

Universidad Autónoma de Madrid
Escuela Politécnica Superior
Análisis y Diseño de Software (ADSOF)
Curso 2017-2018

Normativa de prácticas

Iván Cantador
ivan.cantador@uam.es

Aspectos generales

- Las prácticas se realizan en **parejas**
- A lo largo del curso se realizarán **5 prácticas**
 - P1: Introducción a Java ~1 semana
 - P2: Introducción al Diseño Orientado a Objetos - UML ~2 semanas
 - P3: Introducción a la Programación Orientada a Objetos con Java ~3 semanas
 - P4: Herencia, interfaces y excepciones en Java ~3 semanas (+ Semana Santa)
 - P5: Genericidad, Colecciones y Expresiones Lambda en Java y Patrones de Diseño ~3 semanas
- Existen dos **tipos de evaluación**:
 - Evaluación Continua (EC)
 - Asistencia a al menos el 85% de las clases
 - Evaluación Final o No Continua (EF)
 - Realización de un examen consistente en una práctica de mayor complejidad que las realizadas durante el curso
- Tanto en EC como en EF hay que entregar las prácticas en las fechas establecidas

Calificaciones

- La calificación de prácticas representa el 40% de la calificación de la asignatura
- La calificación final de prácticas se calculará sobre 10 puntos como :

$$P = 0,05*P1 + 0,15*P2 + 0,20*P3 + 0,30*P4 + 0,30*P5$$

donde PX es la calificación de la práctica X

- Para aprobar es necesario cumplir alguna de las siguientes condiciones:
 - EC: obtener al menos un 3,5 en cada práctica
 - EF: aprobar el examen de prácticas
- En caso de que no se cumplan las condiciones anteriores, se suspenderá la convocatoria ordinaria, y la nota final de prácticas será **mínimo(4, P)**

Entrega de prácticas

- Las prácticas se entregarán vía **Moodle**
- Las **fechas de entrega** serán:
 - Antes de las 8:45h del día de comienzo de la siguiente práctica - **grupos del lunes**
 - El día anterior al comienzo de la siguiente práctica - **grupos de los martes, jueves y viernes**
- La **penalización por retraso** en entrega será:
 - 1 día de retraso: 2 puntos de penalización
 - 2 días de retraso: 3 puntos de penalización
 - > 2 días de retraso: suspender las prácticas de la asignatura en la convocatoria ordinaria

Universidad Autónoma de Madrid
Escuela Politécnica Superior
Análisis y Diseño de Software (ADSOF)
Curso 2017-2018

Conceptos básicos sobre Java

Clase = atributos + métodos

■ En C:

```
typedef struct
{
 float re;
 float im;
} Complejo;
```

```
Complejo *complejo_crear(float x, float y)
```

```
{
 Complejo *c;
 c = malloc(sizeof(Complejo));
 c->re = x;
 c->im = y;
 return c;
}
```

```
float modulo(Complejo *c)
```

```
{
 return sqrt(c->re*c->re +
 c->im*c->im);
}
```

■ En Java:

```
public class Complejo
```

```
{
 private float re;
 private float im;

 public Complejo(float x, float y)
 {
 this.re = x;
 this.im = y;
 }

 public float modulo()
 {
 return Math.sqrt(this.x*this.x +
 this.y*this.y);
 }
} // fin Complejo
```

Programación Orientada a Objetos

- Al programar en **C** pensamos en **acciones/funciones**:
 - Acciones que se realizan sobre objetos (argumentos) de entrada

accion(objeto)

```
Complejo *c = complejo_crear(2.0, -5.0);  
float m = modulo(c);
```

- Al programar en **Java** pensamos en **objetos**:
 - Objetos que realizan acciones

objeto.accion()

```
Complejo c = new Complejo(2.0, -5.0);  
float m = c.modulo();
```

concatenar strings - main - println - toString

```
public class Complejo {
 private float re, im;

 public Complejo(float x, float y) {
 this.re = x;
 this.im = y;
 }

 public float modulo() {
 return Math.sqrt(this.x*this.x + this.y*this.y);
 }

 public String toString() {
 return "(" + this.re + ", " + this.im + ")"; // operador + concatena strings
 }

 public static void main(String args[]) { // argumentos del programa en un String[]
 Complejo c = new Complejo(2, -3);
 System.out.println(c); // equivalente a System.out.println(c.toString());
 }

} // fin Complejo
```


Universidad Autónoma de Madrid
Escuela Politécnica Superior
Análisis y Diseño de Software (ADSOF)
Curso 2017-2018

Práctica 1
Introducción a Java

Inicio: semana del 5 de febrero

Duración: 1 semana

Entrega: semana del 12 de febrero

Peso en la calificación de prácticas: 5%

Práctica 1: Introducción a Java

■ Apartado 1: Hola Mundo

□ Lenguaje Java

- Uso de **package**
- Implementación de una clase con un método **main**
- Escritura en **stdout**

□ Programa **javac.exe** (compilador a *bytecode*:)

□ Programa **java.exe** (interprete)

- Máquina Virtual de Java = **JVM** (*Java Virtual Machine*)
- Existencia de su ruta en la variable de entorno PATH
- Ejecución del interprete por línea de comandos

■ Apartado 2: Generación de documentación

□ Programa **javadoc.exe**

□ Comentarios **/** */**

□ Etiquetas **@author, @version, @see, @param, @return, @exception...**

Práctica 1: Introducción a Java

■ Apartado 3: Números combinatorios

$$\binom{n}{k} = \frac{n!}{k!(n-k)!}$$

□ Clase **Combinatoria**

- Cálculo de números combinatorios de forma recursiva
- Constructor: `Combinatoria(int n, int k)`

$$\binom{n}{k} = \binom{n-1}{k-1} + \binom{n-1}{k} \quad n, k > 0$$

$$\binom{n}{0} = 1 \quad n \geq 0$$

$$\binom{0}{k} = 0 \quad k > 0$$

- Lectura y procesamiento de argumentos de entrada de main
- Llamada a métodos de una clase
- Sintaxis básica Java
- Ocurrencia de excepciones
 - El lanzamiento y la captura de excepciones se verá en prácticas posteriores

Práctica 1: Introducción a Java

■ Apartado 4

□ Clase **Combinatoria**

- Cálculo de números combinatorios $\binom{n}{k}$
- Constructor: `Combinatoria(int n, int k)`

□ Clase **Tartaglia**

- Visualización por pantalla del triángulo de Tartaglia / Pascal
- Constructor: `Tartaglia(Combinatoria c, int n)`

Práctica 1: Introducción a Java

■ Apartado 5 (optativo)

□ Modificación de la clase **Combinatoria**

- Calcular y almacenar números combinatorios
- En las expresiones recursivas evitar hacer cálculos ya realizados (almacenados)

$$\binom{n}{k} = \binom{n-1}{k-1} + \binom{n-1}{k}$$

```
posicionTartaglia(n, k) = n * (n + 1) / 2 + k
```

- Almacenar las posiciones en una caché de tipo **tabla hash** (de clave-valor)

```
Map<Integer, Long> cache = new HashMap<>();
```

```
...
```

```
int pos = posicion(n, k);
```

```
long valor;
```

```
...
```

```
cache.put(pos, valor);
```

```
if ( cache.containsKey(pos) )
```

```
 valor = cache.get(pos);
```

Array

Value
New York
Boston
Mexico
Kansas
Detroit
California

Hash Table

Key	Value
1	New York
2	Boston
3	Mexico
4	Kansas
5	Detroit
6	California