases y objetos en Java (XXVI)

- **Herencia (continuación):**
 - Todas las clases creadas por el programador tienen una superclase:
 - Cuando no se especifica deriva de `java.lang.Object`
 - La clase `java.lang.Object` es la raíz de toda la jerarquía de clases

Clases y objetos en Java (XXVII)

Ejemplo1. Herencia simple

```


abstract class Elemento {
 public abstract void dibuja();
 public void repinta() {
 System.out.println("repintando Elemento...");
 }
}
  
```

```

class SubElementoA extends Elemento{
 public void dibuja(){
 System.out.println("dibujando SubElementoA...");
 }
}
  
```

```

class SubElementoB extends Elemento{
 public void dibuja(){
 System.out.println("dibujando SubElementoB...");
 }
 public void repinta(){
 System.out.println("repintando SubElementoB...");
 }
}
  
```


```

public class Principal {
 public static void main(String[] args) {
 System.out.println("ejecutando");
 Elemento A = new SubElementoA();
 Elemento B = new SubElementoB();
 A.dibuja();
 B.dibuja();
 }
}
  
```

```

$javac -d. Principal.java
$java Principal
dibujando SubElementoA...
dibujando SubElementoB...
repintando Elemento...
repintando SubElementoB...
  
```


Clases y objetos en Java (XXVIII)

Ejemplo2. Herencia simple

```

abstract class Persona {
 private String nombre;
 protected Persona (String n) {
 nombre = n;
 }
 public String getNombre() {
 return nombre;
 }
 abstract public String obtenTrabajo();
}

class Estudiante extends Persona {
 private String _titulacion;
 public Estudiante (String tit, String n) {
 super(n);
 _titulacion = tit;
 }
 public String getTitulacion() {
 return _titulacion;
 }
 public String toString() {
 return getNombre() + ", " + obtenTrabajo();
 }
 public String obtenTrabajo() {
 return "Estudiante de " + getTitulacion();
 }
}
 
```


```

public class Principal {
 public static void main (String[] args)
 {
 Estudiante estu =
 new Estudiante("Enx. Informática", "Pepe");
 System.out.println( estu ); // llama a "toString"
 System.out.println( estu.getNombre() );
 }
}
 
```


```

$ javac -d. Principal.java
$ java Principal
Pepe, Estudiante de Enx. Informática
Pepe
 
```

Clases y objetos en Java (XXIX)

Interfaz (Interface).

- Puede ser vista como una clase abstracta en la que ningún método puede tener implementación.
 - Ej: interface Cloneable { ... }**
 - Métodos son implícitamente públicos y abstractos.
 - Atributos son implícitamente: public, static y final.
 - Una clase que implemente una interfaz ha de definir todos sus métodos.
 - Cláusula **implements**
 - Ej: class Circulo extends Elemento implements Cloneable**
 - 1 clase puede:
 - extender 1 superclase
 - Implementar n interfaces.
- JAVA: Permite Herencia múltiple por implementación.

Clases y objetos en Java (XXX)

Ejemplo 1. Uso común de interface

```

interface ConNombre {
 public String obtenerNombre();
}

class UnaClaseConNombre implements
 ConNombre {
 public String obtenerNombre() {
 return "Un nombre";
 }
}
 
```

Ha de implementar obtenerNombre()

```

interface ConNombre {
 public String obtenerNombre();
}

interface Usuario extends ConNombre {
 public boolean autorizar (Usuario u);
 public int obtenerUID();
}
 
```

```

class UsuarioImpl implements Usuario {
 public String obtenerNombre() {return "Un nombre"; }
 public boolean autorizar(Usuario u) {return false;}
 public int obtenerUID() {return -1;}

 public void metodo1() {.....}
 public int metodo2() {.....}
}
 
```

Ha de implementar obtenerNombre(), autorizar() y obtenerUID(), porque al ser Usuario un interface, no puede haber implementación allí.

Clases y objetos en Java (XXXI)

Ejemplo 2. Herencia múltiple

```

class Profesor {
 private String nombre;
 public Profesor (String n) {
 this.nombre = n;
 }
 public String getNombre() {
 return nombre;
 }
}

interface Investigador {
 public String getCampoInvestigacion() ;
}
 
```

```


class ProfesorUniversidad extends Profesor implements Investigador {
 private String investigacion;

 public ProfesorUniversidad (String nom, String inv) {
 super(nom);
 this.investigacion = inv;
 }
 public String getCampoInvestigacion() {
 return investigacion;
 }
 // Implementa el interface

 //getNombre() se hereda...
}
 
```

```

public class Principal {
 public static void main (String[] args) {
 Profesor A = new Profesor("Pepe Botella");
 Profesor B = new ProfesorUniversidad("Nirvana","Musica Celestial");
 ProfesorUniversidad C = new ProfesorUniversidad("Miguelón","Deportes");
 System.out.println(A.getNombre());
 System.out.println(B.getNombre());
 System.out.println(B.getCampoInvestigacion()); //ERRÓNEO "tratado como Profesor"
 System.out.println(C.getCampoInvestigacion());
 }
}
 
```


Tipos primitivos (I)

- El tamaño de los tipos no varía entre plataformas

Tipo primitivo	Tamaño	Mínimo	Máximo	Tipo envoltura
boolean	-	-	-	Boolean
char	16 bits	Unicode 0	Unicode +2 ¹⁶ - 1	Character
byte	8 bits	-128	+127	Byte
short	16 bits	-2 ¹⁵	+2 ¹⁵ - 1	Short
int	32 bits	-2 ³¹	+2 ³¹ - 1	Integer
long	64 bits	-2 ⁶³	+2 ⁶³ - 1	Long
float	32 bits	-3.4 × 10 ³⁸	+3.4 × 10 ³⁸	Float
double	64 bits	-3.4 × 10 ³⁰⁸	+3.4 × 10 ³⁰⁸	Double
void	-	-	-	Void

Tipos primitivos (II)

- Clases envoltura de los tipos primitivos:
 - Se puede declarar un tipo primitivo como no primitivo (manejo como objeto).
 - Ejemplo:

```
char c = 'x';
Character C = new Character('x');
c = C.charValue();
```

Literales

- Numéricos:** como en otros lenguajes
 - Se usa una L para que sea long y no int: 29L
 - Se usa una F para que sea float y no double: 29.3F
- Carácter:** comillas simples ('a')
 - Caracteres especiales:
 - \n : salto de línea
 - \t : tabulador
 - Etc.
- Cadenas caracteres (String):** comillas dobles ("Mi cadena")

Variables

- Definición: **tipo nombreVariable;**
- Variables de la clase: se les asigna un valor por defecto (ej: int → 0)
- Variables locales de métodos: deben inicializarse siempre de forma explícita
- Modificador **final**:
 - Impide que se altere el valor de la variable → [constantes](#)
 - Ejemplos:

```
final double PI = 3.1416;
final int MAXIMO = 100;
```

Identificadores (I)

- Normas:
 - Comienza por una letra, un guión bajo (_) o un símbolo de dólar (\$)
 - Los demás caracteres pueden ser letras o dígitos
 - Ejemplos:
 - Correctas: midato, _midato, \$midato
 - Incorrectas: 7clases , ?clases
 - Java distingue entre mayúsculas y minúsculas

Identificadores (II)

- **Convenios: !!**
 - Nombres de clase: empiezan por mayúscula (**C**irculo)
 - Nombres de métodos o atributos: empiezan por minúscula (**p**rintln() , **u**nCirculo, ...)
 - Constantes: todo en mayúsculas (Math.**PI**)
 - Identificadores formados por varias palabras: comienzo de cada nueva palabra en mayúsculas
 - Ejemplos: dibuja**C**uadrado(), Clase**C**uadrado, un**C**uadrado

Operadores (I)

- Se parece a C ...??
 - Aritméticos: +, -, *, /, %
 - Asignación: =, +=, -=, *=, /=, %=
 - Autoincrementales: ++, --
 - Relacionales: >, >=, <, <=, ==, !=
 - Lógicos: &&, ||, !, &, |
 - Concatenación de cadenas: +

Operadores (II)

- Ejemplos:

```
d = e++; // Se asigna e a d y luego se incrementa e
d = ++e; // Se incrementa e y luego se asigna e a d

a += b; // equivale a x = x + y;
a *= b; // equivale a x = x * y;

c = 3;
a = c++; // Resultado: a = 3 y c = 4
a = ++c; // Resultado: a = 4 y c = 4

"perro" + "gato" // Resultado perro gato
```

Comentarios

- // comentarios para una sola línea
- /* comentarios de una o más líneas */
- /** comentario de documentación, de una o más líneas. Permite generar documentación automáticamente con la herramienta javadoc */

Métodos (I)

- Son similares a las funciones de otros lenguajes
- Definición:

```
[modificadores] tipo nombre (parámetros)
{
 // Cuerpo del método
}
```

- modificadores: indican el control de acceso al método
- tipo: tipo del dato que devuelve el método (void = nada)
- parámetros: declaraciones separadas por comas

Métodos (II)

- Para devolver valores: **return**
- El método termina
 - Al llegar a la llave de cierre ó
 - Al ejecutar el return
- Si el método no es de tipo *void* **debe** terminar siempre con un return
- Si el método es de tipo *void* se puede forzar el fin con la instrucción: return;

Métodos (III)

- Ejemplo:

```
También:
public int min(int a, int b) {
 return (a<b) ? a : b;
}
```

```
public int min(int a, int b)
{
 int minimo;
 if (a<b)
 minimo = a;
 else
 minimo = b;
 return minimo;
}
```

Cada parámetro con su tipo.
No es válido: int a, b

Indica el valor que devuelve el método

Métodos (IV)

- Ejemplo:

```
private void mostrar(int numero)
{
 System.out.println("Valor: " + numero);
}
```

Métodos (V)

- Métodos especiales: **constructores**

- Invocados automáticamente en la creación de un objeto
- El nombre del constructor es el **mismo que el de la clase**
- Si **no** se especifica un **constructor** → por defecto (no inicializa nada, sólo reserva memoria)

- Ejemplo:

```
class Ejemplo {
 int dato;
 Ejemplo() {
 System.out.println("Creando instancia de Ejemplo");
 dato = 10;
 }
}
```

Métodos (VI)

- **Sobrecarga** de métodos:

- Varios métodos con el mismo nombre pero diferente firma

- Ejemplo:

```
public class Ejemplo {
 public int interes(int a, int b) { . . . . . }
 public int interes(double a, double b) { . . . . . }
 public int interes(int a, int b, int c) { . . . . . }
 public int interes() { . . . . . }
}
```

- Se diferencian por el tipo y número de parámetros
- Java llamará a uno u otro en función de los parámetros pasados durante la "llamada del método"

Métodos (VII): Clonación

- Paso por referencia y valor:

- Por valor: los tipos primitivos
- Por referencia: los objetos

- Si se quiere pasar por valor los objetos:

- Hacer una copia antes de pasarlo: Clonación de objetos
- Método: **clone()**
- Indicar que la clase es clonable: **implements Cloneable**
 - Se copian automáticamente todos atributos primitivos
 - Obligación de clonar atributos "de objeto" (sólo copia referencias)

Métodos (VIII): Clonación

Clonacion.java

Ejemplos:

```
public class Referencia
{
 int dato;
 Referencia (int valor) {
 dato = valor;
 }
 public static void main(String[] args)
 {
 Referencia a = new Referencia(10);
 //Referencia al objeto
 Referencia b = a;
 System.out.println("a: " + a.dato);
 System.out.println("b: " + b.dato);
 a.dato++;
 System.out.println("a: " + a.dato);
 System.out.println("b: " + b.dato);
 }
}
```

Referencia.java

```
E:\TP\ejem
E:\TP\ejem
a: 10
b: 10
a: 11
b: 11
```

```
public class Clonacion implements Cloneable
{
 int dato;
 Clonacion (int valor) {
 dato = valor;
 }
 public static void main(String[] args)
 throws CloneNotSupportedException
 {
 Clonacion a = new Clonacion(10);
 // Clona el objeto
 Clonacion b = (Clonacion) a.clone();
 System.out.println("a: " + a.dato);
 System.out.println("b: " + b.dato);
 a.dato++;
 System.out.println("a: " + a.dato);
 System.out.println("b: " + b.dato);
 }
}
```

```
E:\TP\ejemplos>javac Clonacion.java
E:\TP\ejemplos>java -classpath e:\tp\ejemplos Clonacion
a: 10
b: 10
a: 11
b: 10
```

Métodos (IX): Clonación

Object.clone()

- *Protected* clone (); → accesible sólo desde jerarquía.
- Reserva memoria necesaria.
- Copia bit a bit.
- Devuelve 1 objeto Object
- Se usará de base para implementar nuestro "clone()"
 - Normalmente 1ª instrucción = super.clone()

Métodos (X): Clonación

Clonación Objetos simples.

- Implementar **interface Cloneable**
 - Object.clone() chequea si es clonable.
Sino → CloneNotSupportedException
 - Reescribir como público. public Object clone() {...}
 - Llamar a super.clone() al principio

```
class MiObjeto implements Cloneable {
 private int _i;

 public MiObjeto (int i) {this._i = i; }
 public void incrementa() { _i++;}
 public String toString() {return ""+_i;}

 public Object clone(){ //makes it visible.
 try {
 return super.clone();
 }
 catch (CloneNotSupportedException e) {
 System.err.println("Obj no clonable");
 return null;
 }
 }
}
```

```
Principal {
 public void main(String[] args) {
 m= new MiObjeto(2);
 n = m;
 o = (MiObjeto) m.clone();
 m.incrementa();
 System.out.println(m.toString() + " " +
 n.toString()+ " " + o.toString());
 }
} //Imprime: 3 3 2
```

Métodos (IX): Clonación

Clonación Objetos compuestos.

- 1. Copia superficial.
 - Como en objetos simples.
 - Copia solamente referencias a objetos.
- 2. Copia en profundidad.
 - Clonar superficialmente el Objeto compuesto.
 - Clonar a su vez cada una de las referencias a los objetos
 - Implica que dichos objetos han de ser clonables.

```

class LeerProfundidad implements Cloneable {
 private int _prof;
 public LeerProfundidad (int p) {this._prof = p;}
 public Object clone(){ //makes it visible.
 Object o = null;
 try {
 o = super.clone();
 }
 catch (CloneNotSupportedException e) {
 e.printStackTrace(System.err);
 }
 return o;
 }
}

class LeerTemperatura implements Cloneable {
 private int _tmp;
 public LeerTemperatura (int t) {this._tmp = t;}
 public Object clone(){ //makes it visible.
 Object o = null;
 try {
 o = super.clone();
 }
 catch (CloneNotSupportedException e) {
 e.printStackTrace(System.err);
 }
 return o;
 }
}

class LeerTodo implements Cloneable {
 private LeerProfundidad _prof;
 private LeerTemperatura _temp;
 public LeerTodo (int t, int p) {
 _prof = new LeerProfundidad(p);
 _temp = new LeerTemperatura(t);
 }
 public Object clone(){ //makes it visible.
 LeerTodo o = null;
 try {
 o = (LeerTodo) super.clone();
 }
 catch (CloneNotSupportedException e) {
 e.printStackTrace(System.err);
 }
 o._prof = (LeerProfundidad) _prof.clone();
 o._temp = (LeerTemperatura) _temp.clone();
 return o;
 }
}

public class principal {
 public static void main(String[] args) {
 LeerTodo miLeer = new LeerTodo(10,20);
 // clonación.
 LeerTodo miLeer2 = (LeerTodo)miLeer.clone();
 System.out.println(miLeer.toString() + " " +
 miLeer2.toString());
 }
}

```

```

class LeerProfundidad implements Cloneable {
 private int _prof;
 public LeerProfundidad (int p) {this._prof = p;}
 public Object clone(){ //makes it visible.
 Object o = null;
 try {
 o = super.clone();
 }
 catch (CloneNotSupportedException e) {
 e.printStackTrace(System.err);
 }
 return o;
 }
}

```

```

class LeerTemperatura implements Cloneable {
 private int _tmp;
 public LeerTemperatura (int t) {this._tmp = t;}
 public Object clone(){ //makes it visible.
 Object o = null;
 try {
 o = super.clone();
 }
 catch (CloneNotSupportedException e) {
 e.printStackTrace(System.err);
 }
 return o;
 }
}

```

```

class LeerTodo implements Cloneable {
 private LeerProfundidad _prof;
 private LeerTemperatura _temp;
 public LeerTodo (int t, int p) {
 _prof = new LeerProfundidad(p);
 _temp = new LeerTemperatura(t);
 }
 public Object clone(){ //makes it visible.
 LeerTodo o = null;
 try {
 o = (LeerTodo) super.clone();
 }
 catch (CloneNotSupportedException e) {
 e.printStackTrace(System.err);
 }
 o._prof = (LeerProfundidad) _prof.clone();
 o._temp = (LeerTemperatura) _temp.clone();
 return o;
 }
}

public class principal {
 public static void main(String[] args) {
 LeerTodo miLeer = new LeerTodo(10,20);
 // clonación.
 LeerTodo miLeer2 = (LeerTodo)miLeer.clone();
 System.out.println(miLeer.toString() + " " +
 miLeer2.toString());
 }
}

```

Estructuras de control: sentencias condicionales (I)

■ Condición simple: **if**

```

if (expresión)
{
 sentencia1;
 ...
 sentencia N;
}

```

- Las llaves delimitan el bloque de sentencias y no son necesarias si sólo hay una sentencia

Estructuras de control: sentencias condicionales (II)

- Condición doble: **if else**

```
if (expresión)
{
 Grupo de sentencias1;
}
else
{
 Grupo de sentencias2;
}
```

Estructuras de control: sentencias condicionales (III)

- Ejemplos:

```
if (calificacion >= 5)
 System.out.println("Aprobado");
else
 System.out.println("Suspenso");
```

```
if (saldo >= importe)
{
 saldo = saldo - importe;
 System.out.println("Saldo suficiente");
}
else
 System.out.println("Error: saldo insuficiente");
```

Estructuras de control: sentencias condicionales (IV)

- Condiciones múltiples: **if else if else ...**

```
if (expresión1){
 Grupo sentencias1;
} else if (expresión2) {
 Grupo sentencias2;
} else if (expresión3) {
 Grupo sentencias3;
} else {
 Grupo sentencias4;
}
```

Estructuras de control: sentencias condicionales (V)

- Condiciones múltiples: **switch**

```
switch (expresión) {
 case valor1: {Grupo sentencias1; [break];}
 case valor2: {Grupo sentencias2; [break];}
 . . .
 case valorN: {Grupo sentenciasN; [break];}
 [default: Grupo sentenciasN+1;}
}
```

Estructuras de control: sentencias condicionales (VI)

- Características del switch:
 - Cada sentencia case se corresponde con un único valor de la expresión → **No** rangos ni condiciones
 - La sentencia default es opcional y sólo se ejecuta si no se cumple ninguno de los case
 - Cuando se ejecuta una sentencia case también se ejecutan las que vienen a continuación → **break**

Estructuras de control: sentencias condicionales (VII)

- Ejemplo:

```
switch (dia) {  
 case 1: System.out.println("Lunes"); break;  
 case 2: System.out.println("Martes"); break;  
 case 3: System.out.println("Miércoles"); break;  
 case 4: System.out.println("Jueves"); break;  
 case 5: System.out.println("Viernes"); break;  
 case 6: System.out.println("Sábado"); break;  
 case 7: System.out.println("Domingo"); break;  
}
```

Estructuras de control: sentencias condicionales (VIII)

- Ejemplo: Número de días del mes 1,2,3...

```
switch (mes) {  
 case 1:  
 case 3:  
 case 5:  
 case 7:  
 case 8:  
 case 10:  
 case 12: NDias = 31; break;  
 case 4:  
 case 6:  
 case 9:  
 case 11: NDias = 30; break;  
 case 2:  
 if ( ((year % 4 == 0) && !(year % 100 == 0)) || (year % 400 == 0) )  
 NDias = 29;  
 else NDias = 28;  
 break;  
}
```

Estructuras de control: sentencias repetitivas (I)

- Bucle **while**:

```
while (expresión) {  
 Grupo de sentencias;  
}
```

- Bucle **do while**:

```
do {  
 Grupo de sentencias;  
} while (expresión)
```

Estructuras de control: sentencias repetitivas (II)

■ Ejemplos:

```
contador = 1;
while (contador <= 10)
{
 suma = suma + contador;
 contador++;
}
```

```
contador = 1;
do
{
 suma = suma + contador;
 contador++;
} while (contador <= 10)
```

Estructuras de control: sentencias repetitivas (III)

■ Bucle **for**:

```
for (inicialización; expresión; incremento)
{
 Grupo de sentencias;
}
```

Estructuras de control: sentencias repetitivas (IV)

■ Ejemplos:

```
for (contador=1;contador<=10;contador++)
 suma = suma + contador;
```

```
for (i = 10, j = 0; i > j; j++, i--)
 System.out.println("Una iteración del bucle " + j);
```

Estructuras de control: sentencias repetitivas (V)

■ Sentencia **break**:

- Válida para sentencias condicionales y repetitivas
- Finaliza la ejecución del bucle (no ejecuta las sentencias que vienen después)

■ Sentencia **continue**:

- Se usa sólo en las sentencias repetitivas
- Finaliza la iteración actual del bucle y comienza la siguiente iteración

Estructuras de control: sentencias repetitivas (VI)

Ejemplos:

```
for (suma=0, numero=1; numero<5; numero++)
{
 if (numero<=1)
 break; //sale del bucle
 suma = suma + numero;
}
```

suma
0

```
for (suma=0, numero=1; numero<5; numero++)
{
 if (numero<=1)
 continue;
 suma = suma + numero;
}
```

suma
2+3+4 = 9

Cadenas de caracteres (I)

- Clase de la biblioteca estándar: **String**
- Las cadenas almacenadas en la clase string no se pueden modificar
 - Son objetos constantes que contienen la cadena que se les asignó durante su creación
- Se pueden crear como cualquier otro objeto:
 - `String cadena = new String(cad);`
- Ejemplos:
 - `String frase = new String("Mi primera cadena");`
 - `String frase = "Mi primera cadena";`

Cadenas de caracteres (II)

- Concatenación de cadenas: operador **+**
 - Ejemplo: `String frase3 = frase2 + frase1;`
- Longitud de la cadena: método **length()**
 - Ejemplo: `int longitud = frase.length(); "abc".length();`
- Acceso a un carácter: método **charAt(índice)**
 - Si la cadena tiene longitud *n* el índice va de 0 a *n-1*
 - Ejemplo: `char c = frase.charAt(3);`
- Comparación de cadenas: método **equals(String)**
 - Ejemplo: `if (frase1.equals(frase2))`
 - Si se compara `frase1==frase2` se comprueba si son el mismo objeto pero no si contienen la misma cadena !!

```
System.out.println ("LOCO".charAt(2) + " " + "LOCO".length()+
" " + "a".equals("a") + " " + ("a"=="b")); //→ C 4 true false
```

Cadenas de caracteres (III)

- Subcadenas: método **substring(índice1, índice2)**
 - **índice1** indica la posición del primer elemento de la subcadena e **índice2-1** el del último elemento
 - **índice1** e **índice2** son enteros (int)
 - Si sólo se le pasa un índice indica el comienzo
 - Ejemplo:

```
String frase = "Mi cadena";
String subfrase1 = frase.substring(1,5);
String subfrase2 = frase.substring(4, frase.length());
String subfrase2 = frase.substring(4);
```


 - System.out.println(subfrase1); // Muestra: i ca
 - System.out.println(subfrase2); // Muestra: adena

Arrays (I)

- Clase de la biblioteca estándar: **Array**
- Para **declarar** un array:
 - Especificar el tipo o clase de los elementos
 - Corchetes detrás del tipo o de la variable
 - Ejemplos:

```
double numeros[];
double[] numeros;
Alumno[] clase;
Empleado empresa[];
```
- Son colecciones homogéneas de objetos

Arrays (II)

- **Creación** de un array:
 - Como todo objeto: con el operador new
 - Se indica la longitud entre corchetes después del tipo o clase
 - Ejemplos:

```
numeros = new double[30];
clase = new Alumno[50];
Empleado empresa[] = new Empleado[60];
```
- **Acceso** a los elementos:
 - Con un índice entero entre corchetes a continuación del nombre del array
 - Ejemplos: `numeros[15]` `clase[indice]`

Arrays (III)

- Si el array tiene longitud n : la primera posición es la 0 y la última la $n-1$
- Se permite la creación de arrays *dinámicos*: determinación del tamaño en tiempo de ejecución
- Es obligación del programador la de controlar que el índice es una posición válida:
 - Si no es así se produce una excepción
- Los arrays disponen de un **atributo público** denominado **length** que contiene el número de posiciones del array
 - Ejemplo:

```
int longitud = numeros.length; // NO ES UN MÉTODO
```

Arrays (IV)

- Arrays de objetos:
 - La creación del array no crea ningún objeto de la clase del array
 - Deben ser creados los objetos a medida que se usan
 - Ejemplo:

```
Persona grupo[];
grupo = new Persona[100]; /* array listo para
asignarle personas */

¡No se crean los 100 elementos del grupo!
for (i=0;i<grupo.length;i++) grupo[i] = new Persona();
System.out.println(grupo[45].toString());
```

Arrays (V)

- Arrays multidimensionales:

```
tipo[][] nombre = new tipo[tam1][tam2];
tipo[][][] nombre = new tipo[tam1][tam2][tam3];
. . . .
```

- Ejemplos:

```
int[][] tabla = new int[5][5];
Persona[][] grupo = new Persona[10][10];
```

Arrays (VI)

- Ejemplo (inicialización –estática- y uso de arrays):

```
public class Ejemplo
{
 public static void main(String [] args)
 {
 int suma, i, numeros[] = {1, 2, 3, 4, 5};

 for (i=0, suma=0 ; i<5; i++)
 suma += numeros[i];

 System.out.println("La suma es: " + suma);
 }
}
```


Arrays (VII)

- Ejemplo (array dinámico):

```
public class Ejemplo {
 public static void crear(int longitud) {
 int [] conjunto = new int[longitud];
 System.out.println("Longitud: " + conjunto.length);
 }
 public static void main(String [] args) {
 crear(10);
 crear(20);
 }
}
```

Excepciones (I)

- Excepción: error o condición anormal que se produce durante la ejecución de un programa
- Java permite el manejo o gestión de las excepciones
- Excepciones estándar de Java:

Excepciones (II)

- La clase **Error**:
 - Errores de compilación, del sistema, de la JVM, etc.
 - Son situaciones anómalas e irrecuperables
- La clase **Exception**:
 - Excepciones implícitas:
 - Las de la clase **RuntimeException**
 - Suelen estar producidas por errores de programación
 - Excepciones explícitas:
 - El resto de clases derivadas de *Exception*
 - Java obliga a tenerlas en cuenta y chequear si se producen

Excepciones (III)

- Las clases derivadas de *Exception* pertenecen a distintos packages: *java.lang*, *java.io*, etc.
- Pero todas ellas por heredar de *Throwable* pueden usar los métodos:
 - `String getMessage()`: Mensaje asociado a la excepción
 - `String toString()`: Devuelve un `String` que describe la excepción
 - `void printStackTrace()`: Indica el método donde se lanzó la excepción

Excepciones (IV)

- Captura de una excepción:
 - Estructura `try ... catch ... finally`

```
try {
 // Código que puede producir una excepción
}
catch (TipoExcepción excep) {
 // Gestor de la excepción
}
[finally {
 /* Código que se ejecuta siempre (con excepción o sin ella) */
} ]
```

Excepciones (V)

- Si en el código dentro del bloque **try** se produce una excepción de tipo **TipoExcepción** (o descendiente)
 - Se omite la ejecución del resto del código en el bloque **try**
 - Se ejecuta el código situado en el bloque **catch** (gestor)
- Pueden controlarse diversos tipos de excepciones con varias cláusulas **catch**
 - Se comprobará en el mismo orden que el indicado
 - Sólo se ejecuta 1 bloque **catch**

Excepciones (VI)

Ejemplo:

```
public class EjemploCatch {
 String mensajes[] = {"Luis", "Carlos", "David" };
 public static void main(String[] args)
 {
 int cont;
 try {
 for (cont = 0; cont <= 3; cont++)
 System.out.println(mensajes[cont]);
 }
 catch (ArrayIndexOutOfBoundsException excep) {
 System.out.println("El array se ha desbordado");
 }
 }
}
```

Excepciones (VII)

Relanzar una excepción

- En ocasiones no interesa gestionar la excepción
- Java permite que el método relance o pase la excepción al método desde el que ha sido llamado
- Cláusula **throws**:
 - Ejemplo:


```
void metodoEjem() throws IOException, ArithmeticException
{
 // Código que puede lanzar las excepciones
 // No es necesario hacer try ... catch aquí (aunque es posible relanzar)
}
```
- Por tanto hay dos posibilidades:
 - Capturar las posibles excepciones y gestionarlas
 - Desentenderse de las excepciones y remitirlas al método anterior

Excepciones (VIII)

Crear una excepción propia

- Extender la clase Exception (u otra excepción)
- Java permite que el método relance o pase la excepción al método desde el que ha sido llamado
- Cláusula **throws**:
 - Ejemplo:

```
class MiExcepcion extends Exception{
 public MiExcepcion() {}
 public MiExcepcion(String message) {super(message);} //para e.getMessage()
}
```


Entrada/salida estándar (I)

- Regulada a través de la clase **System** del paquete java.lang
 - Contiene, entre otros, 3 objetos:
 - System.in** : Objeto de InputStream
 - System.out** : Objeto de PrintStream
 - System.err** : Objeto de PrintStream
 - Métodos de System.in
 - int read() : lee un carácter y lo devuelve como int
 - Métodos de System.out y System.err
 - int print(cualquier tipo)
 - int println(cualquier tipo)

Entrada/salida estándar (II)

- *Ejemplo*: leer un carácter de teclado.


```
import java.io.*;
public class Ejemplo
{
 public static void main(String [] args) throws IOException
 {
 char caracter;

 caracter = (char) System.in.read();
 System.out.println("Dato leído: " + caracter + ". ");
 }
}
```

Entrada/salida estándar (III)

- Lectura de una línea: Clase **BufferedReader**

- El método **String readLine()** lee todos los caracteres hasta un \n
- **BufferedReader** necesita un **Reader** en el constructor pero **System.in** es un objeto de la clase **InputStream**:
 - Es necesario usar previamente: **InputStreamReader**

Entrada/salida estándar (IV)

- *Ejemplo (lectura de una línea)*:

```
import java.io.*;
public class Ejemplo {
 public static void main(String [] args) throws IOException {
 InputStreamReader canalEntrada = new
 InputStreamReader(System.in);
 BufferedReader entrada = new BufferedReader(canalEntrada);
 String datos;

 datos = entrada.readLine();
 System.out.println("Datos leídos: " + datos);
 }
}
```

Entrada/salida estándar (V)

- *Ejemplo (lectura de un entero)*:

```
import java.io.*;
public class Ejemplo {
 public static void main(String [] args) throws IOException {
 InputStreamReader stdin = new InputStreamReader(System.in);
 BufferedReader consola = new BufferedReader(stdin);
 int valor;
 String cadena;

 System.out.println("Introduzca un número: ");
 cadena = consola.readLine();
 valor = Integer.parseInt(cadena);
 }
}
```

Otra clase estándar: Math

- Proporciona dos constantes: **Math.E** y **Math.PI**
- Pertenece a la clase `java.lang`: se importa automáticamente
- Algunos métodos:

<code>Math.sqrt(num)</code>	<code>Math.exp(num)</code>	<code>Math.min(a,b)</code>
<code>Math.pow(a,b)</code>	<code>Math.random()</code>	<code>Math.log(num)</code>
<code>Math.abs(num)</code>	<code>Math.cos(num)</code>	<code>Math.sin(num)</code>
<code>Math.tan(num)</code>	<code>Math.toDegrees(num)</code>	<code>Math.toRadians(num)</code>