

I. Atala: Java Sarrera

Java lengoaia

Helburuak:

Nola adierazten dira Klaseak eta Objektuak Java-n

Java

- Identifikatzaileak
- Hitz erreserbatuak
- Datu motak

OO

- Klase baten erazagupena
- Aldagai baten erazagupena
- Metodo baten erazagupena
- Objektu baten eraikuntza

Identifikatzaileak

- Aldagaiak, metodoak, klaseak eta objektuak izendatzeko balio dute.
- Hizki bat, azpimarra edo \$ ikurraz hasten dira
- **Letra larri eta xeheen artean desberdintzen da**
- Ez dago luzera maximorik

identifikatzaileak ezin dira hitz erreserbatuak izan

Identifikatzaileak

- **Hitzarmena:**

- Aldagai, metodo eta objektuen izenak letra xehez hasten dira
- Klaseen izenak letra larriekin hasten dira
- Hitz bat baino gehiago baldin badu, 'eraHonetara' idatziko dugu, hitz bakoitzaren lehenengo letra larriaz idatziz eta azpimarra deuseztatuz (CamelCase)

Hitz erreserbatuak

Erreserbatuak

abstract	double	int	static
boolean	else	interface	super
break	extends	long	switch
byte	final	native	synchronized
case	finally	new	this
catch	float	null	throw
char	for	package	throws
class	goto	private	transient *
const *	if	protected	try
continue	implements	public	void
default	import	return	volatile
do	instanceOf	short	while

Erreserbatuak baina erabiltzen ez direnak

cast	future	generic	inner
operator	outer	rest	var

Datu motak

- Javan dauden aldagai/atributu guztiak datu mota batenak dira
- Atributu/aldagaien datu motak zehazten du:
 - Har dezaketen **balioak**
 - Egin daitezkeen **eragiketak**
- Ikusiko ditugu
 - *Oinarrizko datu motak*
 - *Erreferentziazko datu motak*

Oinarrizko datu-motak

Primitive type	Size	Minimum	Maximum	Wrapper type
boolean	1-bit	–	–	Boolean
char	16-bit	Unicode 0	Unicode $2^{16} - 1$	Character
byte	8-bit	-128	+127	Byte ¹
short	16-bit	-2^{15}	$+2^{15} - 1$	Short ¹
int	32-bit	-2^{31}	$+2^{31} - 1$	Integer
long	64-bit	-2^{63}	$+2^{63} - 1$	Long
float	32-bit	IEEE754	IEEE754	Float
double	64-bit	IEEE754	IEEE754	Double
void		–	–	Void

OHARRA: Tamaina aurrez zehaztuta eta plataformarekiko independentea

java.lang

Erreferentziako datu motak

Aldagaiaren balioa objektu baten (erakusle) erreferentzia bat da

Adibide:

```
public class Pertsona {  
 Automobila bereAuto;  
 Pertsona bereLaguna;  
}
```


Helburuak:

Nola adierazten dira Klaseak eta Objektuak Java-n

- Java {
- Identifikatzaileak
 - Hitz erreserbatuak
 - Datu motak

- OO {
- Klase baten erazagupena
 - Aldagai baten erazagupena
 - Metodo baten erazagupena
 - Objektu baten sorketa

Klase baten erazagupena

```
public class Auto{  
  // Atributuen erazagupena  
  // (kolore, matrikula, abiadura, etab.)  
  // Metodoen erazagupena  
  // (martxan jarri, abiatu, gelditu, etab.)  
}
```

Sintaxia

```
(deskribatzaileak) class KlaseIzena{  
  //klase  
}
```

Estiloaren aldetik...

- Fitxategi izena = klase izena
- Lehenengo, letra larriaz
- Hitzak lehenengo letra larriaz
batuko dira NireLehenengoKlasea
- Koska (indent)

Atributuen erazagupena

```
public class Auto {  
 // Atributuen erazagupena  
 private String kolore,  
 private int abiadura;  
 // Metodoen deklarazioa  
 // (martxan jarri, abiatu, gelditu, etab.)  
}
```

Sintaxia

```
(deskr) mota izena;  
(deskr) mota izena1, izena2;  
(deskr) mota izena = balioa;
```

Aldagaiaren hasieraketa
balio batekin

Estiloa

- Izen intuitiboak
- Lehenengo letra xeheaz
- Zuriune eta gidoirik gabe
- Hitzak lehenengo hizki larriaz batuko dira (nireAldagaia)

Atributuen erazagupena

(besterik ezeko balioak)

Oinarrizko datu moten **besterik ezeko** balioak.

bool	false
char	\u0000
byte	0
short	0
int	0
long	0
float	0
double	0

String	null
---------------	-------------

Atributuen erazagupena

Nork atzitu dezake atributua?

private String kolore;
private int abiadura

	<i>Atzipen baimena</i>
public	Klase guztientzat eskuragarri
private	Bere klaseen metodoengatik soilik eskuragarri
(friendly)	Pakete berberan dauden klaseengatik eskuragarri
protected	Pakete berberan dauden klaseengatik eskuragarri (eta azpiklaseengatik, dauden paketean daudela)

Atributuen erazagupena

Aldatzen al da atributuen balioa exekuzio garaian ?

- ***Konstanteak*** (Aldaezinak diren atributuak):
 - *static final* hitz erreserbatuak erabili
 - **Derrigorrezkoa da deklarazioan hasieratzea**

```
public class Auto{  
 private static final int GURPILZENB = 4;  
 private String kolore;  
}
```

- **Hitzarmena:**

Konstanteen identifikatzaileak letra LARRIAZ idatziko dira (eta _ karakterea erabili daiteke hitzak banatzeko)

Metodoen erazagupena

```
public class Auto{  
 //Atributuen deklarazioa  
 private String kolore;  
 private int abiadura;  
  
 //Metodoen deklarazioa  
 public void martxanJarri(){  
 //martxanJarri metodoaren kodea  
 }  
 public void aurreratu(int abiadura){  
 // aurreratu metodoaren kodea  
 }  
 public String getKolore(){  
 //kotxearen kolorea lortzeko kodea  
 return kolore;  
 }
```

Estiloa

- Izen intuitiboak
- Lehenengo letra xehea
- Zuriune eta gidoirik gabe
- Hitzak lehenengo letra larriaz batuko dira nireMetodoa

Metodoen erazagupena

```
public class Auto{  
  //...  
  public void aurreratu (int abiadura) {  
 //aurreratu metodoaren kodea  
  }  
  //...  
}
```

Auto.java


```
(deskribatzaileak) EmitzaMota Metodolzena(mota1 param1, mota2 param2){  
  //metodoaren kodea  
  return espresioa; //Emitza void denean ez da jartzen  
}
```


Metodoen deklarazioa

```
public class Kotxe{  
//...  
public String zerKolare(){  
//kolora lortzeko kodea  
return kolore;  
}  
//...  
}
```

Auto.java


```
(deskribatzaileak) EmitzaMota Metodolzena(mota1 param1, mota2 param2){  
//metodoaren kodea  
return espresioa; //Emitza mota void denean ez da jartzen  
}
```


Metodoen erazagupena

- Objektuen portaera deskribatzen duten kode-lerroak dira.

Metodoek:

- 0, 1, 2 ... n **argumentu** dauzkate (parametroak)
- Deklarazioan **emaitzaren datu mota** definitzen da (eraikitzaileak salbu)
- Aldagai lokalak egon daitezke. Aldagai hauek ez dira besterik ezeko balioekin hasieratzen

Metodoak

- Metodoak emaitza bat itzultzen badu, **return** agindua erabiliz egingo du
- Metodo bereziak
 - Eraikitzailea eta *main* metodoa (metodo nagusia)

Metodo eraikitzaileak

- Objektu bat sortzen denean, bere atributuak **hasieratzen** dira eraikitzaile metodoaren bitartez.
- Metodo Eraikitzaileak:
 - Klasearen **izen berdina** daukate
 - Ez dute ezer itzultzen (ez void ez eta return ere ez)

Metodo eraikitzaileak

- Komenigarria da **gutxienez eraikitzaile bat** izatea. **Horren ezean**, sistemak berak **besterik ezeko eraikitzailea** sortuko du, existitzen diren atributuak **besterik ezeko balioekin** hasieratuz
- Klaseak eraikitzaile bat badauka, **besterik ezekoa** deuseztatu egingo da

Metodo eraikitzaileak

Instantzia sorketa

```
public class Zirkunferentzia {  
 private float erradioa;  
 public Zirkunferentzia(float e) { // eraikitzailea  
 erradioa=e;  
 }  
}
```

Zirkunferentzia klaseko objektu bat sortzen

```
Zirkunferentzia z;  
z=new Zirkunferentzia(3.4);
```


Metodo nagusia (main)

```
public class AdibideKlasea {  
 public static void main(String args[])
```

- Interpretatzaileak aplikazioa exekutatzeko bilatzen duen **lehen** metodoa da.
- main funtzioaren parametroak (*String args[]*), array baten bidez jasotzen dira, eta bere balioak komando-lerrotik idazten diren balioak dira
java AdibideKlasea arg1 arg2 ...

Metodo nagusia (main)


```
public static void main (String args[]) { }
```

- *public* edozein lekutik deitu daiteke
- *static* klasearen metodo bat dela adierazten du, hau da, ez dago main metodo bat instantzia bakoitzeko
- *void* ez du baliorik itzultzen

Laburpena

Exekuzio kontrola

baldintzazkoak

```
if(Boolean-expression)  
  statement
```

```
if(Boolean-expression)  
  statement  
else  
  statement
```

Iterazioak/Begiztak

```
while(Boolean-expression)  
  statement
```

```
do  
  statement  
while(Boolean-expression);
```

```
for(initialization; Boolean-expression; step)  
  statement
```


Adibidea

```
public class Ikaslea
{
 private String nan
 private String izena;
 private int kurtsoa;

 public Ikaslea (String pNan)
 {
 nan=pNan;
 }
}
```

```
public void setIzena(String pIzena)
{
 izena=pIzena;
}

public void setKurtsoa(int pKurtsoa)
{
 kurtsoa=pKurtsoa;
}

public void print() {
 System.out.println(nan);
 System.out.println(izena);
 System.out.println(kurtsoa);
}
```


Adibidea

```
class Nagusia {  
 public static void main(String[] args) {  
 Ikaslea i1=new Ikaslea("44.123.456V");  
 Ikaslea i2=new Ikaslea("00.000.000A")  
 Ikaslea i3=i2;  
 i3.setIzena("Mikel Elexpuru");  
 i2.print();  
 }  
}
```


Ariketa

- Hurrengo metodoen sinadurak dituen Osoko izeneko klasea definitu :
 - eraikitzailea
 - isLehena(); *// ez ahaztu sarrera*
 - isPositibo() *// eta itzulera*
 - inprimatu(); *// parametroak*
 - balioaAldatu(int berria); *// ...*