www.monografias.com

www.monografias.com

Manual de tópicos avanzados de programación

1. Introducción
2. Instrucciones para el uso del manual
3. Glosario
4. Presentación
5. Eventos
6. Interfaz grafica para usuarios
7. Definir una variable local
8. Hilos
9. Dispositivos móviles
10. Conclusiones
11. Anexos
Nos ayudara a poder realizar ejercicios en java (net beans) por medio de gráficos.

Introducción
Este manual les va a permitir a los alumnos que pasan al tercer semestre de ingeniería en sistemas poder entender un poco mejor la materia de tópicos avanzados de programación. Es necesario tener conocimientos básicos de programación orientada a objetos y fundamentos de programación para la generación de programas y conexiones en java (net beans).

Instrucciones para el uso del manual
· Usar java (net beans)

· Conocer lenguajes de programación y algoritmos

Glosario
Abstraction (abstracción) Propiedad y/o técnica de software que oculta los detalles de la implementación. Java soporta abstracción de clases y abstracción de métodos. La abstracción de métodos se define separando el uso de un método sin conocer como está implementado ese método. Si decide combinar la implementación, el programa cliente será afectado. De modo similar la abstracción de clases oculta la implementación de la clase del cliente.

Acoplamiento (coupling) Medida del grado en el que un objeto o componente depende de otro. Bajo acoplamiento minimiza las dependencias y es una indicación de un buen diseño

Agregación (aggregation) Relación en la que un objeto se compone o está construido de uno o más objetos, de modo que la colección completa representa un todo. Las relaciones de agregación se especifican entre clases y se reflejan en instancias de objetos

Algoritmo (algorithm) Método que describe cómo se resuelve un problema en término de las acciones que se ejecutan y especifica el orden en que se ejecutan estas acciones. Los algoritmos ayudan al programador a planificar un programa antes de su escritura en un lenguaje de programación.

Ámbito de clase (scopeclass)

Las variables privadas definidas fuera de los métodos internos a la clase tienen ámbito de clase. Son accesibles desde todos los métodos del interior de la clase, con independencia del rden en que están definidas. Los métodos privados también tiene ámbito de clase.

Análisis (análysis) Proceso de identificación, modelado y descripción de lo que hace un sistema y de cómo trabaja

Aplicación (application) Programa autónomo Java tal como cualquier programa escrito utilizando un lenguaje de alto nivel. Las aplicaciones se pueden ejecutar desde cualquier

computadora con un interprete Java. Las aplicaciones no están sometidas a las restricciones impuestas los applets de Java. Una clase aplicación debe contener un método main. Se utiliza como sinónimo de programa.
Applet Tipo especial de programa Java que se puede ejecutar (correr) directamente en un navegador Web o en un visualizador applet. A un applet se le imponen diversas restricciones de seguridad. Por ejemplo, un applet no se puede ejecutar operaciones de entrada/salida en un sistema de usuario y por consiguiente no puede leer o escribir archivos o transmitir virus de computadora.

Argumento (argument) Información pasada a un método. Los argumentos se suelen llamar también parámetros. Unmétodo que espera recibir argumentos debe contener una declaración de argumentos formales por cada argumento actual como parte de la cabecera del mismo. Cuando se invoca a un método, los valores de los argumentos actuales 8reales) se copia en los correspondientes argumentos formales. Vease parámetro actual (actual parameter).

Array (array, vector, lista) Objeto contenedor que almacena una secuencia indexada de los mismos tipos de datos. Normalmente los elementos individuales se referencian por el valor de un índice. El índice es un valor entero que , suele comenzar, en 0 para el primer elementos, 1 para el segundo y así sucesivamente.

Asignación (assignment) Almacenamiento de un valor en una variable. La sentencia de asignación es aquella que implementa la asignación y utiliza un operador de asignación

Asociación (association) Una relación entre dos clases tales como una instancia deuna clase referencia a una instancia de otra clase.

Asociatividad(associativity)
Orden en que se envalúan operadores de igual precedencia o prioridad dentro de una expresión. La asociatividad por la izquierda produce una evaluación de izquierda a derecha y

la asociatividad por la derecha conduce a una evaluación de derecha a izquierda.

awt(ABSTRACT WINDOWTOOLKIT)Colección de clases (java.awt.*) que se utiliza paraimplementar interfaces gráficas de usuario. Contienecomponentes tales como botones, etiquetas, campos detexto, áreas de texto, barras de desplazamiento, cajas deverificación y menús. Las clases de AWT proporcionan una interfaz independiente de la plataforma para desarrollo de programas visuales e interfaces gráficas de usuario.

Biblioteca de clases (classlibrary)

Colección organizada de clases que proporciona un conjunto de componentes y abstracciones reutilizables
Binario (binary) Representación numérica en base 2. En esta base sólo se utilizan los dígitos 0 y 1. Las posiciones de los d´digitos representan potencias sucesivas de 2. Véase bit.

Binding (ligadura)

Bit Dígito binario que puede tomar dos valores posibles: 0 y 1.

Los bits son elementos básicos de construcción de programas y datos

Bloque (block) Sentencias y declaraciones encerradas entre una pareja de llaves (apertura y cierre, ´{´ y ´}´. Por ejemplo, un cuerpode una clase, es un bloque, al igual que el cuerpo de un

método, Un bloque delimita un nivel de ámbito.

Bolean (bolean, lógico) Tipos primitivos de datos en Java. El tipo bolean puede tomar sólo dos valores: true (verdadero) y false (falso).

Bytecode (códigos de byte) Resultado de la compilación del código fuente Java. LaJVM (Java Virtual Machine) interpreta los bytecodes con lafinalidad de ejecutar un programa Java. El bytecode esindependiente de la máquina y se puede ejecutar encualquier máquina que tenga un entorno de ejecución. Los bytecodes se almacenan en archivos class

Cabecera de la clase(class header)
Cabecera de la definición de la clase. La cabecera proporciona un nombre a la clase y define sus accesos.

También describe si es una clase ampliada (extends) de una superclase o implementa interfaces (implements)

Clase (clase) Colección encapsulada de datos y operaciones que actúan sobre los datos. El concepto de clase es fundamental en programación orientada a objetos. Una clase consta de métodos y datos. Los métodos de una clase definen el conjunto de operaciones permitidas sobre los datos de una clase (sus atributos). Una clase puede tener muchas instancia de la clase u objetos.

Clase abstracta (abstract class)

Superclase que contiene características comunes compartidas por las subclases. Se declaran utilizando la palabra reservada abstract. Las clases abstractas pueden contener datos y métodos, pero no se pueden instanciar (crear objetos); es decir, no se pueden crear objetos de esta clase.

Clase cliente (client class) Clase que hace uso de otra clase.

Clase concreta (concrete class)

Una clase diseñada para crear (tener) instancias de objetos

Clase hija (child class) Véase subclase.

Clase interna (inner class)

Una clase interna es una clase empotrada en otra clase. Las clases internas permiten definir pequeños objetos auxiliares y unidades de comportamiento que hacen a los programas

más simples y concisos.

clase interna (inner class) Término utilizado para describir una clase declarada dentro de otra declaración de clases.

Clase miembro (memberclass)

Término general utilizado para describir una clase declarada dentro de otra declaración de clases.

Cohesivo (cohesive) Modo de describir una clase que tiene partes fuertemente integradas, cada una de las cuales contribuye a describir las mismas abstracciones.

Cometario (comment) Trozo de texto que tienen como objetivo documentar el programa y mostrar como se ha construido. Los comentarios no son sentencias de programación y son

ignorados por el compilador. En Java los comentarios están precedidos por dos barras (//) en una línea o encerrados

Compilación (compilation)

Proceso de traducción de un lenguaje de programación.

Normalmente este proceso implica la traducción de un lenguaje de programación de alto nivel a lenguaje de programación de bajo nivel, o el formato binario de un conjunto de instrucciones específicas. La traducción se realiza con un programa denominado compilador. Un compilador java traduce los programas en bytecodes.

Compilación (compiling) Nombre dado al proceso de traducción del código fuente a bytecodes.

Compilador (compiler) Programa de software que realiza un proceso de compilación (traducción del lenguaje fuente a lenguaje máquina) de un programa escrito en un lenguaje de

programación de alto nivel. En el caso de Java, es un programa que traduce el código fuente Java en bytecode. El compilador de J2SDK se denomina javac.

Compilador en tiempo de ejecución (inst-in.time compiler)

Compilador capaz de compilar cada bytecode de una vez, y a continuación se reinicia al código compilado repetidamente cuando se ejecuta el bytecode.

Constante (constant) Una variable declarada en final en Java. Una constante de la clase normalmente está compartida por todos los objetos de la misma clase; por consiguiente, una constante de clase se declara normalmente como static. Una constante local es una constante declarada dentro de un método.

Constante de la clase (class constant)

Variable definida como final y static.

Constructor (constructor) Método especial utilizado para inicializar el estado de un nuevo objeto. El constructor permite crear objetos utilizando el operador new. El constructor tiene

exactamente el mismo nombre que la clase que lo contiene.

Los constructores se pueden sobrecargar con el objetivo de facilitar la construcción de objetos con diferentes tipos de valores iniciales.

Constructor por defecto (default constructor)

Constructor que no tiene parámetros y sirve para inicializar un objeto

Contenedor (container) Clase que implementa una estructura de datos que contiene una colección de objetos. Se utiliza también para representar un componente IGU , Interfaz Gráfica de Usuario (GUI; Graphical User Interface) que contiene una colección de otros componentes IGU

Cuerpo de la clase (class body)

Cuerpo de una definición de una clase que agrupa las definiciones de los miembros de la clase: campos, métodos y clases anidadas.

Declaración (declaration) Define las variables, métodos yc lasees en un programa.

Definición (defnition) Término sinónimo de declaración, aunque en el proceso de escritura de un programa se suele diferenciar

Depuración (debugging) Proceso de encontrar, fijar y eliminar errores en un programa. Para estas tareas se suele utilizar una herramienta de programación conocida como depurador.

Depurador (debugger) Herramienta para ayudar a la localización de errores de un programa: jdbc se proporciona como parte del J2SDK.

Un depurador puede establecer puntos de interrupción (breakpoint), parada simple a través de un programa e inspecciona el estado de las variables.

Diagrama de clases (class diagram).

Una representación gráfica construida utilizando una notación formal para visualizar y documentar las relaciones entre clases de un sistema.

Diseño (diseño) Actividad de definir como se debe estructurar e implementar un programa.

Encapsulamiento, encapsulación (encapsulation)

Localización y protección de las características internas y estructura de un objeto. Combinación de métodos y datos en una única estructura de datos. En Java se conoce como clase

Entero (integer) Un número completo (no es un número real con coma decimal) tal como –5, 1, 10 y 2002. Los enteros se pueden representar en Java de dos formas: utilizando el tipo primitivo int o utilizando una instancia de una clase integer.

Excepción (exception) Un suceso (evento) no previsto que indica que un programa ha fallado en alguna forma. Las excepciones se representan por objetos excepción en java. Las excepciones se manejan con un bloque de sentencias try/catch.

Expresión (expresión) Una subparte de una sentencia que representa un valor. Por ejemplo, la expresión aritmética ´2+5´ representa el valor 7. En Java, cualquier construcción sintáctica legal que represente un valor es una expresión.

Expresión booleana lógica (Bolean expresión)

Una expresión cuyo resultado es del tipo lógico (bolean, bol), Operadores tales como && y || toman operandos lógicos y producen un resultado lógico. Los operadores relacionales toman operandos de tipos diferentes y producen un resultado lógico.

Final (final) Modificador de clases, datos, métodos y variables locales.

Una clase final no se puede extender, un dato final o variable local es una constante y un método final no sepuede anular (sustituir) en una subclase.

Formal parameter (parámetro formal)

Parámetros definidos en la signatura o declaración del método.

Fuente del suceso (event source)

El objeto que genera el suceso.

Función (function) Construcción matemática a la que se pueden aplicar valores y que devuelve un resultado.

Herencia (inheritance) Una relación entre clases en que una subclase se extiende desde una superclase.

HTML (Hypertext

Markup Language)

Lenguaje de ´script´ o de marcas para diseñar páginas Web para creación y compartición de documentos electrónicos integrados preparados para multimedia e Internet.

I2SK El Java 2 Software Kit distribuido por Inn proporciona el conjunto de herramientas para escribir programas Java, las bibliotecas de calse Java, el compilador Java(javac)y una colección de otras utilidades. Las versiones se numeran en secuencia con 1.2,1.3,1.4(la más

reciente dentro de la implementación de la plataforma Java 2.

IDE (integrated development)

Software para ayudar a lso programadores a escribir código eficientemente.

Identificador (identifier) Nombre de una variable, método, clase, interfaz o paquete.

IGU, Interfaz Gráfica de Usuario (GUI, Graphical User Interface)

Una interfaz es un programa que se implementa utilizando componentes AWT tales como cuadros, botones, etiquetas, campos de texto, etc.

Implementación

(implementation)

La actividad de escribir, compilar, probar y depurar el código de un programa.

Instancia (instance) Objeto de una clase

Instanciación (instantiation)

Proceso de creación de un objeto de una clase.

Instanciación (instantion) Proceso de crear un objeto de una clase.

Interfaz (interface) Una interfaz se trata como una clase especial de Java. Cada interface se compila en un archivo independiente de bytecode, tal como una clase ordinaria. No se puede crear un instancia de la interfaz. La estructura de una interfaz Java es similar al de una clase abstracta en la que se puede tener datos y métodos. Los datos ,sin embargo ,deben ser constantes y los métodos pueden tener sólo declaraciones sin implementación. En Java existe sólo herencia simple y una clase puede heredar de una supereclase. Esta restricción se puede superar por el uso de una interfaz.

Interprete (Interpreter) Software que interpreta y ejecuta bytecode de Java. La máquina virtual Java (JVM) es un interprete de bytecodes de Java que proporciona una emulación de software de un procesador de máuina.

JDK (Java development kit) vease J25KJ

Define el APJ de Java y contiene un conjunto de utilidades de líneas de órdenes tales como Javac (compilador) y Java(interprete).

Jerarquía de clases (class hierarchy)

Colección de clases organizadas en términos de relaciones de superclases y subclases.

JVM, Máquina Virtual

Java (Java Virtual Machine)

Una emulación de software de una máquina que puede ejecutar bytecodes de Java. Proporciona una implementación del procesador, sistema dememoria e interfaces a dispositivos hardware. Todos los programs Java se compilan a bytecodes que se ejecutan por una JVM.

Ligadura dinámica (dynamic binding)

Ligadura o enlace del nombre de un método al cuerpo de dicho método que se ejecuta mientras que un programa se está ejecutando , al contrario del enlace que se produce cuando se compila el programa.

Llamada por referencia (call-by-reference)

Término utilizado cuando yuna referencia de un objeto se pasa como un parámetro de un método. La referencia se copia (llamada por valor) pero no el objeto refereciado

Llamada por valor (call- Paso de un argumento a un método en el que una copia delby.value) valor del argumento real se toma y se sitúa en una posición de memoria independiente, representada por el correspondiente argumento formal. Todos los parámetros se pasan en Java por valor, pero hay otros lenguajes de programación que proporcionan también el método de paso por referencia.

Manejador de sucesos (event handler)

Un método en el que el objeto “oyente” se ha diseñado para hacer algún proceso especificado cuando ocurre un suceso determinado.

Marco de trabajo (framework)

Mensaje (message) Una petición enviada a un objeto que solicita ejecutar una operación determinada. El mensaje incluye un nombre y una lista opcional de parámetros.

Método abstracto (abstract method)

Método que sólo tiene signatura y no tiene cuerpo, y debe estar contenido dentro de una clase abstracta. Su implementación se realiza en la subclase. Se representa mediante el modificador abstract. Los métodos abstractos deben implementarse en una subclase no abstracta incluso aunque no se utilicen.

Método de la clase (class method)

Sinónimo de método estático. Un método que se puede invocar sin crear una instancia de la clase. Para definir métodos de clases, se ha de poner un modificador static en la declaración del método.

Método de la instancia (Instance method)

Un método (o procedimiento)declarado por un clase que se llama por sus objetos de instancias (o los de las subclases).

Moldeado (casting, conversión)

Proceso de convertír un valor de un tipo de dato primitivo en otro tipo primitivo o conversión de un objeto de un tipo de dato en otro tipo de objeto. Por ejemplo, (int) 4.5 convierte 4.5 en un valore entero y (cuadrado)c convierte un objeto c en uno de tipo cuadrado

Moldear (cast,, convertir) Cambiar explícitamente el tipo de una expresión utilizando una expresión de conversión (cast).

Objeto instancia (instance object)

Un objeto instancia es un representación de un valor del tipo implementado por su clase. La clase declara un objeto de variables, instancia que forman la estructura de un objeto y un conjunto de métodos que se pueden llamar en un objeto.

Ocultación de la información (information hiding)
Un concepto de ingeniería de software que se refiere a la ocultación y protección de las características internas y la estructura de un objeto.

Oyente de sucesos (event listener)

El objeto que recibie y maneja el suceso.

Palabra clave, reservada (keyword)
En Java, una palabra clave (o palabra reservada) es una palabra definida como parte del lenguaje de programación,
Un nombre de palabra reservada no se puede utilizar para ningún otro propósito.

Palabra reservada, Palabra definida como parte del lenguaje Java /(vease enpalabra clave (keyword) Apéndice A ,la lista de palabras reservadas Java).

Parámetro actual o real (actual parameter)
Valor que se pasa a un método cuando se invoca ese método. Los parámetros reales (actuales) deben concordar en tipo, orden y número con los parámetros formales.

Cuando se invoca a un método, los valores de los argumentos actuales se copian en los correspondientes argumentos formales.

Parámetro formal

(formal parameter)

Declaración de una variable parámetro en una lista de parámetros de un método.

Plataforma de Java 2. (Java 2 Plataform)

Nombre de la versión más reciente de Java.

Programación controlada por sucesos (event-drive programming)

La programación de gráficos en Java está controlada por sucesos. En programación controlada por sucesos (o enventos) los códigos se ejecutan por activación de sucesos, tales como pulsar un botón o mover el ratón
Programación imperativa (imperative programming)

Programación basada en los principios de instrucción o secuencias de órdenes, selección, repetición, variables y asignación. También se conoce a esta programación como procedimental o por procedimientos. Java es un lenguaje imperativo.

Recolección de basura (garbage collection)

Sentencia compuesta (compound statement)

Sentencia contenedora que consta de una secuencia de otras sentencias y declaraciones. En Java se utilizan llaves ({ y }) para delimitar una sentencia compuesta.

Suceso (event) Un tipo de señal que indica ha ocurrido alguna acción.

Normalmente se asocia con sucesos de entrada de interfaces gráficas de usuario (p.e. el “clic” de un ratón, pulsación de una tecla, etc.) El programa puede responder o ignorar el suceso. Véase evento.

Tipo abstracto de datos ,

TAD (ADT, Abstract Data Type)

Especificación formal de un tipo de dato que consta de un nombre, un conjunto de operaciones y una descripción algebraica del comportamiento de las operaciones.

Tipo de datos (data type) Los tipos de datos se utilizan para definir variables. Java soporta los tipos de datos primitivos y tipos de datos objeto.

Tipo de datos (data type) Tipo de dato que se utiliza para definir variables. Java soporta tipos primitivos de datos y tipos de datos objeto.

Variable de clase (class variable)

Sinónimo de variable estática.

Variable de instancia (instance variable)

Una variable declarada en una clase. Un miembro dato no estático de una clase. Una copia de un método de una instancia existe en cada instancia de la clase que se crea.

Variable local (local variable)

Variable definida en el interior de una definición de un método.

Clase Principal (main class)

Una clase que contiene un método principal (main).

Mensaje (message) Petición enviada a un objeto que solicita realizar una operación con nombre. El mensaje incluye un nombre yuna lista opcional de parámetros.

Método (method) Una colección de sentencias que se agrupan juntos para ejecutar una operación.

Method object

Sobrecarga de un método (method overloading)

La sobrecarga de n método significa que se puede definir los métodos con el mismo nombre de una clase siempre que haya diferencia en sus parámetros.

Nented class (Nented class)

Una clase estática declarad dentro de otra clase.

Denominada también una clase anidad de nivel superior.

Anulación de métodos (method overriding)

La anulación o sustitución de métodos significa que se puede modificar el método de una subclase que está definida originalmente en una superclase.

Modificador (Modifer) Una palabra reservada en Java que especifica las propiedades de los datos, métodos y clases, y como se pueden utilizar. Ejemplos de modificaciones son public,private y static.

Multihilo (mulithreading) Propiedad de un programa para ejecutar diversas tareas simultáneamente dentro de un programa.

Red (network) Infraestructura que permite a los ordenadores comunicarse unos con otros.

En red (networking) Propiedad de los ordenadores y programas de ordenador que las permiten comunicarse unos con otros a través de una red.

Objeto (object) Vease instancia. Una instancia de una clase específica. En general, se puede construir cualquier número de objetos a partir de una clase.

Análisis orientado a objetos OOA (objetctoriented Analysis)
Análisis realizado en términos de objetos, clase y relaciones de clases.

Diseño orientado a objetos OOD (object.oriented design)
Diseño realizado en términos de objetos, clases y selecciones de clases.

Operador (operator) Operaciones para valores de tipos primitivos de datos.

Ejemplos de operadores son +,-,*,/ y %

Programación orientada a objetos OOP (objectoriented programming)
Un enfoque de programación que implica organización de objetos y sus comportamiento en clases de componentes realizables.

Asociatividad de operadores (operator associativity)
Orden en que se evalúan operadores de igual procedencia dentro de una expresión. La asociatividad a izquierda produce una evaluación de izquierda a derecha, la asociatividad derecha es derecha a izquierda.

Precedencia de operadores (operator precedence)
Prioridad de un operador dentro de una expresión utilizando para determinar en que orden de evaluarán los operadores.

Sobrecarga (overload) Proporciona dos o más métodos con el mismo nombre en el mismo ámbito ,diferenciado por tener listas de parámetros deferentes.

Anular o sustituir (override)

Donde un método de una subclase redefine y especialiPaquete (package) Colección de clases agrupadas juntas.

Parámetro (parameter) Los parámetros formales se especifican en una declaración

de un método en una llamada a un método,

Paso por referencia (pass-by-refernce)

Un término utilizado cuando una referencia de un objeto se pasa como un parámetro de un método. Cualquier cambio al objeto local que ocurre dentro del cuerpo del método afectará el objeto original que se pasará como argumento.

Paso por valor (pass-byvalue)

Un término utilizado cuando una copia de una variable de un tipo primitivo de dato se pasa a un parámetro de un método. La variable real externa al método no está afectado, con independencia de los cambios hechos al parámetro formal dentro del método.

Lista de parámetros (parameter list)

Lista de valores dados a un método para inicializar sus parámetros o la lista de parámetros de las declaraciones de variables.

Variable parámetro (parameter variable)

Variable declarad en una lista de parámetros formados de un método y que se inicializa cuando se llama al método.

Los bloques catch también utilizan variables parámetro.

Clase padre (parent class) Igual concepto que superclase Patrón (pattern) Disposición avanzada de clases y objetos

Precedencia, prioridad (precedence)

Prioridad de un operador en una expresión utilizada para determinar el orden en que se evalúan los operadores.

Tipo primitivo (primitive type)

Un tipo definido como parte del lenguaje Java en vez del declarado por una clase o intefaz. Se denomina también tipos incorporados.

Privado (private) Un modificador de miembros de una clase, un miembro privado sólo puede ser referenciado en el interior de la clase.

Programa (program) Un conjunto de instrucciones (o sentencias) que describen alguna aplicación o actividad ejecutada en una computadora.

Tipo de dato primitivo (primitive data type)

Los tipos de datos primitivos son byte, short, int, long, float,double,bolean y chaw.

Programador (progammer)

Personas que diseña, escribe, prueba y depura programas.

Lenguaje de programación (programming language)

Notación utilizada por los programadores para escribir programas . un lenguaje tiene una sintaxis (las palabras y símbolos utilizadas para escribir códigos de programa), una gramática (las reglas que definen una secuencia de palabras y símbolos significativos y correctos) y semántica. Java es un lenguaje de programación.

Protegido (protected) Un modificador para los miembros de una clase. Un miembro protegido de una clase que puede ser utilizado en la clase que está declarad o cualquier subclase derivada de esa clase.

Público (public) Un modificador de clases, datos y métodos a los que se puede acceder por todos los programas.

Palabra reservada (reserved word)

Véase palabra clave.

Ejecutar, ejecución (run) Hacer funcionar un programa instrucción a instrucción.
Escenario (scenario) Descripción o conjunto de secuencias de sucesos que seutilizan para describir parte del comportamiento de unprograma.
Semántica (semantics) Conjunto de reglas que definen el significado de un programa sintácticamente válido. Java toma un enfoque operacional en semántica de modo que el comportamiento y por consiguiente el significado de un programa se define por la máquina sobre la que esta ejecutando el programa.

Signatura (signature)

Socket (socket) Término que describe la facilitación de comunicación entre un servidor y un cliente.

Inferencia de software (software engineering)

Conjunto de etapas en la realización de un programa. Estas etapas suelen ser de análisis, diseño implementación , pruebas, entregas y mantenimiento.

Código fuente (source code)

Texto de un programa antes de ser complilado. El texto se crea y edita utilizando en editor ordinario y contiene caracteres normales, legibles. El código fuente ser utiliza para las personas para describir programas y sus componentes han de ser lo más legibles y comprensibles posibles.

Software engineering

Source code

Source text

Specification

Lenguaje de consulta

(DQL stanadr query langage)

Lenguaje de computadora para realizar consultas y actualizaciones en una base de datos.

Sentencia (statement) Una unidad de código que representa una acción o una secuencia de acciones. Las sentencias se ejecutan en el orden en que están escritas y siempre terminan en un punto y coma.

Ligadura estática (static briding)

Enlace o conexión de un nombre de un método a un cuerpo del método ejecutados por el compilador mediante el análisis léxico del texto de un programa,

Método estático (static method)

Véase método de una clase. Método declarado en una clave que se llama directamente sin necesidad de que el objeto sea llamado.

Variable estática (static variable)

Véase variable de clase.

Flujo (Stream) Término que describe el flujo de datos continuo de una dirección entre un emisor y un receptor.

Subclase (subclass) Una clase que hereda o se extiende de una superclase.

Superclase (superclass) Una clase que puede ser heredada de otra clase.

Subtipo (subtype) Un tipo que hereda o se extiende de un supertipo.

Superclase (superclass) Una clase que es heredada por una subclase.

Supertipo (supertype) Un tipo que es heredado por un subtipo.

Sintaxis (Syntax) Un conjunto de reglas que especifica la composición deprogramas a partir de palabras reservadas, símbolos y caracteres. La sintaxis define la estructura de los programas

legales en términos de cómo las palabras reservadas y otros caracteres se pueden escribir y en qué orden.

Etiqueta (tag) Una instrucción HTML que indica a un navegador Web como visualizar un documento. Las etiquetas se encierran entre corchetes tales como <html>, <i>, , y </html>.

Prueba/ probar (test) En términos de programación, la actividad de verificación sistemática de que un programa funciona correctamente.

Prueba (testing) Véase prueba

Hilo (thread) Un flujo de ejecución de una tarea que tiene un principio y un fin, en un programa.

UML (UML) Lenguaje unificado de modelado que proporciona notación estándar visual para documentar el análisis y diseño de sistemas orientados a objetos.

Unicode (unicode) Un sistema de codificación de caracteres internacionales gestionados por el consorcio Unicode, Java soporta Unicode.

Presentación
La educación superior constituye una importante inversión que como ciudadanos deben además de proteger desarrollar, pues es un factor indispensable para poder sobrevivir en el mundo actual y seguramente en el mañana, por esta razón considero de importancia que la educación Superior no solo sea vista desde el aspecto económico, como gasto o inversión o generadora de capital, es en igual escala e inclusive mayo ver el aspecto social, mirarla como generadora de potencial humano necesario para el desarrollo y la transformación de la sociedad.

Al elaborar este tutorial hemos querido poner al alcance de los alumnos de ingeniería en sistemas computacionales es un método que les facilite el aprendizaje nuevos valores constituye una opción para que la educación superior sea pertinente con el nuevo contexto de un mundo globalizado y que saque a flote una sociedad que cursa actualmente por una crisis general, con pobreza extrema, desempleo, marginación, delincuencia, narcotráfico, etc. que amenaza no solo su estabilidad sino también la existencia de las Instituciones de Educación Superior

Las nuevas tendencias educativas indican que el estudiante debe tener un papel más activo en su aprendizaje, por lo tanto el profesor debe adoptar nuevas prácticas y técnicas de enseñanza, por lo que debe familiarizarse con distintos métodos para aplicarlos a sus áreas específicas y debido a que se presentan una amplia gama de posibilidades podrá decidir cuál se adecua a su asignatura o asignaturas para producir un sistema de mayor interactividad, esto supone un gran esfuerzo por parte de los académicos y de las autoridades pues se requiere de esfuerzo y apoyo por ambas partes, ya que no sólo nos enfrentamos con la falta de recursos, también existe resistencia al cambio no solo por parte de los docentes sino también de los alumnos, por lo que se requiere de un cambio que se genere a partir de la conciencia y voluntad de todos los actores de la sociedad. Es aquí donde la tutoría toma importancia dentro de la Educación ya que ésta se entiende como un proceso de acompañamiento dinámico en la formación del estudiante, la cual se lleva a cabo de forma periódica y sistemática y el estudiante obtiene varios beneficios entre los que se incluyen: La adquisición de valore, el desarrollo de hábitos y habilidades, lo que incide en el incremento de su rendimiento académico reduciendo así las probabilidades de abandono escolar y puede contribuir de manera activa en la solución de problemas no sólo de la vida escolar sino de la sociedad en general.

Una manera de garantizar este hecho es que los encargados de la Educación no sólo tengan formación en un área de investigación sino también en el aspecto pedagógico, pues es una de las maneras de estimular a los alumnos para que asistan con gusto a las Instituciones a recibir nuevas formas de construir su propio conocimiento.

Esta materia aporta al perfil la competencia para desarrollar soluciones de software utilizando programación concurrente, programación de eventos, que soporte interfaz gráfica y comunicación con dispositivos móviles.

Se inicia estudiando la programación concurrente desde la conceptualización del hilo, su creación, control y destrucción, así como la sincronización de varios hilos.

Finalmente la materia se complementa con la introducción a la programación móvil, a través de la revisión de las distintas tecnologías, selección de una de ellas y desarrollo de una aplicación básica.

Para el logro de los objetivos es necesario que el estudiante tenga competencias previas en cuanto a paradigmas de programación, el uso de metodologías para la solución de problemas mediante la construcción de algoritmos utilizando un lenguaje de programación orientada a objetos, el manejo de conceptos básicos de Hardware y Software, construcción de modelos de software empleando el lenguaje de modelado unificado (UML).

Debido a las competencias que el estudiante requiere como base para el desarrollo de las planteadas en este programa, la asignatura esta considerada cursarse cuando el estudiante haya desarrollado la competencia de programar, es recomendable cursarla inmediatamente después de haber aprobado el curso de programación orientada a objetos, y evitar cursarla en semestres muy avanzados tomando en cuenta que en esta materia el estudiante desarrollará competencias necesarias para cursos posteriores entre los que se encuentran los talleres de bases de datos y programación web.

Formar profesionistas con una sólida formación en las áreas de Software Redes y Hardware, con el optimizar los recursos computacionales disponibles en las organizaciones para resolver diversos problemas.
Capaces de entender y adaptar las nuevas tecnologías para desarrollar sistemas que apoyen a las áreas funcionales de la organización; proactivos e innovadores que diseñen, implanten y administren los sistemas

mediante las tecnologías computacionales; capacitados para automatizar diversos métodos, técnicas y procedimientos así como en el manejo del diseño y configuración de redes de Cómputo y teleproceso, y en la generación de nuevas tecnologías con ética y conciencia de servicio a la sociedad y una sólida preparación técnica, que contribuya al desarrollo regional, nacional e internacional.

A continuación en el siguiente texto se hablará sobre las distintas plataformas que podemos utilizar para hacer una interfaz gráfica. Primero que nada, ¿Qué es una interfaz gráfica? Una interfaz gráfica es cualquier medio por el cual uno puede interactuar con una computadora a través de algún tipo de software gráfico.

UNIDAD 1
Eventos

1.1. Tipos de eventos

1.2. Generación y propagación de eventos

1.3. Métodos de control de eventos

1.4. Creación de eventos

PROGRAMA QUE HACE UN ALMACEN DE PRODUCTOS
[image: image1.png][CEIPEEUAAES
[——————

Aquí se ve de como se modifican los parámetros de jframe
[image: image2.png]B o g S e b L el e Vo

DAY 90 == LTH)E O Qi

e

e it
e e ot et
e ——"
ety
h

st 5

i)
Jr—
h

st) |

Wreee On= @—ve= Grmess

HE R NEEEEESUEUNUFEEEEE S Ersunanns

s
e e
[—

e 5616
ettt 55
[——

H

P e Y KL L]

 En esta parte se relacionan o se corre el programa que estamos realizando

PROGRAMA 1

PROYECTO NETBEANS
1. Crear un nuevo proyecto en Netbeans, llamado por ejemplo: jcProperties_Sample.

[image: image3.jpg]

2. Para crear un nuevo archivo .Properties en el proyecto, clic derecho sobre el paquete en donde se creara el archivo, escoger NUEVO - > OTRO.

3. En la ventana que aparece escoger la opcion OTRO y después buscar "Archivo de Propiedades", seleccionarlo y presionar siguiente.

[image: image4.jpg]

4. En esta ventana se debe dar un nombre único al archivo, para nuestro ejemplo, lo llamaremos "datos", presione TERMINAR para crear el archivo.

5. El proyecto debe tener la siguiente forma:

6. Netbeans nos crea un archivo, Propretores vacío, debemos colocar algunos datos para continuar, por ejemplo, coloca los siguientes datos.

[image: image7.jpg]

Propretores en la aplicación, creamos cuatro parámetros en el paso 6 y estos pueden verse distribuidos en el archivo de propiedades.

[image: image8.jpg]IR g icProperties_Sample |

510 paauates defuences
- icproperties_sample
Wain.fava
-] datosroperes
@ Description
@ Important
& question
\@m Warning
51 Paaustes e prusbs
-3 sblotecas
B Bblotecas de prusbas

Hasta el momento ya tenemos creado y llenado el archivo de propiedades, ahora veremos cómo utilizarlo.
8. Crea una nueva clase, llámala jcProperties.java
[image: image9.jpg]R g cProperties sample |

34 Paquetes de fuentes
=[] icproperties_sample.
B Mangova

-] _datos proparties
HE Properties.java
o [l po———

PROGRAMA 2
[image: image10.png]package joproperties_sample:

import java io JOException:

import java util Properties;

-

* @web http:/fi-mouse blogspot com/
* @author Mouse

%

public class jcProperties {

publicProperties getProperties() {
try {
lise crea una instancia ala clase Properties
Properties propiedades = newProperties();
Iise leen el archivo properties
propiedades.load(getClass() getResourceAsStream('datos properties”));
Jisi el archivo de propiedades NO esta vacio retornan las propiedes leidas
if (propiedades isEmpty()) {
return propiedades;
Jelse {/isino. retornara NULL
return nul;

}
} cateh (I0Exception ex) {
return nul;
}
}
}

Esta clase, te permite leer el archivo .Properties que esta contenido dentro del JAR de la aplicación, también puede utilizarse archivos externos sin ningún problema.
9. Para implementar este clase, por el momento solo desde consola, el código para la clase MAIN es:

package jcproperties_sample;

import java.util.Properties;

/**

* @web http://jc-mouse.blogspot.com/

 * @author Mouse

 */

public class Main {

 public staticvoid main(String[] args) {

 //se crea una instancia a nuestra clase

 Properties mispropiedades = newjcProperties().getProperties();

 //se leen las propiedades indicando el KEY (identificador) y se imprime

 System.out.println(mispropiedades.getProperty("Description"));

 System.out.println(mispropiedades.getProperty("Question"));

 System.out.println(mispropiedades.getProperty("Warning"));

 System.out.println(mispropiedades.getProperty("Important"));

 //si no existe la KEY que indicamos, este devolvera NULL

 System.out.println();

 System.out.println("Key no existe devuelve: " + mispropiedades.getProperty("keynoexiste"));

 }

}

10. Ejecuta el proyecto, si hiciste todo bien, podras ver el siguiente resultado

PROGRAMA 3

Vamos ahora a crear la aplicación que muestra las imágenes en una carpeta…

Crearemos un nuevo JFrame form, desde netbeans y le damos de nombre MainFrame, o como le quieran llamar. Luego nos vamos al a pestaña de diseño y agregamos de la paleta de componentes un Menú bar al JFrame.
[image: image12.png]

Agregamos al menú File 2 Menú Items y les cambiamos el texto para que digan algo así como esto:

[image: image13.png]rchive

|| brir
Clsaie [

Primero editaremos el código del menú salir, que cerrará la aplicación. Para esto damos clic derecho en el menú salir y le damos en Events > Action > actionPerformed.
Nos manda al código de Java y vamos a borrar lo que dice //TODO y ponemos algo como esto

System.exit (0);

Vamos a agregar de la paleta de netbeans al JFrame un JPanel. Lo centramos, y agregamos 2 botones así como en la figura:
[image: image14.png]

Les cambiaremos el nombre a los botones en el Inspector de Netbeans:

[image: image15.png]spector
B Form MainFrame
&) Other Components
< [uFrame
~ BE jMenuBarl [MenuBar]
< [Menul pMenu)

5] Menuitem? OMenutterm)
b [pniimagen ppanel

@ binNext BButton]

@9 binrev Button]

Vamos al código de Java del MainFrame y en el constructor que dice algo como:

/** Creates new form MainFrame */
public MainFrame() {
initComponents();
}

Vamos a agregar la linea despues de initComponents();

this.centrar();

Que es un método que nos centrará la ventana en la pantalla al crearse el JFrame.

Ahora aquí está el método, lo pegan ahí abajo del constructor o donde quieran:

PROGRAMA 4

Private void centrar()
{
Dimension pantalla = this.getToolkit().getScreenSize();
this.setLocation(pantalla.width / 2 – this.getWidth() / 2, pantalla.height / 2 – this.getHeight() / 2);
}

private void mostrarImagen(File file)
{
ImagePanel imgPanel = new ImagePanel(file, this.pnlImagen.getWidth(), this.pnlImagen.getHeight());
this.pnlImagen.add(imgPanel);
this.repaint();
}

Este método lo usaremos cuando abramos una imagen desde el menú Archivo > Abrir.

Vamos a la pestaña de diseño y vamos Archivo, Abrir click derecho, Events > Action > ActionPerformed, igual que como lo hicimos con el menú salir, y en el código vamos a poner esto:

JFileChooser fc = new JFileChooser();
fc.setFileFilter(new FileNameExtensionFilter(“Archivos de imagen”, “jpg”, “jpeg”, “png”, “gif”));
int opcion = fc.showDialog(this, “Abrir”);
if (opcion == JFileChooser.APPROVE_OPTION)
{
File file = fc.getSelectedFile();
this.mostrarImagen(file);
this.cargaDirectorio(file.getParent());
}

Lo que hace este fragmento de código es llamar a un FileChooser, que nos va proporcionar el archivo que seleccionemos, le vamos a dar un “filtro” para que solamente nos muestre los archivos de imágenes (extensiones “jpg”, “jpeg”, “png”, “gif”), ahí pueden agregar más extensiones de archivo… Entonces llamamos this.mostrarImagen mandándole el objeto File que seleccionamos, luego inmediatamente, se llama un método aun no creado, llamado this.cargaDirectorio, y le enviamos el directorio del archivo con file.getParent(), en forma de String.

Lo que va a hacer este método va a ser, cargar en el arreglo de File[] todas las imágenes que se encuentren en la carpeta, para después poder ir cambiando de imagen con los botones “<” y “>”. Aquí está el método que carga el directorio:

private void cargaDirectorio(String folder)
{
File dir = new File(folder);
if (dir.isDirectory())
{
this.fotos = dir.listFiles(new FilenameFilter()
{

public boolean accept(File file, String nombre)
{
if (nombre.endsWith(“.jpg”) ||
nombre.endsWith(“.jpeg”) ||
nombre.endsWith(“.gif”) ||
nombre.endsWith(“.png”))
{
return true;
}
return false;
}
});
}
}

if (this.fotos != null)
{
PanelImagen tmp = (PanelImagen) this.pnlImagen.getComponent(0);
this.contador++;
if (this.contador == this.fotos.length)
{
this.contador = 0;
}
tmp.setImagenFromFile(this.fotos[this.contador]);
}

Lo que se hace aquí es preguntar primero si el arreglo de fotos no es nulo, esto

if (this.fotos != null)
{
PanelImagen tmp = (PanelImagen) this.pnlImagen.getComponent(0);
if (this.contador == -1)
{
this.contador = this.fotos.length -1;
}
tmp.setImagenFromFile(this.fotos[this.contador--]);
}

Casi lo mismo…

Formateamos el códifo con ctrl+alt+F en netbeans para que se acomode.

Bueno entonces ya tenemos un pequeño visor de imágenes, esta bastante sencillo, se puede mejorar mucho, pero aquí nada más dejo las bases, bueno AQUI dejo link para el

PROGRAMA 5

El proyecto:
1. Crea un nuevo proyecto en netbeans, JAVA - JAVA APLICATION, llamalo "javaapplet".
2. En el proyecto que se crea, elimina el archivo MAIN, ya que no lo necesitamos.
3. Crea un nuevo JAppletForm, clic derecho sobre el paquete "javaapplet" y NEW - JAppletForm... llama a esta nueva clase "interfaz".

Si no encuentras esa opción, debes escoger NEW - OTHER... y en la ventana que te aparece, escoges SWING GUI FORMS - JAPPLET FORM.
4. Al nuevo jAppletForm: Interfaz, añade los siguientes controles:

5. Crea una nueva clase; New - Java Class..., y llámalo "imagenNET.java" añade el siguiente código:

package javaapplet;

import java.awt.Dimension;

import java.awt.image.BufferedImage;

import java.io.IOException;

import java.net.URL;

import java.util.logging.Level;

import java.util.logging.Logger;

import javax.imageio.ImageIO;

import javax.swing.ImageIcon;

/**

 * @web http://jc-mouse.blogspot.com/

 * @author Mouse

 */

public class imagenNET extends javax.swing.JLabel {

 String imagen;

 BufferedImage _image;

 public imagenNET(String i,Dimension d){

 this.imagen=i;

 this.setBounds(0, 0, (int) d.getWidth(),(int) d.getHeight());

 cargar_imagen();

 }

 /* carga la imagene de la pagina en memoria */

 public void cargar_imagen(){

 try {

 URL _url = new URL(this.imagen);

 _image = ImageIO.read(_url);

 } catch (IOException ex) {

 Logger.getLogger(imagenNET.class.getName()).log(Level.SEVERE, null, ex);

 }

 ImageIcon imagenFondo = new ImageIcon(_image);

 this.setIcon(imagenFondo);

 this.repaint();

 }

}

PROGRAMA 6

Esta clase, que se extiende de un JLabel, lo unico que hace, es añadir una imagen desde internet a este objeto.
6. Ya solo queda añadir un evento al JButton de la clase interfaz y colocar el siguiente evento:

[image: image17.jpg]

El proyecto ya está terminado, y lo ejecutamos desde netbeans para ver que este todo bien. Para generar los .class y el. JAR, debemos hacer clic derecho sobre el proyecto y elegir "Clean and build".
[image: image18.jpg]

Luego cuando genero los class necesarios, para ejecutar el applet, clic derecho sobre la clase principal que tenga el método runable, en este caso nuestra clase "interfaz" y escogemos "Run File".
[image: image19.jpg]CulsMayisculas oF5

N e e

El applet se ejecuta desde el AppletViewer de java, como se ve en la imagen de abajo.

Implementar el applet en un navegador web.
Cuando utilizamos la opcion "Clean And Build", netbeans géneros todos los archivos necesarios para implementar el applet en navegadores web. Si se fija en la pestaña Files, podrá ver que los archivos principal que necesitamos es el "javaapplet.jar", y el IDE, también genero el archivo HTML correspondiente.

[image: image20.jpg]Files. ax

o evaaa
&)\ javaapplet
& buid
0 dasses
(8 efazh

& det
[ResoveDXT
[ravazpplet.jar
0 rbprojct
0 s
@

test

03 appltpoicy
£ buldam

[8) manfestnf

En estos dos archivos que utilizaremos, cópialos a una misma carpeta y abre el archivo HTML con el bloc de notas. Modifica el código HTML de la siguiente forma:

[image: image21.png]<HTML>
<HEAD>
<TITLE>Applet HTML Page - by mouse</TITLE>

<HEAD>

<BODY>

<APPLET code="javaapplet interfaz" archive="javaapplet jar" width=650
height=600></APPLET>

</BODY>

<HTML>

Guando ejecutamos el applet ya con firma desde un navegador web, este nos informa de una
aplicacion que desea ejecutarse, dsea nos pide permiso

Aquí tenemos el applet firmado y ejecutándose desde un navegador web (Firefox)

.
PROGRAMA 8
Algo realmente bueno en la versión 6.1 de NetBeans es que viene configurado nativamente para conectarse al servidor MySQL.

[image: image22.jpg]| Projects [Files. | Favorites Services 40 X || Start
-8 Databases |

(1 orivers Greate Database.
53 idbcimysalflocalhost:3306 [root on D Start

ston

Connect

Delete Supri

Run Administration Tool

[image: image23.jpg]BSSE T | AdrinPropertes |

Server host nare: focahost
Server portnumber: [3308

Adrinstrator user name: 1'%

Adrinstrator password: [P

IV save password (ses Help for securiy risks)

ol | e

Podemos crear una base de datos desde esa opción. Por ejemplo, creemos la base de datos "sistema". Ni bien se crea, nos pedirá crear una nueva conexión a esta base de datos (usuario, y contraseña). Al finalizar, podemos ver que se creó una nueva conexión en el árbol de "databases".
[image: image24.jpg]| Projects

| Files

| Favorites

 Services.

s

-8 Databases

L0 Tables
L0 views.

£ Procedures

(3 My5QL Server t ocabosta30s roc]
3 omers

3] jdbeimysalifflocalhost:3306 [root on Default schema]

Creemos una tabla llamada "usuarios" y que tenga los campos:

· id usuario

· contraseña

· nombre

Podemos hacerlo desde la opción de NetBeans "create table" y ejecutando un comando SQL:

Create table usuarios(

Id_usuario varchar(20) not null primary key,

Contraseña varchar(100),

Nombre varchar(100))

Refrescamos el árbol, y veremos la tabla recién creada:
[image: image25.jpg]& wusres
Y s

L conrasenin

] ronbre

21 Indexes
) Forsign keys.

Insertemos unos cuantos valores a nuestra tabla

insert into usuarios values ('diego','diesil','Diego Silva'), ('juanpe','perez','Juan Perez').
PROGRAMA 9
1. Mostrar el formulario de inicio de sesión

2. Validar los datos ingresados en el formulario.
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">

<html>

<head>

<title></title>

</head>

<body>

<h1>Inicio de sesion</h1>

<?php if($op && !$ok){ //si no se logeo correctamente, mostrar un mensaje de error

print("Usuario o contraseña errónea");

} ?>

<form method="post" action="<?php print($_SERVER["PHP_SELF"]);?>">

<input type="hidden" name="op" value="login"/>

usuario:<input type="text" name="usuario"/>

contraseña: <input type="password" name="contrasenia"/>

<input type="submit" value="Entrar"/>

</form>

</body>

</html>

<?php //se pueden poner scriplets en cualqueir parte del php

function validar_ingreso(){

$usuario=$_POST["usuario"]; //obtengo el parametro usuario del formulario...

$contrasenia=$_POST["contrasenia"]; //... y la contrasenia

$conn=mysql_connect("localhost", "root", "adminadmin") or die (mysql_error($conn)); //nos conectamos a la base de atos

mysql_select_db("sistema", $conn) or die (mysql_error($conn)); //cambiamos de base de datos

//creamos un comando SQL, notar que si pongo comillas dobles, el valor de las variables

// son interpretadas como parte de la cadena

$query="SELECT * FROM usuarios WHERE id_usuario='$usuario' AND contraseña='$contraseña'";

$res=mysql_query($query, $conn) or die (mysql_error($conn)); //ejecuto el comando

if ($res){ //.. si se ejecuto correctamente, el valor de $res no es falso

if ($reg=mysql_fetch_object($res)){ //obtengo todo el registro como un objeto

 session_start(); //inicio las variables de sesión...

 $_SESSION["usuario"]=$reg; //..Y almaceno el valor del objeto en la sesión
header("Location: index.php"); //y redirección al índex de la aplicación
 mysql_close($conn);// cierro la conexión a la base de datos

return true; //termino todo correctamente

 }

}

mysql_close($conn);// cierro la conexión a la base de datos

//si no devuelvo nada, la función retornara false.

}

?>

[image: image26.jpg]

UNIDAD 2
Interfaz grafica para usuarios

2.1. Creación de interfaz grafica para usuarios.

2.2. Computación Grafica

Como es primer vez que creamos un Servlet tenemos que irnos a otro, y saldrá este menú.

 [image: image27.jpg]

Luego buscamos web y buscamos servlet. y le ponemos nombre al servlet y le damos terminar al siguiente menú ya que no lo iniciaremos con ningún valor .
Ya creado nos saldrá esto:

 [image: image28.jpg]

Veamos la imagen para entender como esta formado un servlet.

 [image: image29.jpg]

Bien ahora para usarlos es el mismo lenguaje de java así que no habrá mucho problema.
Librerías de Clases en Java y Netbeans
El operador instanceof sirve para consultar si un objeto es una instancia de una clase determinada, o de su padre. Pareciera absurdo tratar de conocer cuál es la clase que da lugar a una instancia específica, sin embargo es de mucha utilidad cuando se trabaja con interfaces y herencia a la vez. Veamos un ejemplo:

public classprimo {

private intnumero;
private intvectorPrimos[];
private inttamañoV;

publicprimo(){
this.tamañoV=25;
this.vectorPrimos= new int [this.tamañoV];
this.numero=0;
}
}

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

primo p = new primo();

if (esPrimo(p)){
System.out.println("ES INSTANCIA DE PRIMO");
}
}
public static boolean esPrimo(primo p) {
return (p instanceof primo);
}
}

Lo que realiza este sencillo ejemplo es comprobar si la instancia llamada “p” corresponde a la clase primo, definida anteriormente, con la ayuda del método

PROGRAMA 3

Lograr abstraer las clases y crear objetos que funcionen de una manera adecuada.
Para crear nuestra librería, debemos crear un nuevo proyecto Java en Netbeans, escogiendo la opción de Java Class Library:

 [image: image30.png]

Como pueden leer en la descripción dentro de la imagen, una Class Library no contiene una clase Main para que se pueda correr o implementar las clases que se escriban dentro de la misma. Recuerde que la librería dará insumos a sus aplicaciones para realizar tareas a otras aplicaciones o programas.
Crearemos una librería que nos servirá para encontrar algunas familias o sucesiones de números. Empezaremos con la sucesión de números Fibonacci y los famosos números Primos. Se crearán clases para encontrar dichas sucesiones de números, conocer el Fibonacci que desee el usuario, evaluar si un número es primo o no, entre otras operaciones. Además, la clase para los fibonacci debe de facilitar métodos y atributos para encontrar los fibonacci que a la vez son primos.
A medida que el programador vaya escribiendo y concibiendo sus clases, la librería debe lucir de la siguiente manera:

 [image: image31.png]

Para implementar esta librería, basta con construir el proyecto, para generar un Jar que contenga las clases. Luego creamos una nueva aplicación Java que llamaremos ImplementarNumeros:

 [image: image32.png]

Ahora, con el proyecto creado, hacemos click derecho sobre el nombre del proyecto en el apartado de proyectos de Netbeans y nos dirigimos a las propiedades del mismo:

 [image: image33.png]

Nos dirigimos a la categoría de Librerias. Dentro de ella, agregamos un compilado, que puede ser un proyecto de Netbeans, un folder, una Class Libraryo un Jar. En este caso, agregaremos un Jar, así que presionamos el botón de Add JAR/Folder y buscamos el Jar de nuestra Class Library (Se encuentra en la carpeta dist dentro del folder del proyecto creado por Netbeans).
Al agregarlo, luego dentro del Main del proyecto, importamos las librerías de esta manera:

import numeros.fibonacci;
import numeros.primo;
Y ya podremos utilizar toda la funcionalidad de nuestras clases dentro de un proyecto e implementarlas.

PROGRAMA 4

NumberAdditionUI El IDE crea el NumberAdditionUI forma y el NumberAdditionUI clase dentro de la NumberAddition aplicación, y abre la NumberAdditionUI se forman en el GUI Builder. El my.NumberAddition paquete reemplaza el paquete por defecto.
La adición de componentes: Hacer el Front End
[image: image34.png]Number Addtion

abelt | jTextrieldt

abeiz | Textreldz

Label3 | Textrelds

uttonz

[image: image35.png]Number Addtion

First Mumber:

Second Number:

Result

add

· Haga clic en la ficha Diseño en la parte superior de su área de trabajo para volver al formulario de diseño.

· Haga clic con el botón Agregar (jButton2). Desde el menú pop-, seleccione Eventos> Acción> actionPerformed

· Vamos a añadir un código que nuestro trabajo botón Añadir. El código fuente terminado deberá tener el siguiente aspecto:

· private void jButton2ActionPerformed(java.awt.event.ActionEvent evt){ private void jButton2ActionPerformed (evt java.awt.event.ActionEvent) (

· / / Primero definimos las variables float.

· float num1, num2, resultado;

· / / Tenemos que analizar el texto a un tipo float.

· num1 = Float.parseFloat (jTextField1.getText ());

· num2 = Float.parseFloat (jTextField2.getText ());

· / / Ahora podemos realizar la suma.

· resultado = num1 + num2;

· / / Ahora vamos a pasar el valor de resultado que jTextField3.

· / / Al mismo tiempo, vamos a

· / / Cambiar el valor del resultado de un flotador en una cadena.

· jTextField3.setText (String.valueOf (resultado));

PROGRAMA 4

Paso 1:
Observa el siguiente tutorial
[image: image36.png]I e

evvOpaDd #
%
£

E TestUbral Refactor N

|

public class Mai

L]

B sxx reearee

[image: image37.png]File Edit View Navigate Source Refactor Build Run CVS Management Collaborate Subversion Tools Window Help

CCE@ o+ @BNCLREPIPDE L RHBARO
projects 4% ries [Runtme | ome |6 tanva =] 0 varvranesmvas | (DS :
5 & sesions 2| source (Desion]) | MO & | R [& ¢ || i = uton

5 Souce Packages
9 Use Connection Mode button (i toobar) to establsh connectio

@ TestPaciages

B Lbrares

. -Rodemos agregar a

inspector
B Form MainFrany

20

Este es nuestro
JFrame, podemos

= Progress Bar

agregar
componentes aqui.

‘En el inspector
podemos ver qué
hemos agregado

Enlas propiedades
podemos cambiar
.compfuncionan los

controles

: Output - Sesions (run) © [Search Resuts.

aeps-3ar
Created dir: D:\projects\Sesion3\buildiclasses

Compiling 2 source files to Di\projects\Sesiond\build\classes
compile

BUTLD SUCCESSFUL (cotal cime: 43 seconds)

Paso 3:

Ahora vamos a agregar algunos componentes al JFrame. Selecciona un label en la paleta haciendo click y luego agrégalo al JFrame haciendo click sobre esta donde quieres que aparezca. De la misma manera agrega un text field y un button. Al terminar tu ventana debe verse de la siguiente manera:
[image: image38.png]e —

Ahora vamos a cambiar el nombre de nuestros componentes para que sean más fáciles de identificar. De la misma manera que antes, a pesar de que los nombres no son importantes para Java, por convención debemos elegir nombres representativos que nos indicen para qué sirve cada uno de los componentes. Además de eso se utiliza que por convención las primeras tres letras indiquen el tipo de componente de la siguiente manera:
	Componente
	Prefijo

	JLabel
	Lbl

	JButton
	Btn

	JTextField
	Txt

	JTextArea
	Txt

	JPanel
	pnl

	JMenu
	mnu

	JMenuItem
	mnuItem

De esta manera vamos a seleccionar nombres para nuestros controles. Para cambiar los nombres debes utilizar la ventana Inspector como se ve en el video. Puedes seleccionar un control y presionar F2 para cambiarle el nombre. Utiliza los siguientes nombres para tus controles:
	Componente
	Nombre

	JLabel
	lblName

	JTextField
	txtName

	JButton
	btnEnter

PROGRAMA 5

Paso 1:

Ahora lo que vamos a hacer es cambiar el texto de los componentes para que sea más claro.
[image: image39.png]Everts.

lsberFor

Quick search: frext

T T
T E— 0

toolTipText
verticalalgnment

= Other Properties
UClassD

algnment

algnment

autoscrolls
baselineResizeBehavior

e

Labelut Q
00 Q
05 Q
[a] g

BaselineResizeBehavior]

Para encontrar más fácilmente las propiedades podemos seleccionar la caja de propiedades y comenzar a escribir, si hacemos esto aparece la ventana Quick Search que nos permite escribir algo y lo busca por nosotros. Vamos a cambiar el texto de los componentes de la siguiente manera:

	Componente
	Texto

	lblName
	Nombre:

	txtName
	

	btnEnter
	Entrar

Nota que borramos el texto de txtName para que aparezca vacío.
[image: image40.png]Edit Text
Change Variable Name

nPerformed

Dentro de esta pantalla vamos a escribir la siguiente línea:

Logramos poniendo la siguiente línea en el constructor, el método que se llama MainFrame():
[image: image41.png]/7% Creates new form MainFrame */
public MainFrane () {
initComponents () ;

this.setVisible true) ;

Por último debes regresar a la clase Main utilizando el explorador de proyectos y agregar la siguiente línea en el método main(), recuerda que el método main() es el punto de inicio de la aplicación, es decir, la primera parte del código que se ejecuta.
[image: image42.png]Ter
* @param args the command line arguments
=/

public static void main(String(] args) {
/7 TODO code application logic here
new MainFrame () ;

¿Recuerdas esta sintaxis? Lo único que estamos diciendo es que queremos construir un nuevo (new) objeto de la clase MainFrame (nuestra ventana).

PROGRAMA 6
[image: image43.png]W NetBeans IDE7.0.1

DAIRDEV

(25 open prosect

Abrimos nuestro IDE y vamos al Menu File o Archivo > New Project o Nuevo Proyecto.

En la siguiente ventana, elegimos :
Categoría o Categories > Java y Proyecto o Projects : Java Application

En la siguiente ventana ingresamos el nombre de nuestro proyecto, en nuestro caso minitienday si queremos cambiamos la ruta donde se va a crear el proyecto.

Presionamos en Finalizar o Finish y en tendremos la pestaña de Proyectos algo como esto:

Y en nuestra ventana editor algo similar a :

[image: image48.png]B e s mmties

Bl e st s st aron ¢
ul = <
Bl

Netbeans por defecto no usa este esquema de colores, mas adelante les explicaré como hacer esto.
Ahora incluimos las librerías con las que vamos a trabajar, para este caso vamos a insertar solo los jar que necesitamos.
[image: image49.png]o[bbraries.

& Reportes oz
® webcic

‘Add Project.
Add Library.

Properties

Elegimos el archivo que queremos :
[image: image50.png]

Con esto tendremos que se ha agregado a las librerías de nuestro proyecto.
[image: image51.png]¢ [|Libraries|
o 3 h2-L3lslir

o B JoK 1.6 efauty

Esto es lo que a veces van a encontrar con el termino agregar al CLASSPATH del proyecto

[image: image52.png]9 (@ Libraries.
> 8 he-1316Ljsr
o 0 substance-7.0jar
o [substance-swingx-7.0jar
o B tridem-7.0-suing ar
o B tridem-7.0jar
o § jsperreports-1.2jar
o B commons-lang3-3.1ar
o @ sreechan-1013jar
o 8 chans-07.5jsr
o & commons-beanunils-1.8.0jar
o commons-collections-2:1 Ljar
o B commons-digester-17 jar
o & commons-javafiow-20060411jar
o B commons-logging-1.0.4 jar
o 8 ommon-10.16jr
o 8 o217
o B JDK 1.6 (Defaulty

 Todas estas librerías son Open Source y las puede encontrar en internet, les dejo algunos enlaces.

Programa 8

AHORA A LA ACCIÓN!
 Abrimos el NetBeans 6.8 y vamos a “Archivo/Proyecto nuevo”, como se muestra en la imagen:

[image: image53.jpg]5 AbiicProyecto... CtrleMaysculas+O
A ProyectoReciente .
A proyectokens,

ComaeProject
Bbi archiv.

Abri archivo reciente 5

Grupo de Proyecto »
Proyecto Properties
Importa Proyecto ,

Gurdar aes
Guardar Coms.
& Gusrdrtodo CoteMayiscas»S

Configuracién de Pigina..

Imprimie.. Curbe Alts MayeizculazsP

Excrbic en HTML,

Salie
. ST = IS R |

Crear nuevo Proyecto

 El siguiente paso es seleccionar en la parte categorías la carpeta “Java Web” después seleccionamos en el espacio de Proyectos “Web Application” y terminamos presionando el botón “Siguiente>” tal cual se muestra resaltado con rojo en la imagen:

[image: image54.jpg]2§, Wieb Free-Form Applcation

Creates an empty Web application n a standard IDE project. A standard project uses an
DE-generated build script to bud run, and debug your project.

[emns | (Conemer Ance

Seleccionar Proyecto
 El siguiente paso es el dos y se puede apreciar en el cuadro rojo “2.-Name y Location” en este paso le damos el nombre al proyecto que estamos creando nosotros le dimos el nombre de “aprendiendoJavaEERichFaces”ustedes le pueden dar el que ustedes quieran, la localización del proyecto automáticamente NetBeans la completa por ustedes, para finalizar este paso le damos click al botón “Siguiente>”, como mostramos en la imagen:

[image: image55.jpg]Name and Location

et Locaton: e e RusdnPocment Ve Besaproc]

Project Folder: > Rueda\Documents letBeansrojects\aprendendolavasERichFaces

] Use Dedicated Folder forStoring Liaries
Ubrares Folder:

Different users and projects can share the same complation lraries
(see Help for detai).

7] Set as Main Project

Terminer | ([Cancelr

Nombre y localización del proyecto

El siguiente paso corresponde a “3.- Server and Settings” donde elegimos el Servidor que utilizaremos para nuestro proyecto, nosotros ya le hemos dicho que el que se tiene que utilizar es “GlassFish Domain v3″NetBeans lo seleccionara solo si es que no has instalado otro server en tu NetBeans, luego presionas“Siguiente>”,te tiene que quedar como en la imagen:

[image: image56.jpg]Use dedicated orary flder for server AR fles

Java EE Version: Java EE 6 Web v

ContextPath:

Server and Settings

El último y siguiente paso es “4.- Frameworks” NetBeans les mostrara una lista de los Frameworks que tiene disponibles nosotros seleccionamos “JavaServer Faces” seleccionada esa opción se les activara la pestaña de configurar JavaServer Faces, seleccionen la opción “use default library which comes with Server (JSF 2.0)” Es la que NetBeans muestra por defecto, luego hacen click en el botón “Terminar” y el proceso de creación del proyecto termina, como se muestra en la imagen:

[image: image57.jpg]Stuts 135
] Hbemate 3.2.5

Javaserver Faces Configraton

Lorares | Configuration

Use default brary which comes with Server (5F 2.0).

* Regstered Lbraries: 5 20
O Create NewLibrary.
155 Folder

Lbrary Name:

Framework- JavaServer Faces

Programa 9
Si hicieron los pasos que les señalamos tendrían que tener un resultado como la imagen:
[image: image58.jpg]rchwo Edtar Yer Navegar Fvente Regstrctuar_Ectar Depurr rofle Equigo Heramientas Yentana Ayuda

PEES D

T8 P

B-G-

oo @ e prstcones |8 oo 8]
6 = EB-8-ASRPee/auen
S8 werem

Sorc Pcges
i TestPacages
B tbrmies
Teatttraes
Contpraten s

sepes

komt version=":
<heml xmlns="nccp: /i 43.02/1999/ dhcmL”
sminasnerhcep://ava. un. con/ 39 /RemL">
<hiheacs
<citiefaceler Ticlec/ticies
</mineas>
<hivodr>
<nivody>
</memt>

encossng=ruTr-at 2>

Resultado de creación de proyecto

Ahora ya estamos en condiciones para poder implementar la librería de RichFaces para esto tenemos que seguir una serie de pasos que daremos a continuación:

Se acuerdan de las librerías de RichFaces que enumeramos en la parte de arriba, bueno ahora las utilizaremos, para que recuerden las librerías las enumeramos a continuación recuerden que tienen que tener TODAS:

· richfaces-api-3.3.3.Final

· richfaces-impl-jsf2-3.3.3.Final

· richfaces-ui-3.3.3.Final

· commons-beanutils-1.7.0.jar

· commons-collections-3.2.jar

· commons-digester-1.8.jar

· commons-logging-1.0.4.jar

· jhighlight-1.0.jar

Ahora vamos a la carpeta donde se aloja nuestro proyecto en mí caso es la siguiente:

C:\Users\Gerardo\Documents\NetBeansProjects\aprendiendoJavaEERichFaces.
En el interior de la carpeta creamos una nueva carpeta con el nombre “lib” y en su interior pegamos todas las librerías que son de RichaFaces, como se muestra en la imagen:

[image: image59.jpg])= | > Bibliotecas » Documentos | NetBeansProjects » sprendiendolavatERichFaces »

Organizar » (75 Abrie

e Favortos
8 Descargas
M Escritorio

G Siesrecientes

Sitotecas

4 Documentor
5 imigenes
& Misia

8 Videos

Comparticon » Grabar

Biblioteca Documentos

sprendiendolavaEERichFace:

Nombre

Nueva corpeta

Fecha de modfica...

191020101523

Tipo

Carpeta de archwos

Tamafio

B
Bt
b et

ouid

19.10-2010116
19-10-2010116
19.10-2010116
19.10-2010116
19.10-2010116

Carpeta de archwvos
Carpeta de archivos
Carpeta de archivos
Carpeta de archivos
Documento XML

e

EORl & » bitotece > Documentos}y NeiBarspries » sprendendalanEEiichraces >

Organizar v Compartircon v Grabar Nueva carpeta

¢ Favoritos
8 Descargas
B Escitorio
EL Sitios recientes

Bibliotecas
[Documentos

Biblioteca Documentos

iio

4] commonz-besnutie 170
5 commons-cactions-32
14 commans-digester13
2 commons-logging 104

4 righight-10
) ichfaces-api-333.Final
2 rchfaces-impljf2-333 Final
14 rehfaces-ui-333.Final

Fechs de modiics

10.09-201017:59
10.09-20101801
10.09-20101802
10.09-20101803
10.09-20101804
06.04-20101105
06.04-20101109
06.04-201011:32

Tipo
Executable Jar File
Executable Jor File
Executable Jar Fle
Executable Jar File
Executable Jar File
Executable Jor Fle
Executable Jar Fle
Executable Jar File

Tamaiio

185K8
s58KB
11K8
K8
21
mKe
1516K8
a3u0k8

Librerías RichaFaces

Una vez creado la carpeta lib en nuestro proyecto y copiado todas las librerías solicitadas por RichFaces en su interior, vamos de nuevo al NetBeans 6.8, en el proyecto que hemos creado hacemos un click izquierdo encima de la carpeta “librerías” para seleccionarla y luego un click derecho y le hacemos click a “Agregar archivo JAR/Carpeta…”, como se ve en la imagen:
[image: image60.jpg]Archivo Editar Ver Navegar Fuente Reestructurar Ejecutar Depurar

PEESDE %

Propecios @] =
5@ aprendiendadavaEERichFaces

o vebrages

&) ndexcxhini
[Source Packages
 Testpackages

Agregar proyecto..
Agregar biblioteca.

‘Agregar archivo JAR/C:

Propiedades

B Test
& conf

Agregar Archivo JAR

A continuación se abrirá una ventana y tenemos que ir a la carpeta “lib” que hemos creado en nuestro proyecto y seleccionar TODAS las librerías y hacer click en abrir, con esto recién estaremos adjuntando las librerías que el proyecto necesita para usar RichFaces.
Programa 10

Una vez creado la carpeta lib en nuestro proyecto y copiado todas las librerías solicitadas por RichFaces en su interior, vamos de nuevo al NetBeans 6.8, en el proyecto que hemos creado hacemos un click izquierdo encima de la carpeta “librerías” para seleccionarla y luego un click derecho y le hacemos click a “Agregar archivo JAR/Carpeta …”, como se ve en la imagen:

[image: image61.jpg]Archivo Editar Ver Navegar Fuente Reestructurar Ejecutar Depurar

PEESDE %

Propecios @] =
5@ aprendiendadavaEERichFaces

o vebrages

&) ndexcxhini
[Source Packages
 Testpackages

Agregar proyecto..
Agregar biblioteca.

‘Agregar archivo JAR/C:

Propiedades

B Test
& conf

Agregar Archivo JAR

A continuación se abrirá una ventana y tenemos que ir a la carpeta “lib” que hemos creado en nuestro proyecto y seleccionar TODAS las librerías y hacer click en abrir, con esto recién estaremos adjuntando las librerías que el proyecto necesita para usar RichFaces:

[image: image62.jpg]ferencercono
Rutretve:
[karmors el 1700,]
e de o de
<varaie o st (L)
©) Ruta absoluta:

Ci\users|Gerardo Rueda pocumer |

p—

ikt de s et o 2 0) - o]

Cargar Librerías al proyecto

Ahora su proyecto tiene que mostrar las librerías respectivas cargadas, como se puede ver en la imagen:

[image: image63.jpg]Archivo Editar Ver Navegar Fuente Reestructurar Ejecutar Depurar
PEES D T
Projestos @ u | Archivos
5@ aprendiendolavaEERichFaces

% webpages

@ wes e

[idexm

[Source Packages

Test Packages

Prestaciones

‘commons-beanutls-1.7.0.jar
‘commons-collections-3.2.jar
‘commons-digester-1.8.jar
‘commons-logging-1.0.4.jar
Shichiight-1.0.jar
richfaces-api-3.3.3.Final jar
richfaces-mpl-jsf2-3.3.3.Final jar
richfaces-ui-3.3.3.Finaljar
DK 16 (predeterminado)

[FH]_Personal GlassFish v3 Domain

4 Confiuratn s

Librerías RichFaces cargadas

Ahora que ya tenemos las librerías cargadas tenemos que cambiar la configuración del proyecto para que este reconozca las librerías de RichFaces, entonces vamos a “configuration files” le hacemos doble click al archivo“web.xml”, después que se habrá este archivo le hacemos click a “Operador XML”, como se muestra en la imagen:

[image: image64.jpg]= Wb Apptcation seners

Configuración web.XML

Se le abrirá la ventana con código XML, ese código tiene que ser reemplazado por completo por el que mostraremos a continuación, recomendación es borrar todo el código que tenía el archivo y copiarlo por completo por el siguiente:

	01
	<?xml version="1.0" encoding="UTF-8"?>

	02
	<web-app version="3.0" xmlns="http://java.sun.com/xml/ns/javaee"xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://java.sun.com/xml/ns/javaeehttp://java.sun.com/xml/ns/javaee/web-app_3_0.xsd">

	03
	 <context-param>

	04
	 <param-name>javax.faces.PROJECT_STAGE</param-name>

	05
	 <param-value>Development</param-value>

	06
	 </context-param>

	07
	 <servlet>

	08
	 <servlet-name>Faces Servlet</servlet-name>

	09
	 <servlet-class>javax.faces.webapp.FacesServlet</servlet-class>

	10
	 <load-on-startup>1</load-on-startup>

	11
	 </servlet>

	12
	 <servlet-mapping>

	13
	 <servlet-name>Faces Servlet</servlet-name>

	14
	 <url-pattern>/faces/*</url-pattern>

	15
	 </servlet-mapping>

	16
	 <session-config>

	17
	 <session-timeout>

	18
	 30

	19
	 </session-timeout>

	20
	 </session-config>

	21
	 <welcome-file-list>

	22
	 <welcome-file>faces/index.jsp</welcome-file>

	23
	 </welcome-file-list>

	24
	

	25
	 <context-param>

	26
	 <param-name>org.richfaces.SKIN</param-name>

	27
	 <param-value>blueSky</param-value>

	28
	 </context-param>

	29
	 <!-- Making the RichFaces skin spread to standard HTML controls -->

	30
	 <context-param>

	31
	 <param-name>org.richfaces.CONTROL_SKINNING</param-name>

	32
	 <param-value>enable</param-value>

	33
	 </context-param>

	34
	 <!-- Defining and mapping the RichFaces filter -->

	35
	 <filter>

	36
	 <display-name>RichFaces Filter</display-name>

	37
	 <filter-name>richfaces</filter-name>

	38
	 <filter-class>org.ajax4jsf.Filter</filter-class>

	39
	 </filter>

	40
	

	41
	 <filter-mapping>

	42
	 <filter-name>richfaces</filter-name>

	43
	 <servlet-name>Faces Servlet</servlet-name>

	44
	 <dispatcher>REQUEST</dispatcher>

	45
	 <dispatcher>FORWARD</dispatcher>

	46
	 <dispatcher>INCLUDE</dispatcher>

	47
	 </filter-mapping>

	48
	</web-app>

Tal cual como esta arriba les tiene que quedar el archivo “web.xml” , después procedemos a guardar el proyecto. La tecnología que usaremos no es compatible con el formato que trae “index.xhtml”, por lo que tenemos que eliminar este archivo que se encuentra en la carpeta “Web Pages”, en la imagen se muestra clara su ubicación y de la forma que tienen que eliminarlo:

Unidad 3

Programas 1-10

 La tecnología que usaremos no es compatible con el formato que trae “index.xhtml”, por lo que tenemos que eliminar este archivo que se encuentra en la carpeta “Web Pages”, en la imagen se muestra clara su ubicación y de la forma que tienen que eliminarlo:
[image: image65.jpg]Archivo Editar Ver Navegar Fuente Reestructurar Ejecutar Depurar Profile Equipo He

PEES

Da

TE D> -

rroecies @5 ;

rehivos

et]

T WebPeoes

[Testpacksges
(B Lirares

(B Testliraries
51 Confguraton

+[6) ManFEST,
[sun-web.
(3 webonl

@ sprendiendozavateRichfaces

General

1 <oxml
20 <wep-a

Abrir
Vista

Ejecutar archivo
Debug File

Historiallocal

Cortar
Copiar
Pegar

Renombrar.
Guardar Como Plantilla

Herramientas

Propiedades

<c

</
<s

Maytisculas+F6
Ctrl+Mayisculas+F5

»

</
<s

Ctrlav

</
<s

» </
<

Suprimir index.xhtml

Ahora que ya lo hemos eliminado necesitamos crear nuestro archivo “index” que sea compatible con la tecnología que estamos utilizando, para crearlo le hacemos click izquierdo en la carpeta “Web Pages” y click derecho vamos a “Nuevo” y después “JSP”, como muestra la imagen:

[image: image66.jpg]THEOIB G-

I B v %]
Gored e
+ %y Cascading Syl Sheet.
¥ Monaged Bean

N
Pegar CtteV [(b Carpeta B
-
Historial local » &) xuML >
B Coselova i
P ille =
B = aa-
Clnescnidnd prtr debacescedtos..|°*
) imsteammme e
& s page. .
8 Servet. et-
B PaqueteJava. e
B Closeenticad s
) 5% Pages from Entty Classes

9 otro.

Crear index.jsp

Luego se nos abrirá una ventana donde escogeremos el nombre del archivo JSP creado, como este archivo es el que reemplazara a “index.xhtml” le pondremos el nombre de “index” por resultado se creara un archivo“index.jsp”:
[image: image67.jpg]optons

=l

===

Ao e AT DESCCretede £t gl v (i et G\ orrd e e e ende i aEER b e 50

@ 2 e GandordSyrea) [Crente 5. 5 Sgment

€35 Dncument 2. Syt
Decrpen

52 e 159 s .

v] [sosene>

index.jsp

Una vez creado el “index.jsp” nos tiene que quedar de esta forma nuestro proyecto, como se ve en la imagen:

[image: image68.jpg]Archivo Editar Ver Navegar Fuente Reestructurar Ejecutar De

PEESDE

Propecios @ 8 jPrestacioncs . |; Aroiivon

(&) Navegador

@ Testradages

B Lbrares

(B TestLbrares
T8 Confouraton Fies

index.jsp

Tenemos que preocuparnos de que el archivo “web.xml” tenga que tener configurado la ruta hacia el “index.jsp” para hacerlo buscamos estas líneas de código y vemos que se encuentren de la siguiente forma:
[image: image69.png]<html>
<head>
<metahttp-equiv="Content-Type"content="text/html; charset=UTF-8">
<title>Prueba RichF aces</ile>
<Ihead>
<body>
<h-form><}-- Formulario—>
<rich:panelstyle="width:250px"><I-- Panel donde pondremos los componentes >
<I-Rich:panel es una efiqueta que se carga con la —>
<I-declaracion de las librerias—>
<ffacetname="header">
<houtputTextvalue="Login Aprendiendo.JavaEE"/><l-- header el panel->
<Iffacet>

Nombre: <hiinputTextvalue=""></hinput Text>
<l-- Input text para nombre-->

Password: <hinputSecretvalue=""></hinputSecret
<l- Input text para
Password-->

<h:commandButtonvalue="Almacenar"></h:commandButton=><I-- Boton
"Almacenar-—>

<lrich:panel><I-- Cerramos panel-->
</h:form>
<lbody>
</htmi>
</fview>

Después de haber copiado el código tal cual, procedemos a compilar y a ejecutar nuestro proyecto para compilar el proyecto presionamos < Mayúscula + F11> la idea es que haga un Clean and Build , después para ejecutar el proyecto presionamos F6 y el proyecto comenzara a ejecutarse, el resultado que tienen que tener se muestra a continuación:

[image: image70.jpg]C | ® localhost 15981 /aprendiendoJavaEERichFaces/

Login AprendiendoJavatE

Nonbrs: [I—)
passwors: [
Amacenar

Resultado Final

De esta forma hemos logrado solo implementar RichFaces en JavaServer Faces, este Framework posee un sin fin de componentes que hacen mas amigable la interfaz de nuestros programas, en su pagina oficial hay un Live Demo , que muestra los componentes con sus respectivos codigos, es muy interactiva y ayuda de mucho el link es este. Espero que les haga gustado el post e implementado RichFaces, espero sus comentarios, se despide Gerardo, Adios.
UNIDAD 3
Definir una variable local

Lo que diferencia a esta de las demás es el lugar en donde se colocan. Toda variable local debe colocarse dentro de un método y fuera de cualquier bloque que se defina dentro de este.

[image: image71.png]O EjemploVariables - NetBeans IDE 7.

File Edit View Navigate Source Refactor Run Debug Profile Team Tools Window Help

PEES DE e I TH DB G

[EjemploVarizblesApp.java 5
Sorce) veson |[@ - 61| AR FEF & B

1| [Package ejemplovarisbles:
2
3| import org.jdesktop.application.ResourceMap; Este espacio esta solo
4| |import org.3desktop.application. SingleFrameApplication; paraelsistemade
5| |import org.jdeskcop.application. FrameView forma que importay
6| |import org.3desktop.application.Taskiionitor; define los paquetes
7| |import sava.awt.event.ActionEvent: de trabajo
e/ | |import java.awt.event.ActionListener;
o/ L |import javax.swing.
public class EjemplovariablesView cxtends FrameView {
public EjemplovariablesView (SingleFrameApplication app) [L..]
public void showAboutBox() Todos estos son subprogramas al
// <editor-fold defaultstate=collapsads Rescrvioncrabeliioien |
privace void initComponents () [[.3] /Ereducags SIS
Rh i | =
e /7 Variables declaration - do not modify
: messageTimer - Havigator x| 17! private javax.swing.JPanel mainPanel;
Members View <[172 private javax.swing.JMenuBar menuSar; Estas son las variables
= Ejemplovariablesview :: FrameView o] 173 private javax.swing.JProgressBar progressBar: globales que el sistema
& EjemploVariablesview(sinieFrameany | 174 private javax.swing.JLabel scatushnimationlebel: hadefinido.
&) itComponents) 175 private javax.swing.JLabel statusMessagelabel:
O shontboutBox) 176 private javax.swing.JPanel statusPane: e
[P 17] 555 e i G| agnegar las variables
-8 busylcontndex: int 178 globales que deseamos
@1 et s 175 private final Timer messageTimer. trabaar.
180 private final Timer busyIconTimer;
i 161 private final Icon idlelco:
I 162 private final Icon[] busylcons = new Icon[15]:
i 163 private int busylconIndex = 0;
80 menuter : ierueer 124 private JDialog sboutsox:
&3 messageTimer : Tier | T
‘ i v a

& MEE

Las variables globales: son accesibles desde cualquier parte de la clase y por tanto por cualquier método que este contenido en esta, la imagen nos muestra las variables Globales en el bloque numerado con 1 y 3. Dado que la parte en la cual fueron definidas es la clase y fuera de cualquier método. La palabra static significa que la variable pertenece a la clase y no a las instancias de la misma aunque esta es teoría orientada a objetos aplica para un mejor entendimiento.

Las variables locales: son accesibles solo para el método en el cual han sido definidas en este caso las encerradas en el bloque 2.
Dos variables de ámbitos distintos pueden llamarse igual, esto no se aconseja dado que hace necesario ingresar un elemento que se denomina resolución de ambigüedad this, con fines prácticos evitaremos que esto suceda.

Las variables de bloque: son las que se definen dentro de los bloques como el si él mientras y otros que más adelante trabajaremos en el curso.

Las formas de conversión de textos a numéricos son las siguientes:

Integer.parseInt(texto); //convierte el texto dado a entero
Long.parseLong(texto);//convierte el texto dado a un entero
Double.parseDouble(texto);//convierte el texto dado a decimal

5. Operadores aritméticos de java.
Asignación =

Suma +

Resta -

Multiplicación *

División /

Modulo %

Potenciación Math.pow(base,exponente)

Raiz cuadrada Math.sqrt(radicando)

Incremento de uno ++

Decremento de uno ---

6. Operadores relacionales que aplica solo para los números no para los textos
mayor que >

menor que <

mayor o igual que >=

menor o igual que <=

igual que ==

diferente que !=

COMO HACER UN RADIO BUTTON

Primero creas un proyecto y le das nombre
[image: image72.png]O NetBeans IDE7.01

Archivo Editar Ver Navegar Fuente Reestructurar Ejecutar Depurar Profile Equipo Herramientas Ventana Ayuda

=]

Q- Buscer (Cut+D)

P S D ¢ o< T B D B G

Pagna deIndo |l Adrenjava %

[Proyectos

Proyectos.

& celular

ORACLE

& Apicacisn de escritorio Java
& Gibloteca de dases Java
& Proyectos Java con fuentes axstentes
|58, Proyecto Java FreeForm

Crear una nueva aplicacion Java SE en un proyecto estindar del IDE. También pusde generar
/una dase principal en l proyecto. Proyecto esténdar usa un scritp Ant generado por el IDE para
construi, ejecutar, y depurar ¢l proyecto.

<aués Siguiente > Terminar Canceler | [Ayuda

e o0 - m D He@

Luego te vas a proyectos y en paquetes le das click derecho y creas un nuevo jframe
[image: image73.png]Archivo Eitar Ver Navegar Fuente Resstructurar Ejecutar Depurar Profile Equipo Heramientas Ventana Ayuda

T DEB-G

ols | Templates

sy,

ot

e 8| e HEE g
= H

Le das un nombre al jframe

[image: image74.png]

Luego te vas a contenedores swing y jalas el radio button
[image: image75.png]Archivo Editar Ver Navegar Fuente Regstructurar Ejecutsr Depurar Profile Equigo Heramientas Ventana Ayuda

FES D ¢ e

THEOIB G-

n T A DG ruee o
1 ORI Neesa= Bk
B - - [Jpanel (5 Panelcon pestafas ms
B3| Utie o ventana Pltapora aids uncomponerte o dcfiodr. < || T ranc dvsor o e deplramints &
FEemiime s B3 panel de esartorio N
5 ventanainera (8] Panel con capes
© Controles Swing
ntueta

(5 Botén de 2posidones
o~ Botén de opcién

(15 st cesplgabe:

3 Campo ce texto

(40 Barra de desplazamiento
= Barra de progres:

(3 Cuadro de contraseia
| separador

[5] Panel eitor

[=raba

1= Meniis Swing

5 Barra de mens

[Hens

|| Bmento de mend

[Ment emergente:
| separador
v -

5 cundrodedogo [ventana

2] Cuado formateado

[Blemento de men / Casla de actvacdn
|5 Blemento de men / Botn de opdén

(5 selector de cdlor

Le das click derecho al radio button seleccionas actipon performed y generas tu código
[image: image76.png]chie s o e Euent Raprctun Gcua Depuns Ertie Equige Hararsarts Yortna Aputs

[s ey

T N

T WP EB-G-

i nenu [somime

nacasme

B

Fr=r=
m\E}\BEBH’-a Phitsle o

Broam |

o raad

[
[onem——

COMO HACER UN DESLIZADOR

Primero creas un proyecto y le das nombre

[image: image77.png]O NetBeans IDE7.01

Archivo Editar Ver Navegar Fuente Reestructurar Ejecutar Depurar Profile Equipo Herramientas Ventana Ayuda

=]

Q- Buscer (Cut+D)

P S D ¢ o< T B D B G

Pagna deIndo |l Adrenjava %

[Proyectos

Proyectos.

& celular

ORACLE

& Apicacisn de escritorio Java
& Gibloteca de dases Java
& Proyectos Java con fuentes axstentes
|58, Proyecto Java FreeForm

Crear una nueva aplicacion Java SE en un proyecto estindar del IDE. También pusde generar
/una dase principal en l proyecto. Proyecto esténdar usa un scritp Ant generado por el IDE para
construi, ejecutar, y depurar ¢l proyecto.

<aués Siguiente > Terminar Canceler | [Ayuda

e o0 - m D He@

Luego te vas a proyectos y en paquetes le das click derecho y creas un nuevo jframe
[image: image78.png]Archivo Eitar Ver Navegar Fuente Resstructurar Ejecutar Depurar Profile Equipo Heramientas Ventana Ayuda

T DEB-G

ols | Templates

sy,

ot

e 8| e HEE g
= H

Le das un nombre al jframe
[image: image79.png]

Luego te vas a contenedores swing y jalas el deslizador

[image: image80.png]Archivo Editar Ver Navegar Fuente Regstructurar Ejecutsr Depurar Profile Equigo Heramientas Ventana Ayuda

FES D ¢ e

THEOIB G-

n T A DG ruee o
1 ORI Neesa= Bk
B - - [Jpanel (5 Panelcon pestafas ms
B3| Utie o ventana Pltapora aids uncomponerte o dcfiodr. < || T ranc dvsor o e deplramints &
FEemiime s B3 panel de esartorio N
5 ventanainera (8] Panel con capes
© Controles Swing
ntueta

(5 Botén de 2posidones
o~ Botén de opcién

(15 st cesplgabe:

3 Campo ce texto

(40 Barra de desplazamiento
= Barra de progres:

(3 Cuadro de contraseia
| separador

[5] Panel eitor

[=raba

1= Meniis Swing

5 Barra de mens

[Hens

|| Bmento de mend

[Ment emergente:
| separador
v -

5 cundrodedogo [ventana

2] Cuado formateado

[Blemento de men / Casla de actvacdn
|5 Blemento de men / Botn de opdén

(5 selector de cdlor

Le das click derecho al deslizador seleccionas action performed y generas tu código
[image: image81.png]¥
Archivo Editar Ver Navegar Fuente Reestructurar Ejecutar Depurar Profile Equipo Heramientas Ventana Ayuda

‘E‘iﬁi% B @ | [onprcinpece...o] F B D BB -
Pégna de Inco_ unidadjava][] indice java [(8] Asdfohava % u EEE[: pateta b g
Fuente [Deero | PEEHRIEY [l Contemedores adna) el 4
[Jpanel 5 Panel con pestares 3
@ Utlce el botén de Modo de conexidn (ena barra de herramientas) para establecer una conexidn entre componentes. * || panel divisor [Panel de desplazamiento &
[barra de herramntas 5 panelde escrtorio
] ventana nterna
= Controles Swing
s Etueta
(6 otén de 2posones
. . o~ Botén de opcién L
b T Cambiarnombre de varsble.. 5 st cesplgabe
Enlazar 4
) Campo e texto
e e | e
(€L Barra de desplazamiento
Alinear Cm I = arra e progresos 27 Cundro formateado
e ancestorRemoved
[1 () Cusdro e contraseis
Cambio de tamaio sutomstico N . [—
Mismo tamsiio e [5] Panel eitor
_ i Hierarchy »
Estsblecer tamatio predeterminado " [=raba il
Espacios entre componentes... pesrSounds = Menis Suing
Incluir en [Fit Barra de menii
Key ° .
Disefar padre e » Eﬂm
Eemento de mend
iz s | Hemento de meni / Casila de actvagon
o Mouseliheel >
Desplazar hacia absjo " %] Blemento de men / Botén de opcidn
V""""C e [Mend emergente
Copiar | separador
Duplcar = Ventanas Swing
- [E Cuadro de didlogo [Ventana [selector de color

COMO HACER UN MENU
Primero creamos un nuevo proyecto en netbeans

[image: image82.png] asdfy - Netfieans IDE 7.0.1 T R S e s A S R |
File Edit View Navigate Source Refactor Run Debug Profile Team Tools Window Help Q- Search (Ctr+])

PEHES D E s D BB
@ % oo 48] Coaibdora v 4 5 Aedo v % EE
e 3|

cesg =

CINCT]
H

;
]
]
E

kng(] args) (%
P logic hereg

encontzada

va_IMCIava_class
£indClass (ApplecClassioader . java:219)
o5 (ClassToader.

I

En los paquetes creamos un jfrane
[image: image83.png]© asdfg - NetBeans IDE701 R PR e e e

=& = |
File Edit View Nevigate Source Refactor Run Debug Profile Team Tools Window Help Q- Search (C1+)
CEE
< u|
1 sers TECHNICS Pocuments NetBeansProjects pscfg el java
on

) Warring: s ighly recommended that you do NOT place Java dassesn the dfatit package.

Hep.

Agragamos un nombre a nustrojfrane

[image: image84.png]O asdfy - Netheans IDE 7.0.1 | S s A S A S - | ()|

File Edit View Navigate Source Refactor Run Debug Profile Team Tools Window Help

PP EE D@ (Euoe T D BB

.m.mma.m,aua.@mum.mm- DS E [patette X

Source [Deson] | (YR (9 | BRI ade [& ¢ (£ Swing Containers z
5 Desktop Pane [nternal Frame

@ The Preview Design button (n the toolbar) ensbles you t test the desin of the form. P (e [
[panel [scroll Pane.
JL spitPane. (] Tabbed Pane
[Tool Bar
(= Swing Controls
o1 Toggle Button @~ Check Box
&~ Radio Bution - Button Growp o
 Frame] - Properties X
(Fogefies) Hndng Events Code
S Propertis. z
e [8)
(= Other Properties
alwaysOnTop [B)
awaysOnTopSupported (/]
JautoRequestFocus. [#)
background O peo2s02e0 [
bouncs Mot et> a
UFrame] @

Ela parte superior nos vamos a swing containers
[image: image85.png]) asdfy - Netfieans IDE 7.0.1 | s e D S S | = | & |

File Edit View Nevigate Source Refactor Run Debug Profile Team Tools Window Help Q- Search (Coi+D)

PEER DE wwee - TH DB

i UnidadLjava | [] Caladadora jova 5| (&) Asdfajava 5 ® EEIE [: patette D=
o= \-EI FEEIHAIEX) 2
@ Use the Connection Mode button (n te toaber) t estabish » connection between componens. x
File Edit

Gndng Evens Code

8]

(5]
[background O peo2e02600 &
bounds. Mot set> @
WFrame]]

Extraemos un menú para nuestro jfrane

[image: image86.png]O asdfy - Netheans IDE 7.0.1 | S s A S A - | (). |

File Edit View Navigate Sourd s Window Help

Q- search (Ctn D)

Change Variable Narme ...
FEHED D D Ep- B
- - Events > Ancestor oo
Component = Swang Frenus =
o i et —| v
= i S
ign Parent e e
File Edit Align HierarchyBounds 6] Menu Ttem / CheckBox
Anchor InputMethod [Menu tem / RadioButton
Auto Resizing Key [Popup Menu
Same Size Mouse | seperator
Set Default Size: MouseMotion = Swing Windows -
Space Around Component... MouseWheel iMenuBart [JMenuBar] - Properties »x
Encloseln PropertyChange Brdng Events Code
fove Up 2 Esdvgnm O re0260260)
Move Down border e BarBorder]
Change Order... foreground 000
toompText
Cut (5 Other Propertes
Copy UckessD MeruBerld
Paste ey atgnmentx 05
Duplicate kgnment? o
Delete iMenuBart [JMenuBar]
Customize Code.
Properties | 11 ms

Realizamos un actionevent para nustro menú
[image: image87.png]O asdfy - Netheans IDE 7.0.1 | S s e & D Sy —

File Edit View Navigate Source Refactor Run Debug Profile Team Tools Window Help

‘Search (Ci+])

PEHES D E s D BB

70|[F/ ToDO ada your nandling code nere:q

5 [ndsdaova u|[examenjava w][5) Undadiimva u & Asdfgma w EE
t =] @E-8-QATSE S S

=T =
= 19, initComponents () ;¥ -

2 I

P

2201 /** This method is called from within the constructor toy

23 « initialize che form.g

2 * WARNING: Do NOT modify chis code. The content of chis method is%

25 * aluays regenerated by the Form Editor.g

26 /T

x @Suppressilarnings ("unchecked®) €

2 [Genezacea Coaelt

@ 1

69|F] private void jMenuBarlAncestorAdded (javax.swing.event.AncestorEvent eve) (%

7 Loe
72| 1
730 e d
7 * @param args the command line argumentsd -
75 Rz
76 public static void main(String args(]) (g
7 /* Set the Nimbus look and feel /g
78 Took and feel setting code (optiomal) |t
EIE S
100, /% Create and display the form */%
101[F] java.awt.EventQueue. invokelater (new Runnable() (I
102[¢ u
= 1 A e ia

| i1 |ms

Nos vamos a nuestro código y empezamos a desarróllalo

[image: image88.png]) asdfg - NetBeans IDE 7.0.1 (G S o - S — o | %]

File Edit View Navigate Source Refactor Run Debug Profile Team Tools Window Help Q- Search (Ctr+])
FIFES D@ (o T D BB
e ErT 0 e
A
o tos
B oo mecnoa o
|Bancescorvens eve) (2 -
H ® %
Y =
»
o
%

asdfg (run) running. |® | 22161 |INs

Y como vemos en nustro programa llaesta listo para que se modifique solo los primeros pasos
[image: image89.png]e e e oy

File Edit View Navigate Source Refactor Run Debug

Q- Search (Ctrl+D)

ﬁiﬁ%) @ | [defadtanio> | Events \ Ancestor } ancestorAdded |
Component ancestorMoved
i UndedLova_w SetLayout Bx
" Container ancestorRemoved
Source. \ (9% [| B S Mg Customizeloyout.. I 5 S DeskmpPane [tnternal Frame. =
‘Add From Palette
@ Use the Comnection Mode button (n the toobar)to st e Hierarchy b x ||umiabel (¥ tayeredpane:
Design This Container
on e HirarchyBounds »—] |[Jeane [soolpane
— t=z InputMethod | | L SpitPane 5] Tabbed Pane:
Align Key » | || Todmar i
Anchor
o o > || [:ipanetz tspane - Properties Bx
Resizing “netEmn v Bndng Events Code
Same Size MouseWheel ¥ =15 =
Set Default Size PropertyChange *| | | |backgrouna O peozs02e0 (7
Space Around Component... VetoableChange | | | |border LineEorcer] 8]
Encloseln y foreground 000)
g.
Move Up.
= Move Down Panei2 [Jpanel])
Change Order...
Output - asdfg (run) e o=
e Copy
» Paste ey
& Duplicate
% D
Customize Code. 2

P e —]]

| 22161 |

Creamos un nuevo panel para que nos aparescanustro mensaje

[image: image90.png]0 25dfg - NetBeans IDE 7.0.1 GG e & o E—— o @ = |

File Edit View Navigate Source Refactor Run Debug Profile Team Tools Window Help.

Q- search (Ci+])

‘ﬁiﬁi% B @ [eniani> o] F W D BB
cxamenpve 5] Undadiiova s g8 el
B-8-9%sR)e

initComponents () ;4

T4

/#* This method is called from
* initialize the form.g
* WARNING: Do NOT modify this /|
* always regenerated by the FQ
(%3
@SuppressWarnings ("unchecked”)
[Generated Codelt

kS
107F] private void jMenuBariAncestorAd

109 L g
1m0
1m1m s

-/q -
Output ox
asdfg (un) x | asdfo (rum) #2 =
Finished buiding asdfg (run). asdfgun) #£2 | running.. J@ | 24171 |INS

Asi es como nos queda nuestro proyecto solo es darle nuestro mensaje

COMO HACER UNA LISTA

Primero creas un nuevo proyecto y le das un nombre
[image: image91.png]O NetBeans IDE7.01

Archivo Editar Ver Navegar Fuente Reestructurar Ejecutar Depurar Profile Equipo Herramientas Ventana Ayuda

=]

Q- Buscer (Cut+D)

P S D ¢ o< T B D B G

[Proyectos

Proyectos.

& celular

ORACLE

& Apicacisn de escritorio Java
& Gibloteca de dases Java
& Proyectos Java con fuentes axstentes
|58, Proyecto Java FreeForm

Crear una nueva aplicacion Java SE en un proyecto estindar del IDE. También pusde generar
/una dase principal en l proyecto. Proyecto esténdar usa un scritp Ant generado por el IDE para
construi, ejecutar, y depurar ¢l proyecto.

<aués Siguiente > Terminar Canceler | [Ayuda

e o0 - m D He@

Luego te vas al lado izquierdo y te vas a tu proyecto a paquetes le das click derecho y le das new jframe

[image: image92.png]Archivo Editar Ver Navegar Fuente Regstructurar Ejecutar Depurar Profile Equipo Herramientas Ventana Ayuda

g
s

Crmea

sy,

Clases entidad a partr de bases de datos...

@ Wb Senice Clint..

oro..

brguments

args) ¢
c nere

Le das un nombre a tu jframe
[image: image93.png]e —
e T
5

De el lado derecho te vas a tus controles swing
[image: image94.png]Archivo Editar Ver Navegar Fuente Regstructurar Ejecutsr Depurar Profile Equigo Heramientas Ventana Ayuda

PEES9DE

THEOIB G-

Ave_ 8] sa =

CHEE [

Rk 2

@ Utice ol botén de Modo de conexidn (ena barra de herramientes) para establecer una conexén enre componentes.

[Jpanel
[panel dvior

[barra de herramntas
] ventana nterna

= Controles Swing

el Etiqueta

(6 otén de 2posones
o~ Botén de opcién

(15 st cesplegabe:

(] Campo de texto

(€L Barra de desplazamiento
1 Bara de progreso:

() Cusdro e contraseis
| separador

[5] Panel eitor

[=raba

= Menis Suing

(6 Bara de men

[Hens

=] emento e men

(5 Mens emergente:
|| separador
v -

5 cundrodedogo [ventana

] pane con pestaris
[Panel de desplazamiento
5 panelde escrtorio

5] anel con capes

2] Cuado formateado

[Blemento de men / Casla de actvacdn
|5 Blemento de men / Botn de opdén

(5 selector de cdlor

sepepadoid B

11

s

Jalas tu opción de lista y le das click derecho , propiedades y donde dice ITEM1,ITEM2, etc le pones los nombres que quieres que lleve tu lista.
[image: image95.png]Q2 - NetBeansIDE7.01
Archivo Edtar Ver Navegar Fuente Reestructurar Ejecutar Depurar Profile Equipo_Hemamientas Ventana Ayuda Q Buscar o)

PEEE D @ [o] T B D GG

8 [[F indcejava % [[ShAsava][siava = G E [: pateta
i Bl g
1| 9 Utice I propeded model para modificer e conterico de ist.
Propedads) Enlce Eveos Codgo
- CPropiedades 5
2 background 0 [255,255.255] (8]
tem 3 border (sinborde) 8]
toma font Tahoma 11 Sile 8]
[foreground. W 00,0 (=)
) E
selectonliode 0 =
foompText @
50t Propiedades
UlClassD =)
algnmentx g
aignmenty [B)
anchorSelectonindex. g
autoscrols. 5]
‘baseineResizeBehavior [CONSTANT_ASCENT
celRenderer % (= Tabla |
‘componentPopuplienu = Menis Swing
cursor [CorsorPordefecto o) | || ara cemens
model @ | ||Eymens
Gavax.sving.Listhode) The object that contains the data to be crann by tis Jist. =] Eemento de meni
5| Blemento de men / Casilla de activacién
— 5| Eemento de mend /Boton de opcidn
[Meni emergents:
| separador
v -
[Cuadro de didlogo [~ Ventana [selector decolor~_

Una vez que lo hayas hecho le das click derecho en eventos, action performed y generas tu código te aparecerá una ventana así.
[image: image96.png]e Eot Ve e Rt e Gt D rie G Hemans Vs Ay

PEHED DE o T H D B-G-

!

Db cians o extends savan.oving.SFrame (

T T LTI T LT T TTT T PO

P T ——————

EJEMPLO USO DEL TOGGLE BUTTON

1.- creamos una Nueva Java Application, y le damos el nombre appEjemploSWING, luego en los "SourcePackages" agregamos un nuevo package llamado ejemplo.

2.-Finalmente agregamos una JFrameForm al package recién creado, y lo llamados frmEjemplo.
Al realizar esto agregamos una JFrame que corresponde a un formulario de nivel superior en SWING.
Después de realizado lo anterior se debería ver como sigue:

[image: image97.png]L T]
Fie E6t View Navigate Source Refactor fun Debug Profie Verioning Tools Window Help

EEES DO e T H D B-G- [CEECT —
r— i a8 e 2] DS o ok
s
sawce [Gonn) | B @ | NS Z T b [w § rme [ratbedrme I srene
Paquete ejemplo e ———— @ @i B
JFrame frmEjempl, rrare Susaes
Paleta de Controles Ce5 cmm Crmms
SWING
Moo Diseffo =
defaultCloseOperation [BaTon qose) i
Inspector an (ite. 8]
e e .
1§ &) Other Components |awaysOnTop. [=]
Hpeets Jerame, disefador Matisse R i
(background O peo2e02401 =}
Propiedades :> e
ensties [] &
o ; g
|focusCycieRoot] g
—— S
focusTraversaPotcyProvder [a
P H
=

Foutpur @ i Tasks.

3.-En la ventana anterior se puede apreciar el DiseñadorMatisse, que trae incoporadoNetBeans, además de la Paleta de Controles y la Ventana de Propiedades.
4.-En la ventana de propiedades, cambiamos las propiedades title (título del JFrame), por "Ejemplo con SWING" (sin comillas), y también podemos desmarcar la propiedad Resizable, para que no podamos modificar el tamaño del JFrame en tiempo de ejecución.
5.-Luego, arrastramos desde la Paleta de Controles SWING los siguientes controles: 1 Label (jLabel), 1 TextField (jTextField), y un Button (jButton). Como es un ejemplo básico no entraré en muchos detalles, ni tampoco estableceré sus respectivas propiedades Name.
Lo siguiente sería cambiar las propiedades text de cada uno de ellos para que el formulario quede de la siguiente forma:
[image: image98.png]e 6 Ve Nnigae Souce Refycor fun Qebug Brofle Versoning Toos Window telp

PEES 9&‘ ferertss =) T W D BB-GB- Qs
i services. strtpage u][] fmeroo e+ x| palette =
Cotainers
sawce [Gonn) | B @ | S Z T b [w 8 B e o
@ s the ket wndow to 3 a companent 1 the esgrer. Hscotbwe [Tootr Fpestppane.

Inspector

Cltenairrane (] iayerdrane

)

\ N

Propiedad title para JFrame /-—I

ez 0 s 5 Togg Butn

= e Relobim 8- ButonGup
Comer L

Tee

=t
(1] extpane.
=

o
-E‘
=]
=
o
rorer g
e ot <))
s © o)
e o g
reston] g
ooy
o |
ey -
-

Tasks.

6.-El siguiente paso será escribir cierto código que nos permita 2 cosas: mejorar la apariencia del JFrame, y realizar el saludo cuando presionemos el Button.
7.-Entonces nos vamos a la ventana de código, presionándo el ToggleButton "Source", que se encuentra al lado izquierdo de Design.
Bajo package ejemplo, incorporamos:

importjavax.swing.*;

y bajo la declaracion: publicvoidrun() {, incorporamos:
JFrame.setDefaultLookAndFeelDecorated(true);
JDialog.setDefaultLookAndFeelDecorated(true);
[image: image99.png]| S9ekiemplaBieg o |

£t Yew tivigae Source Refxclor Bun ebug Brofie Vesioning Toos Mindow Hep

PEES DE s TH DB G- B
[servees e
Sa o [@B-B-ATSEP LT/ AuU0 B L

T

%
T

package ejempio;

Agregar

public class fraBjemplo excends Javax.sving.JFrame (

public trBjemplol) ¢

intcComponents)7

2]

[Generacea Code]

public static void main(Sexing azgs(l) (
3ava..aus.Eventoueue. invokeLater (nev RURAABIS() {
Splic voi runy) {

Foutpur @ i Tank

& @@ =

8.-Volvemos a la vista de Diseño (Design), y hacemos doble click sobre el Button, se vuelve a abrir la vista de código, y en lugar en que aparece el cursor, escribimos:
JOptionPane.showMessageDialog(this, "Hola " + jTextField1.getText(),
"saludos",JOptionPane.INFORMATION_MESSAGE);

Lo probamos, y el programa corriendo queda...
[image: image100.png]

9.-El código del programa, incluyendo el código generado por NetBeans es el siguiente.

package ejemplo;

import javax.swing.*;

public class frmEjemplo extends javax.swing.JFrame {

public frmEjemplo() {
initComponents();
}@SuppressWarnings("unchecked")
//
private void initComponents() {

jLabel1 = new javax.swing.JLabel();
jTextField1 = new javax.swing.JTextField();
jButton1 = new javax.swing.JButton();

setDefaultCloseOperation(javax.swing.WindowConstants.EXIT_ON_CLOSE);
setTitle("Ejemplo con SWING");
setResizable(false);

jLabel1.setText("Ingresesunombre:");

jButton1.setText("Saludar");
jButton1.addActionListener(new java.awt.event.ActionListener() {
public void actionPerformed(java.awt.event.ActionEventevt) {
jButton1ActionPerformed(evt);
}
});

javax.swing.GroupLayout layout = new javax.swing.GroupLayout(getContentPane());
getContentPane().setLayout(layout);
layout.setHorizontalGroup(
layout.createParallelGroup(
javax.swing.GroupLayout.Alignment.LEADING)
.addGroup(layout.createSequentialGroup()
.addGap(28, 28, 28)
.addGroup(layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
.addGroup(layout.createSequentialGroup()
.addGap(10, 10, 10)
.addComponent(jTextField1, javax.swing.GroupLayout.PREFERRED_SIZE, 257,
javax.swing.GroupLayout.PREFERRED_SIZE)
.addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED)
.addComponent(jButton1))
.addComponent(jLabel1))
.addContainerGap(30, Short.MAX_VALUE))
);
layout.setVerticalGroup(
layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
.addGroup(layout.createSequentialGroup()
.addGap(42, 42, 42)
.addComponent(jLabel1)
.addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED)
.addGroup(layout.createParallelGroup(
javax.swing.GroupLayout.Alignment.BASELINE)
.addComponent(jTextField1, javax.swing.GroupLayout.PREFERRED_SIZE,
javax.swing.GroupLayout.DEFAULT_SIZE,
javax.swing.GroupLayout.PREFERRED_SIZE)
.addComponent(jButton1))
.addContainerGap(81, Short.MAX_VALUE))
);

pack();
}//

private void jButton1ActionPerformed(java.awt.event.ActionEventevt) {
// TODO add your handling code here:
JOptionPane.showMessageDialog(this, "Hola " + jTextField1.getText(),
"saludos",JOptionPane.INFORMATION_MESSAGE);
}
public static void main(String args[]) {
java.awt.EventQueue.invokeLater(new Runnable() {
public void run() {
JFrame.setDefaultLookAndFeelDecorated(true);
JDialog.setDefaultLookAndFeelDecorated(true);
new frmEjemplo().setVisible(true);
}
});
}

private javax.swing.JButton jButton1;
private javax.swing.JLabel jLabel1;
private javax.swing.JTextField jTextField1;

}
CREAMOS UN NUEVO PROYECTO LLAMADO SEPARADOR
[image: image101.png]@ NetBeans IDE 7.01

—— - - - - — || X
File Edit View Navigate Source Refactor Run Debug Profile Team Tools Window Help Q- Search (Ctri+])
o L CIEE=mees T W) L Y

Steps Choose Project.

(& 3ava Appication

& Jeva Destop Appication

& Java Clsss Lbrary

& 3ava proctuith Exsting Sources
|5 Java Free-Form Project

Desaripton:

Creates a new Java SE application i a standard IDE project, You can also generate a main dass
i the project. Standard projects use an IDE-generated Ant build script t bud, run, and debug
your project.

2
B

CEl

F A
§

<ot | (e] [P) (e] |

Hep.

Agregamos un nombre y damos finish

[image: image102.png]TH DB -G

'E R S@feRlauone

7*%

* and open the template in the editor.g
Rz
package separador;g
T
7%7g
g
* @author TECNICSY
Rz
public class Separador (4
T
7%7g
* @param args the command line argumentsd
Rz
public static void main(String[] args) (g

// TODO code application logic hered
T4

* To change this template, choose Tools | Templatesd

FI KA

P

111

Listo tenemos nuetro proyecto
[image: image103.png]File Edit View Navigate Source Refactor Run Debug Profile Team Tools Window Help

AT DPB-GB-

AAES D E @

Projects.

emd|

se Tools | Templatesg
editor.q

& pand
& primer prosd;
& proo
& reca
&
& e New »[E] JFrame Form...
£ & separadd Fing... CuleF SQL file...
ol sorcy Jova Class..
cEE Crex
B cony cuto | B JmnPacage-
B vbraric o Py Java Interface...
=& [spanel Form...
cB Delete Suprimir | (8 Entiy Class...
E i@ Refactor Enity Classes from Database...
E s CompilePackage F9 9 Other...
®wed T !
« i
Tools »

o=

Creamos nuestro jfrane para implementar los conceptos
[image: image104.jpg]=@ Bbliotecas
=8 Swing Applcaton Framework - ppframeork-1.0.3.er
8 veraF
55 oradeskton. pplcation
(5] org.jdesktop.applcation resources

[R ————
-8 Suing Appcation Framewrk - sing-vorker-1.1er
8 veraF
@ org.fdesktop.swingworker
-] 10K 1.6 (predeterminads)

Esta clase contiene el método estático main (método vinculado a la clase y no a sus instancias u objetos) necesario para arrancar, a través de la máquina virtual de Java, el proyecto. ¿Qué hace exactamente el método main?. Pues llamar
[image: image105.jpg]Inspector
E]-ormuiorio spljemplovien
o[[Frameview]
(] mainpanel [Panel]
= menuBar [Men.er]

&

extifenttem [Menutten]
[helphienu (venu]
aboutenuttem [Menutter]
&[] statusPanel [1panel]
" statuspanelseparator [xseparator]
e statustlessageLabel [1Label]
st statusAnimationLabel [1Label]
| progressbar [Progressbar]

Vemos pues que el JFrame, contiene

· Un panel (JPanel) principal que ocupa todo el JFrame

· Un menu principal (JMenuBar) con dos opciones fileMenu y helpMenu (los dos son componentes JMenuItem y los dos tienen a su vez una opción de menú, son los llamados JMenuItem).

[image: image106.jpg]Fie Help

Listo lla tenemos nustro pequeño separador en netbeans

UNIDAD 4
Hilos

4.1. Concepto de hilo.

4.2. Comparación de un programa de flujo único contra uno de flujo múltiple

4.3. Creación y control de hilos

4.4. Sincronización de hilos

COMO GENERAR UN PROYECTO DE HILOS RAPIDAMENTE

Primero creas un proyecto y le das nombre
[image: image107.png]O NetBeans IDE7.01

Archivo Editar Ver Navegar Fuente Reestructurar Ejecutar Depurar Profile Equipo Herramientas Ventana Ayuda

=]

Q- Buscer (Cut+D)

P S D ¢ o< T B D B G

Pagna deIndo |l Adrenjava %

[Proyectos

Proyectos.

& celular

ORACLE

& Apicacisn de escritorio Java
& Gibloteca de dases Java
& Proyectos Java con fuentes axstentes
|58, Proyecto Java FreeForm

Crear una nueva aplicacion Java SE en un proyecto estindar del IDE. También pusde generar
/una dase principal en l proyecto. Proyecto esténdar usa un scritp Ant generado por el IDE para
construi, ejecutar, y depurar ¢l proyecto.

<aués Siguiente > Terminar Canceler | [Ayuda

e o0 - m D He@

Para hacer un código en hilos tienes que gregarle extends Thread después de tu primer public class

[image: image108.png]Pigna deinco_ | 0] undsdzeva] ndcesave][5 Asdiohaava w|[C) diava][rilosimva %

RE-E-ALFEPe R/ Euon|Ls
5

[Proyectos

10 /o
ul| -

12|| * cauthor adrian

PRI

14 public class Hilosl excends Taread(
15

@ public void ran()
1

18
15
20
2
?
23
2 System.out.printla(y);

25 } cateh (InterruptedException ex) {

2 TLogger. getlogger (Eilosl.class.gecName ()) . log (Level. SEVERE,
27 y

2
29 y

0 y

@ /e

2 * param args the command line arguments
53 «/

34[public stavic void main(String[] args) {

5 Hilosl hi = new Hilosl(
6

E
E
9 y

FEI

41 class hilo2 excends Taread(
Lai public void run()

null,

ex)

PROGRAMA DE HILOS EN JAVA
[image: image109.png]e € e gt S S b BT T oo 1.

BEES D wow THIPB-G-

T

=
g‘ﬁ- Qes@eeslaule
= ; -
3] 5| - SoonaaL A
o [R —
{5, TR
Hi o g
LS
i Frtwtace—
b i]
o= 5
H
H
. T,

Programa de hilos de cómo se van haciendo los nombres de cada hilo

[image: image110.png]File_Edit View Navigate Source Refactor Run Debug Profile Team Tools Window Help.

acrtente> o] T B D Ep- - Q- [earch o)
Srtpare. 80} seowvesimve.][5 Honieva. |) covoderieve | pegmingae] Hangme = GRS
g reosn [@E-8-QARSE e B0 T2
E 1 /% [+]
2/ "+ To change this template, chosse Tools | Templaves
3|| « and open the cemplate in the cdivor.
4 */
s
6 /%
HE TS -
% e w ‘O?
3 creeuea on /032012, Gsiozesz o ST
slu -
Elu o
2| 123 /#*
S| uf] - Numero->103
1|+ cauthor ueer
15, */
16 public class © exvends Javax.swing.JFrame {
1
1= /** Creates new form r */
puplic T0)
snicComponents ()5
y
/%% This method is called from within the constructor to
« inivialice the fomm.
« WARNTNG: Do NOT modify this code. The convent of this method is
* aluays zegencrated by the Fomm Editor.
*/
@suppressuarnings (“wncneckeat)
Genezated code
25 private void deslizadorStateChanged (javax.swing.event.ChangeEvent eve) {
76| _cviqueta. secText ("umezo>" sdeslizador . getValue ()) 1 u
5 outmt
rado@n) | e @ @] 1214 |ms

Programa que realiza calcula los grados de temperatura

Crear un nuevo proyecto ICEfaces

· vamos a crear un proyecto llamado procomponentesicefaces
· tal y como creamos el proyecto projspservlets en el apartado Crear un nuevo proyecto Web
En este proyecto indicamos en el combo Server: que el servidor es GlassFish V2 y seguidamente hacemos clic soble el botón [image: image111.png]

[image: image112.png]Steps Server and Settings

i Choose o Ackd o Enterprie Applcation: <1127~

2. tame andLoc Frize feel

5. Server and settings

4 Frameworks SR add

Use dedicated lbrary folder for server J4R files

Java EE Version: [Java EES v

Context Path: | jprocomponentesicefaces

4\‘

<o] (ert>] oo] (Cconesl] [_ob

En el apartado Frameworks indicamos lo siguiente

· [image: image113.png]

 ICEfaces
· lo seleccionamos

[image: image114.png]Steps

Chaase Project
Name and Location

Server and Settings

Frameworks

Select the frameworks you want to use in your web application.

] Vsual web ICEfaces

[Vsual Web JavaServer Faces

[spring Web MvC 2.5
1 Javaserver F

ICEfaces Configuration
Configuration | Laries
Persistent Faces Serviet Name: Persistent Faces Serviet

5F settings: [Verfy Obects Valdate AL
ICEaces Settings: [] Synchvonous Update [Concurrent DOM iew

B]| s | (oo] (Cconcsl][_rob

Para terminar de crear el proyecto hacemos clic sobre el botón [image: image115.png]

4.2. Comparación de un programa de flujo único contra uno de flujo múltiple
4.3. Creación y control de hil4.4. Sincronización de hilos

Una ventana splash es una ventana de presentación ; sin los botones clásicos y que va a servir para darle una mejor presentación a nuestro proyecto.

Esta ventana se debe colocar al principio de nuestra aplicación; para empezar debemos diseñar la que será nuestra imagen de presentación la cual por motivos de tiempo elegí la de NetBeans ; y a esta le vamos a agregar una barra de progreso :
1. Abrimos el NetBeans y creamos un nuevo proyecto , el cual lo desmarcamos para que no cree la clase main :
2.

3. Creamos el folder en donde irá nuestra imagen; para ello clic derecho en Source Package → New → Other por lo que saldrá una ventana en la cual debemos elegir Other → Folder y finalmente le damos el nombre que queramos
[image: image117.png]®eEEE0B00®

[image: image118.png]

4. Ahora creamos un paquete Splash en el cual vamos a agregar un JFrame y también creamos una clase para el hilo que vamos a usar , por lo que les debe quedar así :
[image: image119.png]@@ TestLibraries

5. Vamos a trabajar en nuestro Frame, al cual le hacemos clic derecho → SetLayout y le damos BorderLayout hecho esto colocamos dos paneles : uno en el sur y otro en el centro (seguir el orden para no tener complicaciones). Después de haber agregado los paneles a cada uno le vamos a dar BorderLayout al igual que al frame. Hecho esto vamos a colocar en el panel del sur un JProgressBar al que le vamos a llamar progreso y en el panel central una etiqueta; nos debe quedar así :
6. Para cambiar el nombre del JProgresBar podemos darle clic derecho a la barra y elegimos “Change Variable name” a continuación nos saldrá la siguiente ventana en la cual debemos colocar el nombre de la barra
:[image: image120.png]

7. En el panel central vamos a colocar una etiqueta al cual le vamos a colocar una imagen, ver esta entrada para ver cómo colocar una imagen :
[image: image121.png]BeTA veRsion

& NetBeans D ;.|

8. En el diseñador del JFrame nos vamos a agregar código , para ello hacemos clic en en boton source
 ; y ya en la clase del JFrame (al cual llame Principal) le agregamos un objeto Hilo :

import java.awt.Color;

public class Principal extends javax.swing.JFrame
{
 HiloProgreso hilo;
9. Vamos a el constructor y le agregamos el siguiente código :

public Principal()
 {
 //Método por defecto
 initComponents();
 iniciarSplash();
 //Creamos un objeto HiloProgreso al cual
 //le pasamos por parámetro la barra de progreso
 hilo=new HiloProgreso(progreso);
 //Iniciamos el Hilo
 hilo.start();
 //Le damos tamaño y posición a nuestro Frame
 this.setLocation(200,200);
 this.setSize(472,249);
 //Liberamos recursos
 hilo=null;
 }
10. Creamos un método get para nuestro JProgressBar , para ello o bien lo agregamos directamente o bien hacemos que el NetBeans lo genere , para ello clic derecho sobre el atributo → seleccionamos Refactor → Seleccionamos Encapsule Fields y en la ventana que aparece simplemente seleccionamos los métodos set y get que deseamos que NetBeans genere:
[image: image123.png]private
privace
privace
e

Javax.swing.JLabel jLabell;
Javax.swing.JPanel jPanell
3avax.swing.JPanel jPanel2;
avax.swing.JProgressBar

Insert Codee...
FixImports
Refactor

AltsInsertar
CtrleMayisculas+

»

[image: image124.png]

11. Hecho esto aparecerá la siguiente línea de código :

public javax.swing.JProgressBar getjProgressBar1() {
 return progreso;
 }

12. Ahora si podemos crera nuestro método iniciar Splash :

public void iniciarSplash() {
 this.getjProgressBar1().setBorderPainted(true);
 this.getjProgressBar1().setForeground(new Color(50, 50, 153, 100));
 this.getjProgressBar1().setStringPainted(true);
 }

13. NetBeans nos debe estar marcando un error , esto se da porque aún no hemos creado nuestra clase HiloProgreso ; para ello clic en el paquete Splash → New → Java Class y a la clase le damos de nombre HiloProgreso y la vamos hacer que extienda de Thread ; en esta clase debemos crear una referencia a la barra de progreso que vamos a pasar por parámetros para lo cual declaramos un JProgressBar progreso :

package Splash;

import javax.swing.JProgressBar;

public class HiloProgreso extends Thread
{
 JProgressBar progreso;
14. Ahora vamos a crear nuestro método constructor el cual va a tener como parámetros una barra de progreso1 , se debe observar como se da la relación de asociación ; es decir la referencia del objeto que pasó por parámetro la asigno a la referencia que cree anteriormente y con esto puedo usar todos sus métodos (el super es para llamar al método constructor de la clase Thread y por ley debe ser la primera línea en el método constructor de la clase hija) :

public class HiloProgreso extends Thread
{
 JProgressBar progreso;

 public HiloProgreso(JProgressBar progreso1)
 {
 super();
 this.progreso=progreso1;
 }

15. Hecho esto vamos a crear el método run que va a servir para correr el hilo :

16. public void run()
 {
 for(int i=1;i<=100;i++)
 {
 progreso.setValue(i);
 pausa(100);
 }
 }

17. Y por último creamos nuestro método pausa , que como el nombre indica nos va a dar una pausa para que la barra de progreso no llegue al 100% n bien corramos la aplicación :

public void pausa(int mlSeg)
 {
 try
 {
 // pausa para el splash
 Thread.sleep(mlSeg);
 }catch(Exception e){}
 }
18. Hecho esto presionamos F6 y veremos algo como esto :[image: image125.png]&) NetBeans D¢ (. |

[image: image126.png]

Para crear la calculadora de la imágen anterior debemos tener en cuenta la interfaz y los eventos. Lo ideal es mantener el código que permite los cálculos en una clase separada, pero aqui todo se realizará en una única clase.

Para comenzar a trabajar con componentes gráficos y eventos debemos agregar al inicio del archivo de la clase las siguientes inclusiones:

	1
	import java.awt.*;

	2
	import java.awt.event.*;

	3
	import javax.swing.*;

Con esto importamos todas las clases awt, events y swing.

Estructura del programa
Nuestra clase se llamará Main y nuestro archivo main.class. Este es su esqueleto:

	01
	public class Main extends JFrame implements ActionListener {

	02
	

	03
	 private JTextField t;

	04
	 private int a = 0, b = 0;

	05
	 private int eq = 0;

	06
	 private char op = 0;

	07
	

	08
	 public Main() {

	09
	 ...

	10
	 }

	11
	

	12
	 public static void main(String[] args) {

	13
	 new Main();

	14
	 }

	15
	

	16
	 public void actionPerformed(ActionEvent e) {

	17
	 ...

	18
	 }

	19
	}

Como se puede ver, nuestra clase extiende JFrame e implementa la interface ActionListener que nos obliga a implementar el método actionPerformed (click en botón).
Se tienen atributos privados, el primero un cuadro de texto, los demas contadores y variables de control.
Luego tenemos el constructor de la clase, que nos servirá para crear la interfaz y asignar eventos a los controles correspondientes (lo veremos ahora mismo). Luego tenemos un método estatico especial llamado main (en minúsculas) que nos permite ejecutar la calculadora.
Y por último un evento para capturar los clicks del usuario sobre los diferentes botones de la calculadora.

Creando la interfaz

Dentro del constructor podemos ver este código:

	01
	super("Calculadora Básica");

	02
	String labelButtons[] = {"7", "8", "9", "/", "4", "5", "6", "*", "1", "2", "3", "-","0", "C", "=", "+"};

	03
	JPanel cp = (JPanel) this.getContentPane();

	04
	cp.setLayout(new BorderLayout());

	05
	JPanel p = new JPanel();

	06
	p.setLayout(new GridLayout(0, 4));

	07
	for (int i = 0; i < labelButtons.length; ++i) {

	08
	 JButton button = new JButton(labelButtons[i]);

	09
	 button.addActionListener(this);

	10
	 p.add(button);

	11
	}

	12
	t = new JTextField();

	13
	t.setHorizontalAlignment(JTextField.RIGHT);

	14
	t.setText("0");

	15
	cp.add(t, BorderLayout.PAGE_START);

	16
	cp.add(p, BorderLayout.CENTER);

Primero asignamos el título de la ventana y creamos un vector con los caracteres de los botones. Si lo notaron tiene un orden algo extraño, esto se debe al algoritmo que se usa luego para crear los controles recorriendo el vector.

Posteriormente creamos un JPanel y le asignamos un layout tipo grid de 4 columnas, entonces al recorrer el vector vamos agregando a este panel objetos JButton creados con la etiqueta que obtenemos del item actual del vector y de paso ya le asignamos el controlador del evento (el mismo objeto, this, hace referencia a esta misma instancia de la clase Main).
Al salir del ciclo ya tenemos todos los botones, pero nos falta un poco para terminar el diseño. Creamos un cuadro de texto y le fijamos alineación de texto a la derecha (será donde se muestren los resultados entre otras cosas). Inicialmente le asignamos un texto igual a "0".
Al panel principal le colocamos el layout BorderLayout, agregamos el cuadro de texto arriba y al centro el panel que contiene todos los botones generados anteriormente.
Capturando los eventos
Nuestra interfaz nos quedó muy bonita, pero no hace nada. Debemos darle funcionalidad y esto lo hacemos en el evento que captura los click del usuario sobre los diferentes botones de la interfaz.

	01
	public void actionPerformed(ActionEvent e) {

	02
	 char c = ((JButton) e.getSource()).getText().charAt(0);

	03
	 if (c >= '0' && c <= '9') {

	04
	 Implementación

	05
	 //Log

	06
	 System.out.print(a);

	07
	 System.out.print(" ");

	08
	 System.out.print(b);

UNIDAD 5

Dispositivos móviles
[image: image127.png]J2ME Vireless Toolkit [_[CIx]
File Edit Help

9, New Project ... | § Open Project .| o ear Console
Device:

[Create a new project or open an existing one

[image: image128.png]i

Project Name
MIDIet Class Name

New Projed

ejemplol

EjemploM Diet

Create Project

Cancel

[image: image129.png]Settings for project "ejemplol’

User Defined | MIDlets | Push Registry | Permissions

APISelection Required Optional

Target Platform [JTwi

W
Profiles

MIDP 2.0
Configurations
® cLpc 1.0
[SYcTIERY
Optional

Wireless Messaging APl 1.1 (SR 120)
Mobile Media API ISR 135)

Additional APIs
[] wireless Messaging API 2.0 (SR 205
[]web Service Access for J2ME (SR 172)
[PDA Profile for J2ME (SR 75)

[] Bluetooth/ OBEX for J2ME (SR 82)

[[] Mobile 3D Graphics for J2ME (SR 184)

Cancel

[image: image130.png]File Edit Project Help
@, New Project .., £ Open Project ..

9, settings .. | ¥ Build| ®) Run| | Clear Console

Device: [DefaultColorPhone -

Craating project "ejernplo1”
Place Java source files in " /home /gte/mgomez/java/WTK2 2 japps/ejemplodfsrc"

Piace application resource files in " fhome (gt /mgomez /java/WTK2 2 japps/ejemplo 1 re:
Place application liorary files in " fhome /qte/mgomez/ java/WTK2 2 /apps/ejemplo I’

[image: image131.png]Settings for project "ejemplol’

User Defined

MiDlets

Push Registry.

Permissions

APISelection

Required

Optional

Target Platform

Profiles
MIDP 1.0

Configurations
cLoc 1o

MIDP 1.0

Cancel

[image: image132.png]User Defined

MIDlets | Push Registry

Permissions

API Selection

Required

Optional

Kel

Narme

Icon

Class

MiDIet-1

ejemplol.

ejemplol.

EjernploMDiet

Edit_|| Move Up

Move Down

Remove

OK || Cancel

[image: image133.png]User Defined

MIDlets | Push Registry

Permissions

API Selection

Required

Optional

Ke:

Narme

icon

Class

MiDiet-1

ejemplo1.

feJempiot.

EjernploMDlet]

Edit_]| Move up

Move Down

Remove

OK || Cancel

Ahora basta con pulsar sobre el botón Edit, lo que dará lugar a la aparición de la ventana de edición:
[image: image134.png]Name ejempio
Icon ejempiol
Class EjemploM Diet

Jaceptar || cancelar

Sobre esta ventana, en el recuadro Icon escribiremos /icons/iconoPeq.png, tal y como se aprecia a continuación:

[image: image135.png]Name ejempio
Icon ficons/iconoPes. png
Class EjernploMDlet1

Jaceptar || cancelar

Al finalizar se pulsa sobre el botón Aceptar de la ventana de edición. Con esto queda registrado el cambio de la propiedad correspondiente al icono del MIDlet:
[image: image136.png]User Defined | MIDlets | Push Registry | Permissions
API Selection Required Optional
Kel Narme con Class
MiDIet-1 ejemplol ficons/iconoPed. png _|EjemploMIDlet 1
Add_|| Edit || woveup Move Down || Remove

oK || cancel

Y pulsando sobre el botón OK desaparece la ventana de propiedades. Esto es todo lo necesario para poder generar y ejecutar el MIDlet. En primer lugar, procedemos a generar las clases a partir del código fuente. Para ello se pulsa el botón Build. Si todo ha ido bien, aparecerá un mensaje indicado que la generación se realizó de forma correcta. En caso de haber errores, se mostrarán en la ventana principal de KToolbar.

[image: image137.png]Eile Edit Project Help

@, New Project ...| £ Open Project ..

9, settings ...

¥ Build

@ Run

7 Clear Console

Device: [DefaultColorPhone

Project settings save
puilcing "ejemplo1”
Build complete

En cuanto se ha generado el MIDlet, podemos ejecutar mediante el botón Run. Al pulsarlo, aparecerá el emulador con el MIDlet listo para ejecución.
[image: image138.png]T1 " +5550001 - DefaultColorPhone — F=l el

MIDlet_Help

Launch)

=7
S = &

(A iy

~—

Conclusiones
Esta materia aporta al perfil la competencia para desarrollar soluciones de software utilizando programación concurrente, programación de eventos, que soporte interfaz gráfica y comunicación con dispositivos móviles.

Se inicia estudiando la programación concurrente desde la conceptualización del hilo, su creación, control y destrucción, así como la sincronización de varios hilos.

Finalmente la materia se complementa con la introducción a la programación móvil, a través de la revisión de las distintas tecnologías, selección de una de ellas y desarrollo de una aplicación básica. Para el logro de los objetivos es necesario que el estudiante tenga competencias previas en cuanto a paradigmas de programación, el uso de metodologías para la solución de problemas mediante la construcción de algoritmos utilizando un lenguaje de programación orientada a objetos, el manejo de conceptos básicos de Hardware y Software, construcción de modelos de software empleando el lenguaje de modelado unificado (UML).

Debido a las competencias que el estudiante requiere como base para el desarrollo de las planteadas en este programa, la asignatura esta considerada cursarse cuando el estudiante haya desarrollado la competencia de programar, es recomendable cursarla inmediatamente después de haber aprobado el curso de programación orientada a objetos, y evitar cursarla en semestres muy avanzados tomando en cuenta que en esta materia el estudiante desarrollará competencias necesarias para cursos posteriores entre los que se encuentran los talleres de bases de datos y programación web.

Sistema de asignación y transferencia de créditos académicos programación de eventos, en donde el objetivo es que estudiante logre que la estructura y ejecución del programa dependan de los sucesos (eventos) que ocurran en el sistema o que ellos mismos provoquen. El estudiante debe desarrollar la habilidad de definir los eventos a los cuales el programa reaccionará y las acciones que seguirá al presentarse cada uno.

En la segunda unidad se estudia la Interfaz gráfica de usuario (GUI), dependiendo de las herramientas utilizadas en los cursos anteriores se puede elegir la misma herramienta o una distinta con el fin de que el estudiante aprenda a utilizar los componentes gráficos que brinde el entorno de desarrollo, que incluya el manejo de eventos y que desarrolle nuevos componentes derivados de los ya existentes pero que incluyan nuevas propiedades.

Las unidades uno y dos pueden ser estudiadas simultáneamente considerando que están estrechamente relacionadas, para ello es recomendable considerar los conocimientos previos del grupo y las herramientas de desarrollo con las que están familiarizados. La resolución de problemas como una herramienta resulta eficaz para aprender estos conocimientos, partiendo de la definición de un problema real que pueda ser resuelto utilizando la programación de eventos y requiera de una interfaz gráfica.

La tercer unidad se enfoca al estudio de la creación y manejo de librerías y componentes (estos términos pueden variar según el lenguaje de programación utilizado). Se entiende como librería a un conjunto de bloques de códigos de programación normalmente compilados, que pueden ser incluidos en una aplicación para su uso. Y a un componente como una clase de uso específico, lista para usar, que puede ser configurada o utilizada de forma visual, desde el entorno de desarrollo. Esta unidad debe enfatizar la creación de nuevas librerías y componentes y evitar el estudio exhaustivo de las que incluya el entorno de desarrollo, a estas últimas enfocarse solo en revisar la forma de utilizarlos.

En la cuarta unidad se aborda un tema complicado por lo que requiere de un tiempo razonable dentro del curso para su estudio, el tema de programación concurrente requiere de iniciar con el estudio a nivel conceptual sobre los hilos y su funcionamiento, y después ir implementando aplicaciones multi hilos. Uno de los puntos mas sensibles es la sincronización por lo que deben hacerse hincapié en una buena implementación. Para esta unidad es recomendable hacer prácticas sencillas para comprender la funcionalidad de los hilos, el manejo de sus estados y la sincronización, para finalmente desarrollar aplicaciones que usen la programación concurrente en la resolución de problemas reales. La quinta unidad se refiere al estudio de la programación de dispositivos móviles, la intención de esta unidad es realizar un estudio a nivel introductorio sobre las distintas tecnologías que hay en el mercado, y desarrollar aplicaciones sencillas para esta clase de dispositivos.

El enfoque sugerido para la materia requiere que las actividades prácticas promuevan el desarrollo de habilidades para la experimentación, tales como: identificación, manejo y control de variables y datos relevantes; planteamiento de hipótesis; trabajo en equipo; asimismo, propicien procesos intelectuales como inducción-deducción y análisis-síntesis con la intención de generar una actividad intelectual compleja; por esta razón varias de las actividades prácticas se han descrito como actividades previas al tratamiento teórico de los temas, de manera que no sean una mera corroboración de lo visto previamente en clase, sino una oportunidad para conceptualizar a partir de lo observado.

También se busca desarrollar habilidades creativas y emprendedoras, dando un espacio al estudiante para que detecte aéreas de oportunidad en su entorno y genere el proyecto que desarrollara en el transcurso del curso. Del mismo modo por la naturaleza de la materia debe promoverse la cultura de ética y respeto a los derechos de autor, tanto en las aplicaciones desarrolladas como en el uso de las herramientas utilizadas.

En las actividades prácticas sugeridas, es conveniente que el profesor busque sólo guiar a sus estudiantes para que ellos hagan la elección de las variables a controlar registrar. Para que aprendan a planificar, que no planifique el profesor todo por ellos, sino involucrarlos en el proceso de planeación.

En el transcurso de las actividades programadas es muy importante que el estudiante aprenda a valorar las actividades que lleva a cabo y entienda que está construyendo su hacer futuro y en consecuencia actúe de una manera profesional; de igual manera, aprecie la importancia del conocimiento y los hábitos de trabajo; desarrolle la precisión y la curiosidad, la puntualidad, el entusiasmo y el interés, la tenacidad, la flexibilidad y la autonomía.

El estudiante creará tipos de datos complejos utilizando estructuras de datos definidas por el usuario, buscar y seleccionar información sobre las opciones de tipos de datos definidos por el usuario de acuerdo a la sintaxis del lenguaje de programación empleado. Elaborar programas sobre manejo de bits.

Esta unidad aporta al perfil la competencia para desarrollar soluciones de software utilizando programación concurrente, programación de eventos, que soporte interfaz gráfica y comunicación con dispositivos móviles.

Buscar y seleccionar información para crear componentes y librerías dinámicas elaborar programas simples creando componentes derivados de los ya existentes, introduciendo cada una de las propiedades que definen al componente realizar programas para estudiar la metodología de creación de librerías dinámicas.

 Realizar una investigación sobre las distintas plataformas de desarrollo visual y seleccionar una a partir de un análisis ,realizar una investigación sobre los requerimientos que debe de cumplir una interfaz gráfica, realizar una investigación sobre las facilidades que ofrece la plataforma seleccionada para desarrollo de los problemas y analizarlos de forma grupal para proponer soluciones y seleccionar la más factible.

 Presentar los avances de los proyectos al grupo para enriquecerlos con las opiniones de maestro y de los estudiantes.

 La conclusión que llegamos para esta unidad es de qué aprenderás a editar compilar y ejecutar distintos programas que incluyan el uso de formularios, botones, etiquetas y cajas de texto. Desarrollaras aplicaciones que maneje gráficos en un componente tipo canvas.

Aprenderás a desarrollar aplicaciones que maneje componentes visuales y no visuales proporcionados por la IDE, y también desarrollaras aplicaciones que maneje librerías proporcionados por la IDE.

Desarrollaras componentes visuales o no visuales a partir de requerimientos previamente definidos y aplicarlos en el diseño de aplicaciones.

Aprenderás desarrollar librerías a partir de requerimientos previamente definidos y aplicarlos en el diseño de aplicaciones también aprenderás Desarrollar aplicaciones que incluyan la programación de eventos.

 Desarrollaras aplicaciones que incluyan la generación de nuevos eventos. Analizaras las diferencias de funcionalidad entre programas de flujo único contra programas de flujo múltiple. Desarrollaras programas que implementen el uso de un hilo y manipulen sus distintos estados. Desarrollaras programas que implementen el uso de varios hilos que compartan recursos y estén sincronizados. Desarrollaras aplicaciones que permitan crear gráficos en tiempo de ejecución.

Anexos

APLICACION MOVIL

1.-Abriremos NetBeans IDE haciendo doble clic sobre el acceso directo del escritorio "NetBeans IDE 6.7.1" de nuestro equipo con Windows 7. Una vez abierto pulsaremos en el menú "Achivo" - "Proyecto Nuevo...":
[image: image158.png]Ao recinte

Gupodeproyecto .
ProyectoPrperier

Prr— ,
Gt s

e

2.-En "Categorías" elegiremos "Java ME", en "Proyectos" seleccionaremos "Mobile Application":

[image: image159.png]

3.-Introduciremos los siguientes datos:

· Project name: nombre que tendrá el proyecto, en nuestro caso "AjpdSoft Hola mundo J2ME".

· Project Location: carpeta donde se guardarán los proyectos.

· Project Folder: carpeta donde se guardarán los ficheros del proyecto.

· Set as main Project: si marcamos esta opción el MIDlet que creemos será el proyecto principal en el entorno NetBeans.

· Create hello MIDlet: si marcamos esta opción se creará un MIDlet de ejemplo con el típico mensaje "Hola mundo".

[image: image160.png]Hame sndtocaton

Prowttone: [sptomemeorze |
Promctiscaton: (G Doamens Veeamproncs |

setssmmpromt

[ceserorpir

4.-En la siguiente ventana podremos elegir los siguientes parámetros:
· Emulator Platform: seleccionaremos Sun Java(TM) Wireless Toolkit 2.5.2_01 for CLDC.

· Device: tipo de dispositivo para el emulador, en nuestro caso "DefaultColorPhone".

· Device configuration: tipo de configuración, en nuestro caso CLDC-1.1.

· Device Profile: tipo de pefil, en nuestro caso MIDP-2.1.

Introduciremos los datos anteriores y pulsaremos "Siguiente":

[image: image161.png]R a4 Wik okt 25201 G0

one: etmicorrane 5
DeveCotgrstr: © Goc0 @ apctt

SR oueis owe20 el

5.-Puesto que hemos marcado "Create hello MIDlet" NetBeans creará un formulario con las acciones necesarias para mostrar un mesaje en la pantalla de nuestro móvil "Hello world":

[image: image162.png]eyt o g e st
ﬁi“")"l—?‘.bﬁﬁ
T MNOEE
sorx_somn [v |B QDB e
Erem

| u-.:::. 8 B
‘ Dresser

s
Resumed i

¥

Commands
aCommang

[image: image163.png]v, Edtar Ve Navegr Fuente Resinctrr Ectar Depua Profle Eqipo Heramienss Vertns Ayvds

BEED D b T HDR-G-

T e [GEEE o
6 Attt mendo - =
[G comm
8 s .
©) pomacortorsers
|® & Ooamentzdor
& B et P

Device Screen

o mne

ErT—

s Babnnl

(Deoel -1 =
o
bt ot ()|
o e
reesanon oo O |

———

6.-Vista Source

La vista Source permite ver y modificar el código fuente Java de nuestra aplicación:

[image: image164.png]| OMobierppiicationt - Netbess 67T [o[@=]

Auchiv Edtar Ve Noveur Fuene Resincturr Gt Depus Pote Eqipo Heramienas Ventns Ayvds

PEES D E e o T DB-O-

oo [oomenescren s x /B2 s x b oo x|

@OE

RS RP S DIae ala

§ smpore savax.microsassaon. midres
irpore Java microedicion. ods

e

Public class HelioMIDiet excends WiDier irplenents Comandliscener |

7.-Introducimos el código en “Source”

[image: image165.png]Avchvo dtar Ve Novesr Fuene Ressucrsr (EGEGT) g P Equpo Haramiens Vertans Ay

o)

“

DHTY D E o) e

e Main et
Limpary g M Pt

Etablcera conipeaciondl proyect
EsablcescomoProyeco Pl

(ener vsdoc (ot Hols mundo 2ME)

Gt wchivs
Probacchivo

[-
Comprobarrcive

Repeiagenracincuén Apdsof oo munde M ()

Detener generciencucion

|

MapiscseFs
aers

o

e

8.-Compilar y ejecutar la aplicación (MIDlet) en el emulador de NetBeans

Para compilar el MIDlet pulsaremos en el menú "Ejecutar" - "Limpiar y generar Main Project" o la pulsación de las teclas Mayúsculas + F12. Nos mostrará el resultado de la operación en la parte inferior del IDE de desarrollo:

[image: image139.png]Auchiv Edtar Ve Nover Fuente Resrctrr et Depurs Profe Eqipe Heramienss Vertns Aysds

PAEES D@ e -] TR D B @

[E—
[m——]
[Er—)

Lot gttt

oyt aveun peranr @) -

r—— o

5 sevgten o]

-
%W

£i3a: CH\Orerm\agpasote\Domanca\WasBesnaBEsgacta Aspasots 51

& - E

9.-Si todo es correcto mostrará, al final, algo así: "GENERACIÓN CORRECTA (total time: 2 seconds)". Una vez compilado correctamente NetBeans habrá generado los ficheros .jar y .jad correspondientes. Con estos dos ficheros la aplicación ya se podría ejecutar en un teléfono móvil. Estos ficheros se encuentran en la carpeta "dist", dentro de la carpeta del proyecto:

[image: image140.png]QO[T rcsemieri » s o) [
P e ——
P ——

Krmoton [Memere Fechademodi Too
8 Decagas B 16110913 Corpets de i

= st S ipéSot Holomando RMESRd 1671200915, OBl Appica 166
6 Siseciete | |) ApasotHola.mundo RMESu 1671200913 Esecutbie bl 3
= oo

5 Bbtotecss

3 Documentes

= migens

e & >

2 clementos sleccionados Fech demodiica. 1611201346
[e %8

pre———

10.-En nuestro caso: AjpdSoft_Hola_mundo_J2ME.jad y AjpdSoft_Hola_mundo_J2ME.jar.

Como decimos, si transferimos estos dos ficheros a un teléfono móvil y ejecutamos el AjpdSoft_Hola_mundo_J2ME.jar, el móvil nos pedirá si deseamos instalarlo, lo instalaremos y ya funcionará nuestra primera aplicación para móvil.

 Para ejecutarlo y probarlo en el equipo (en el emulador de NetBeans) pulsaremos en el menú "Ejecutar" - "Ejecutar Main Project":

Si todo es correcto se ejecutará el emulador de teléfomo móvil, como si de un móvil se tratase, aparecerá seleccionado nuestro MIDlet, pulsaremos en el botón central del teléfono para ejecutarlo:

[image: image166.png][Output - SQL Command 1 execution

Executed successfully in 0.047 3, O Fows affocted.
Zine 1, column 1

Zxecution finished after 0.047 s, 0 orror(s) ocourred.

[image: image141.png]1) +555000 - DefautCaorPhone.
Mt view i

5@ =it e

Y podremos ver en nuestro equipo cómo funcionaría la aplicación (MIDlet) en el móvil:

11.-Código fuente (source code) en Java de la aplicación para móvil

El código Java de la aplicación para teléfonos móviles AjpdSoft Hola mundo J2ME es el siguiente (todo generado automáticamente por el asistente de nuevo proyecto):
[image: image142.png]Val
* To change this template, choose Tools | Templates
* and open the template in the editor.

K
package hello,

import javax.microedition. midlet *;
import javax. microedition. lccli.”;

-
* @author ajpdsoft
ki

public class HellolIDlet extends MIDIet implements CommandListener {

private boolean midletPaused = false;
7

private Command exitCommand,
private Form form,
private Stringltem stringltem;

Y

-
* The HellolIDiet constructor.
k1

public HellohIDIet() {

7

-
* Initzes the application.
*Itis called only once when the MiDlet is
* started. The method is called before the starthIDlet method.
K
private void initialize() {
1/ write pre-initialize user code here

1 write post-initialize user code here

7

[image: image143.png]-
* Performs an action assigned to the
* lMobile Device - MIDlet Started point.
k4
public void starthiDlet() {
1/ write pre-action user code here
switchDisplayable(nul, getForm()),
// write post-action user code here
7

-
* Performs an action assigned to the
* Mobile Device - IMIDlet Resumed poit.
7/
public void resumelIDIet() {
1 write pre-action user code here

4 write post-action user code here

7

* Switches a current displeyable in a display.
* The display instance is taken from getDisplay
*method. This method is used by all actions
*in the design for switching displayable.
* @param alert the Alert whichis temporarily
* set o the display; if nul,
* then nextDispleyable is set immediately
* @param nextDisplayable the Displayable to be set
7/
public void switchDisplayable(Alert alert, Displayable nextDisplayable) {
1/ write pre-switch user code here
Display display = getDispley(),
if (alert ==null) {
display.setCurrent(nextDisplayabie).
Jelse(
display.setCurrent(alert, nextDisplayable),
7
1 write post-switch user code here

7

[image: image144.png]Ve
* Called by a system to indicated that a command
* has been invoked on a particular displayable.
* @param command the Command that was invoked
* @param displayable the Displayable where the command was invoked
7/
public void commandAction(Command command, Displayable displayable) {
1/ write pre-action user code here
if (displayable == form) {
if (command == exitCommand) {
1/ write pre-action user code here
exithIDIe(),
// write post-action user code here

7

7
write post-action user code here

7

-
*Returns an initilazed instance of exitCommand component.
* @return the initialized component instance

7/
public Command getExitCommand() {
if (exitCommand == nul) {

/write pre-init user code here
exitCommand = new Command("Exit’, Command EXIT, 0).
wiite post-init user code here
I

return exitCommand;

7

e
* Returns an inttiiazed instance of form component.
* @retur the initialized component instance

7/
public Form getForm() {
if (form == nul) {

1/ write pre-init user code here
form =new Form("Welcome”, new Item]] { getStringltem() }),
form.addCommand(getExitCommand(),
form.setCommandListener(this).

// write post-init user code here

[image: image145.png]I

return form,;

7

-
* Returns an initiliazed instance of stringltem component
* @return the initialized component instance
7/
public Stringltem getStringltem() {
if (stringltem == null) {
1/ write pre-init user code here
stringltem = new Stringltem("AjpdSoft - Primer programa m\u00F 3vif, “AjpdSoft Hola mundo’),
// write post-init user code here
7
return stringltem;

7

-
* Retumns a display instance.
* @retum the displey instance.
/
public Displey getDisplay () {
retum Display.getDisplay(this)
7

-
* Exits MiDlet.
7/
public void exithIDlet() {
switchDisplayable (null, nui),
destroyApp(true),
notifyDestroyed()
7
* Called when MiDlet is started.
* Checks whether the MIDiet have been already
* started and initalize/starts or resumes the MIDiet.
K
public void startApp() {
if (midletPeused) {
resumeiDlet (),
Jelse !
initiaiize (),

[image: image146.png]starthiDet ()

J
midletPaused = false;
;o
* Called when MIDlet is paused.
7

public void pauseApp() {
midletPaused = true;

7

* Called to signal the MIDiet to terminate.
* @param unconditiona f true, then the MiDiet has
*to be unconditionally terminated and all
* resources has to be released.
7/

public void destroyApp(boolean uncondtional) {

7

7

12.-¿Como paso una aplicación de netbeans a un móvil?

Opción 1) La mas compatible con casi todos los modelos de teléfono, sube tu .jar y .jad a un sitio web y desde ahí descárgalos desde el navegador wap de tu celular. (apuntándola a la dirección donde lo subiste obvio)
Opción 2) Utiliza el programa que puede venir con tu celular como el de Nokia y Sony Ericcson por ejemplo, que al conectar tu teléfono con el cable USB, o por Infrarrojo o por Bluetooh, te permiten instalar aplicaciones desde la pc al dispositivo.
Opción 3) Solo los más modernos aparatos permiten este tipo de instalación, conecta el USB de tu teléfono a la computadora, luego ve al disco extraíble que te reconoce y cópiale estos dos archivos. Desconecta el modo USB, abre desde tu teléfono el navegador de archivos o explorador de carpetas, y busca donde los copiaste, al seleccionar el .jad debería preguntarte si quieres instalarlo le dices que si y listo. (Sino probar directamente intentando abrir el archivo .jar en vez de el .jad).
ANEXOS
BASE DE DATOS

Para realizar la conexión a base de datos desde java necesitamos hacer uso de JDBC. Las bases de datos que deseemos conectar deberán proveernos el driver JDBC en un empaquetado JAR para añadirlo a las librerías del proyecto.

Deberemos conseguir la librería de acuerdo a la versión de la Base de Datos al cual deseemos conectarnos. Es posible que su IDE reconozca la existencia del driver si la base de datos ha sido instalada en el mismo ordenador junto con sus librerías, solo haría falta añadirlo a la lista de librerías que se usarán en el proyecto, por ejemplo en NetBeans se podría ir al directorio Libraries del Proyecto, hacer clic derecho sobre el y elegir Add Library y en la lista podría encontrase la que necesitemos, o si queremos agregarla manualmente Add JAR/Folder y seleccionar desde la dirección donde lo tenemos almacenado.
[image: image147.png]‘Add/Tibrary’

Available Libraries
= roerae rA
S jova Tree APl [
B Jaxe 2.2
B 1axws 2.2
& Junit 3.8.2
& Junit 4.5
B JWS Ant Tasks
S MySQLIDBC Driver
& Persistence
B Spring Framework 2.5.6.51
B Spring Framework 3.0.2.REl
B Swing Application Framewo
B swing Layout Extensions
B TopLink Essentials

En Jar/Folder:
[image: image148.png]D) appiramework1.0.3jar
[commons-beanutis-1.8.0,ar
) commons-collactions-2.1.Ljar
[commons-digester-1.7.jar

[commons dogging-1.0.4,ar

D) derby.jar

D) gtk-t.0,ar

[jasperreports-3.7.6.ar

[jcalendar.jar
D hjar

[jde-oss-2.4.8ar
[mysql-connectorava-5.1.6-bin

[seaglasslookandfeel-0.1.5.jar
[swing worker-1.1jar

® Relative path:

distiib/postgresal&.3-503 dl

Path from Variable:

o) [

O Absolute Path:

[lpostgresql-8.3-603.jdbc3ar]

Nombre de archivo:

[postaresars.3-603 jdbe3 jar

Archivos de tipo: Classpath Entry (folder, ZIP or JAR file)

Una vez agregada la librería, vamos a realizar el código de conexión, el cual nos debe presentar una clase.
package beastieux.gui;

03-import java.sql.Connection;

04-import java.sql.DriverManager;

05-import java.sql.Statement;

06-import java.sql.ResultSet;

07-import javax.sql.rowset.CachedRowSet;

08-import com.sun.rowset.CachedRowSetImpl;

13-public class Ejm12_ConectarDataBase

{ public CachedRowSet Function(String sql)

16-{

1z try

1z {

19 Class.forName("Driver");

21 String url = "jdbc:motor:servidor:puerto/basededatos";

22 Connection con = DriverManager.getConnection(url, "usuario","contraseña");

23 Statement s = con.createStatement(ResultSet.TYPE_SCROLL_SENSITIVE,

24 ResultSet.CONCUR_READ_ONLY);

26 ResultSet rs= s.executeQuery(sql);

28 CachedRowSet crs = new CachedRowSetImpl();

29 crs.populate(rs);

31 rs.close();

32 s.close();

33 con.close();

35 return crs;

37 }

38 catch(Exception e)

39 {

40 System.out.println(e.getMessage());

41 }

43 return null;

44}

46-public void StoreProcedure(String sql)

47-{

49 try

50 {

51 Class.forName("Driver");

53 String url = "jdbc:motor:servidor:puerto/basededatos";

54 Connection con = DriverManager.getConnection(url, "usuario","contraseña");

55 Statement s = con.createStatement();

57 s.execute(sql);

59 s.close();

60 con.close();

62 }

63 catch(Exception e)

64 {

65 System.out.println(e.getMessage());

66 }}}

Por último la url de conexión “jdbc:motor:servidor:puerto/basededatos”, variará a continuación de jdbc, según el motor de base de datos al que deseemos conectarnos (PostgreSQL, MySQL, Oracle, Derby, etc) , la dirección IP del servidor, el puerto y finalmente el nombre de la base de datos al que queramos acceder.

Arrancar el servidor MySQL
Antes de que pueda conectarse a un servidor de base de datos MySQL, primero debe asegurarse de que el servidor de base de datos MySQL se está ejecutando en su máquina. El nodo de servidor MySQL en el Servicio indica si el servidor de base de datos MySQL está conectado, como se muestra en la siguiente imagen.
[image: image149.png][<default config> -

Bronme =

-8 Databases.
[MySQL Server alocahost:3306 [root] (dsconnected)
(3 2vare

&[] sdocmysglz/jfbir_bar [root on Defauit schema]
B beer bar
=& bir_bar

¢ [idbcimysals/fbir_br [root on Defaultschema]

I

1] select * from proveedores
2

scect ™ from proveedores x
@ HEE® @K < > 5 Paesie 2 | ToalRows: 6 Pager 1of11 Watcting Rons:
+ REFCPROVEDOR GRO "NOMERE_COMPLETO DRECCION 1)
1 noos CERVEZA MODELO PEPE LOPEZ_CASTILLO INTUREIDE N0, 13_ ACAMEAY 7ia
2 ooo0s CERVEZA_CORONA RAMIRO_REYES _HERNANDEZ ALMADA ND.7_TOLUCA 7
5 o000 CERVEZA_VICTORIA LALO HERNADEZ LOPEZ 7
Slla 00009 CERVEZA SOL J0SELOPEZ MENDOZA 7
5 00w CERvEZA D10 ALEERTO LORENZO JIMENEZ 7
S—T CERVEZA HENEKEN JORGE CASTILLO MRANDA «
3 « i] 3
Boutput
Checking for extemal changes [Suspended. /@ @ 211 |MS

Después de asegurarse deque el servidor debase de datos MySQLse está ejecutando ensu máquina, haga clic enlas Bases de Datos>nodo deservidor MySQLen la ventana Serviciosy seleccione Conectar.
[image: image150.png][<default config>

Bronme =

-8 Databases.

(B MySQL Servr ot ocahost:3306 oot (dscomected)

¢ [idbcimysals/fbir_br [root on Defaultschema]

1] select * from proveedores

2
Suprimie L
scect ™ from proveedores x
@ HEE® @K < > 5 Paesie 2 | ToalRows: 6 Pager 1of11 Watcting Rons:
+ REFCPROVEDOR GRO "NOMERE_COMPLETO DRECCION 1)
1 noos CERVEZA MODELO PEPE LOPEZ_CASTILLO INTUREIDE N0, 13_ ACAMEAY 7ia
2 ooo0s CERVEZA_CORONA RAMIRO_REYES _HERNANDEZ ALMADA ND.7_TOLUCA 7
5 o000 CERVEZA_VICTORIA LALO HERNADEZ LOPEZ 7
s 0000 CERVEZA SOL J0SELOPEZ MENDOZA 7
5 00w CERvEZA D10 ALEERTO LORENZO JIMENEZ 7
S—T CERVEZA HENEKEN JORGE CASTILLO MRANDA «
i « w J 3
Boutput
Chedking for exteral changes [l Suspendedal @ (@] 211 |INS

Creación conexión a la Base de Datos de una manera común de interactuar con bases de datos es a través de un editor de SQL. NetBeans tiene un editor incorporado en SQL para este propósito. El editor de SQLde acceso generala través de la opción Ejecutar comando en el menú del botón derecho del nodo de conexión(o de los nodos secundarios del nodo de conexión de). Ahora que está conectado con el servidor MySQL, puede crear una instancia nueva base de datos utilizando el editor de SQL. Para fines de este tutorial, crear una instancia llamada MyNewDatabase:
 En la ventana de la IDE de Servicios, haga clic en el nodo de servidor MySQLy seleccioneCrear base de datos.
 La base de datos MySQL Crear el cuadro de diálogo.
 En el cuadro de diálogo Base de datos MySQLCrear, escriba el nombre de la nueva base de datos. Vamos a utilizar MyNewDatabase para este tutorial. Deje sin seleccionarla casilla de verificación en este momento.
[image: image151.png]800 Create MySQL Database

New Database Name: mynewdatabase

Grant Full Access To.

Uso del editor de SQL
 En el Explorador de base de datos, expanda el nodo de conexión MyNewDatabase(icono de conexión de nodo)y tenga en cuenta que hay tres subcarpetas: Tablas, Vistas y Procedimientos.
 Haga clic en la carpeta Tablas y seleccione Ejecutar Comando. Un lienzo en blanco se abre en el editor de SQL en la ventana principal.
 En el editor de SQL, escriba la siguiente consulta. Esta es una definición de la tabla para la tabla Consejero que va a crear.
CREATE TABLE Counselor (

id SMALLINT UNSIGNED NOT NULL AUTO_INCREMENT,

firstName VARCHAR (50),

nickName VARCHAR (50),

lastName VARCHAR (50),

telephone VARCHAR (25),

email VARCHAR (50),

memberSince DATE DEFAULT '0000-00-00',

PRIMARY KEY (id)

);

Para ejecutar la consulta, haga clic en el SQL Ejecutar (Ejecutar botón SQL), situado en la barra de tareas en la parte superior (Ctrl-Shift-E), o haga clic derecho en el editor de SQL y seleccione Ejecutar Declaración. El IDE genera la tabla de Consejero de la base de datos, y recibirá un mensaje similar al siguiente en la ventana de salida.

Para comprobar los cambios, haga clic en el nodo Tablas en el Explorador de base de datos y seleccione Actualizar. Las actualizaciones de opción Actualizarla base de datos del Explorador de interfaz de usuario de componente en el estado actual de la base de datos especificada. Tenga en cuenta que el nodo Consejero nueva tabla (tabla de nodos icono) ahora muestra en los cuadros en el explorador de base de datos. Si expande el nodo de la tabla se puede verlas columnas (campos) que ha creado, comenzando por la clave principal (icono principal nodo clave).
[image: image152.png]v & jdbamysql://localhost:3306/mynewdatabase [root
Tables
v [Counselor
@i
frstame
] nickname
lastName.
telephone
@ email
membersince
> 1 indexes
> 3 Forelgn keys
> 3 Views
» £ Procedures

Utilizando el cuadro de diálogo Crear tabla
 En el Explorador de base de datos, haga clic en el nodo Tablas y seleccione Crear tabla. El cuadro de diálogo Crear tabla se abre.
 En el campo de la tabla de texto Nombre, Asunto tipo.
 Haga clic en Agregar columna.
 Para el Nombre de la columna, escriba ID. Elija SMALLINT de tipo de datos en el tipo de lista desplegable. Haga clic en Aceptar.
[image: image153.png]Name:
Type:
Size:

Default:

"Consluims

[Check:

[SMALLINT =}

Scale:

A primarykey @ Unique (I Null V! index

Seleccione la casilla de verificación Clave principal en el cuadro de diálogo Agregar columna. Todas las tablas que se encuentran en bases de datos relaciona les debe contener una clave principal. Tenga en cuenta que cuando se selecciona la casilla de verificación de claves, el índice y las cajas únicas de verificación también se selecciona automáticamente y la casilla de verificación Nula no está seleccionada. Esto es porque las claves principales se utilizan para identificar una fila única en la base de datos, y por la forma predeterminada, el índice de la tabla. Debido a que todas las filas deben ser identificadas, las claves primarias no pueden contener un valor nulo.
Repetir este procedimiento mediante la adición de las columnas restantes, como se muestra en la tabla siguiente.
	Key
	index
	Null
	unique
	Colum name
	Data type
	size

	[checked]
	[checked]
	
	[checked]
	Id
	SMALLINT
	0

	
	
	[checked]
	
	Name
	VARCHAR
	50

	
	
	[checked]
	
	Description
	VARCHAR
	500

	
	
	[checked]
	
	Fk_counselorID
	SMALLINT
	0

Ustedes están creando una tabla denominada Asunto que contendrá los datos de cada uno de los siguientes registros.

 Nombre:nombre de la asignatura
 Descripción:descripción del objeto
 ConsejeroID: IDconsejero que corresponda un identificador de la tabla de Consejero
[image: image154.png]806 Create Table

Tablename: Subject | Owner 1)
ndex Nl Uniaue. Couma name Guatpe | Siae

Trabajar con datos de la tabla

. Mediante la ejecución de consultas SQL en una base de datos, puede agregar, modificar y borrar los datos se mantiene en las estructuras de base de datos. Para agregar un nuevo registro (fila) a la mesa de Consejero, haga lo siguiente:

 Seleccione Ejecutar comandos desde la carpeta Tablas en el Explorador de base de datos. Un lienzo en blanco se abre en el editor de SQL en la ventana principal.
 En el editor de SQL, escriba la siguiente consulta.

INSERT INTO Counselor

VALUES (1, 'Ricky', '"The Dragon"', 'Steamboat','334 612-5678', 'r_steamboat@ifpwafcad.com', '1996-01-01')

Para ejecutar la consulta, haga clic en el editor de SQL y seleccione Ejecutar Declaración. En la ventana de salida, se puede ver un mensaje que indica que la consulta se ejecutó con éxito.
Para verificar que el nuevo disco ha sido añadido a la tabla de Consejero, en el Explorador de base de datos, haga clic en el nodo de la tabla Consejero y elegir Ver datos. Un nuevo panel SQL Editor se abre en la ventana principal. Cuando usted elige Ver datos, una consulta para seleccionar todos los datos de la tabla se genera automáticamente en la región superior del editor de SQL. Los resultados de la instrucción se muestran en una vista de tabla en la región inferior. En este ejemplo, la tabla muestra Consejero.

[image: image155.png]ety
EEEEE 2K< > Pagesize: 70] Tot Rows: 1 (Page 1ot)

@ fraame nickName. asthame.
1 Ry “The Dragon” Steamboat

Autor:
M en T.C Juan Alberto Antonio Velazquez

juanjonatan@yahoo.com.mx
 [image: image156.jpg]

 [image: image157.jpg]

TECNOLÓGICO DE ESTUDIOS SUPERIORES DE JOCOTITLÁN

INSTITUTO TECNOLOGICO DEL ISTMO

INSTITUTO POLITECNICO NACIONAL

TECNOLOGICO DE ESTUDIOS SUPERIORES DE JOCOTITLAN

CENTRO UNIVERSITARIO IXTLAHUACA

Jocotitlán, México a 3 de julio de 2012.
Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

