

TÉCNICAS DE PROGRAMACIÓN

Martín Gustavo Salcedo Quiñones

UNIVERSIDAD CATÓLICA LOS ÁNGELES
CHIMBOTE

Martín Gustavo Salcedo Quiñones

El docente, Martín Gustavo Salcedo Quiñones egresado de la Escuela Profesional de Ingeniería de Computación y Sistemas, de la Universidad Privada Antenor Orrego, con título profesional de Ingeniero Informático y de Sistemas emitido por la Universidad Particular de Chiclayo, con maestría en Tecnologías de Información y Comunicaciones de la Universidad Católica Los Ángeles de Chimbote, con experiencia en un inicio de la profesión en proyectos informáticos y en el ámbito de la docencia por más de 20 años en instituciones de nivel superior.

Martín Gustavo Salcedo Quiñones

TÉCNICAS DE PROGRAMACIÓN

UNIVERSIDAD CATÓLICA LOS ÁNGELES
CHIMBOTE

TÉCNICAS DE PROGRAMACIÓN

Martín Gustavo Salcedo Quiñones

© Ing. Martín Gustavo Salcedo Quiñones

© Universidad Católica Los Ángeles de Chimbote

Jr. Tumbes S/N, L8, Centro Comercial Financiero, Chimbote, Ancash - Perú

Telf.: (043) 327846

Editado por:

Universidad Católica Los Ángeles de Chimbote

Jr. Tumbes S/N, L8, Centro Comercial Financiero, Chimbote, Ancash - Perú

Telf: (51-043) 327846

www.uladech.edu.pe

Primera edición digital, enero 2021.

ISBN: 978-612-4308-32-1

Prohibida su reproducción total o parcial de esta obra sin la autorización escrita de los titulares del copyright.

Impreso en Perú / Printed in Perú

Diagramación digital:

Ediciones Carolina (Trujillo).

Libro digital disponible en:

<http://repositorio.uladech.edu.pe/handle/123456789/19892>

DEDICATORIA

*A Dios Todopoderoso, a la madre
Santísima Virgen María, a mi amada
esposa, por su apoyo y comprensión que
me brinda cada día para alcanzar nuevos
retos, tanto en lo profesional como en lo
personal y a mi hijo con el amor de
siempre Gabriel Salcedo Vejarano, a
quien siempre protegeré y cuidaré para
verlo como una persona de buenos
valores y capaz de enfrentar al mundo.*

Contenido

Introducción	11
--------------------	----

Capítulo I

USO Y CREACIÓN DE MÉTODOS, ATRIBUTOS, RELACIONES ENTRE CLASES Y MODIFICADORES DE ACCESO

1. MÉTODOS DE CLASES DE JAVA	
1.1. Estructura de una aplicación de Java sencilla	15
1.2. La clase BufferedReader para entrada de datos	16
1.3. La clase Math	17
1.4. La clase Integer	18
1.5. La clase Character	19
1.6. La clase Float	20
1.7. La clase Double	21
1.8. Clase String	21
1.9. Programas resueltos en Java usando NetBeans	30
2. CREACIÓN DE MÉTODOS ESTÁTICOS	
2.1. ¿Qué son los métodos?	37
2.2. Invocación de métodos estáticos creados en una clase aparte	39
2.3. Duración y alcance de un identificador	40
2.4. Programas resueltos en Java usando NetBeans	42
3. RECURSIVIDAD Y SOBRECARGA DE MÉTODOS	
3.1. ¿Qué es recursividad?	49

3.2.	Recursividad vs Iteración	49
3.3.	Sobrecarga de métodos	51
3.4.	Programas resueltos en Java usando NetBeans	54
4.	ARREGLOS UNIDIMENSIONALES EN MÉTODOS	
4.1.	¿Qué son arreglos?	65
4.2.	Declaración de un arreglo unidimensional o vector	66
4.3.	Creación de un arreglo unidimensional o vector	66
4.4.	Inicialización de un arreglo unidimensional o vector.....	66
4.5.	¿Cómo acceder a los datos almacenados en el arreglo?..	67
4.6.	Referencias a arreglos unidimensionales	68
4.7.	Creación de métodos con uso de arreglos	69
4.8.	Programas resueltos en Java usando NetBeans	71
5.	ESTRUCTURA DE UNA CLASE: ATRIBUTOS Y MÉTODOS	
5.1.	¿Qué es una clase?	83
5.2.	Estructura de una clase	83
5.3.	Programas resueltos en Java usando NetBeans	88
6.	RELACIONES ENTRE CLASES	
6.1.	Uso de clases relacionadas	101
6.2.	Diagramando clases relacionadas.....	101
6.3.	Arreglo de objetos	107
6.4.	Programas resueltos en Java usando NetBeans	108
7.	MODIFICADORES DE ACCESO A LOS MIEMBROS DE UNA CLASE	
7.1.	¿Qué son modificadores de acceso?	121
7.2.	Tipos de modificadores	121
7.3.	Palabras reservadas para uso de variables	128
7.4.	Programas resueltos en Java usando NetBeans	130
	AUTOEVALUACIÓN	141

Capítulo II

HERENCIA, CLASES ABSTRACTAS, INTERFACES, POLIMORFISMO, PAQUETES Y EXCEPCIONES

8.	MÉTODOS CONSTRUCTORES Y LA REFERENCIA THIS	
8.1.	¿Qué son métodos constructores?	145
8.2.	Características de los métodos constructores	145
8.3.	Sobrecarga de métodos constructores	146
8.4.	Uso de la referencia this	147
8.5.	Programas resueltos en Java usando NetBeans	148
9.	HERENCIA DE CLASES	
9.1.	¿Qué es herencia de clases?	155
9.2.	Modificador de acceso protected	157
9.3.	Objetos de la superclase y objetos de subclase	157
9.4.	Programas resueltos en Java usando NetBeans	160
10.	CLASES ABSTRACTAS	
10.1.	¿Qué son clases abstractas?	173
10.2.	Características de las clases abstractas	174
10.3.	Programas resueltos en Java usando NetBeans	177
11.	INTERFACES Y HERENCIA MÚLTIPLE	
11.1.	¿Qué son interfaces?	185
11.2.	Declaración de una interface en Java	185
11.3.	Referencias a interfaces	191
11.4.	Uso de constantes en interfaces	191
11.5.	Herencia múltiple	192
11.6.	Programas resueltos en Java usando NetBeans	192
12.	POLIMORFISMO	
12.1.	¿Qué es polimorfismo?	203
12.2.	Tipos de polimorfismo	212

12.3. Programas resueltos en Java usando NetBeans	213
13. PAQUETES Y EXCEPCIONES	
13.1. ¿Qué es un paquete?	223
13.2. La cláusula import	224
13.3. Paquetes existentes en Java	226
13.4. Los nombres de los paquetes	226
13.5. Manejo de Excepciones	226
13.6. Tipos de Excepciones	229
13.7. Programas resueltos en Java usando NetBeans	229
14. DESARROLLO DE UN PROYECTO	
14.1. PROYECTO: TIENDA	235
AUTOEVALUACIÓN	247
REFERENCIAS BIBLIOGRÁFICAS	250

Introducción

Estimado estudiante:

La asignatura Técnicas de Programación se ubica en el II ciclo según el plan de estudios de la Escuela Profesional de Ingeniería de Sistemas, facultad de Ingeniería de la Universidad Católica Los Ángeles de Chimbote. El curso está desarrollado para que el estudiante logre la competencia de elaborar aplicaciones a nivel de consola usando la programación orientado al objeto y como lenguaje de programación Java a través de la utilización del entorno de desarrollo Netbeans.

Este curso de Técnicas de Programación es de suma importancia en la línea de la programación ya que sienta las bases para el logro de desarrollar sistemas informáticos y por estrategia pedagógica se ha dividido en dos unidades de aprendizaje, las misma que contienen los temas necesarios para programar pensando en objetos.

La primera unidad, contiene el uso de los métodos de las principales clases de Java, la creación y uso de los métodos estáticos, recursividad de métodos, uso de arreglos en métodos, creación de clases y sus miembros (atributos y métodos) y posterior instancia de objetos, utilización de relaciones de clases y uso de modificadores de nivel de acceso a los miembros de una clase.

La segunda unidad, contiene el uso del operador o palabra reservada `this` y manejo de métodos constructores, herencia de clases, clases abstractas, interfaces, polimorfismo, paquetes y uso de excepciones y finalmente el desarrollo de una proyecto o aplicación que abarque lo mayoría de los temas mencionados anteriormente.

Ing. Martín Gustavo Salcedo Quiñones

Capítulo I

USO Y CREACIÓN DE MÉTODOS, ATRIBUTOS, RELACIONES ENTRE CLASES Y MODIFICADORES DE ACCESO

1. MÉTODOS DE CLASES DE JAVA

1.1. Estructura de una aplicación de Java sencilla

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

Hacer una aplicación sencilla usando el lenguaje de programación Java implica definir una clase y dentro de ella establecer un método principal llamado main. El compilador de Java busca a éste método y procede a ejecutar las instrucciones.

La clase que contenga al método principal main debe tener el nivel de acceso público. El nombre de la clase debe ser el mismo al nombre del archivo creado para la programación, este archivo tiene la extensión java. En el ejemplo anterior al colocar public class Hola ULADECH se está declarando la clase pública llamada HolaULADECH. Por lo tanto, el archivo de tener como nombre HolaULADECH.java. En el método main con la instrucción System.out.println (“! Hola ULADECH!”) se logra imprimir el mensaje ¡Hola ULADECH!

Para compilar un programa de Java se realiza lo siguiente

```
C:\Program Files\Java\jdk1.8.0_131\bin>javac HolaULADECH.java <Intro>
```

Un programa en Java tiene ciertas características tales como:

- Cada sentencia o instrucción en un programa escrito en Java se escribe comúnmente en minúsculas
- El caracter de punto y coma (;) se utiliza para indicar la terminación de una instrucción con la posibilidad de hacer otra instrucción.
- Un grupo bloque de instrucciones es un conjunto de sentencias y/o declaraciones de Java que tienen al inicio y al final el uso de llaves {}

Por ejemplo para comenzar a definir la clase se comienza con el uso de una llave abierta { y termina con una llave cerrada }. Así mismo, el método main inicia con un { y termina con una }. El uso de los bloques de instrucciones en un programa de Java es importante para señalar el grupo de instrucciones que se va a ejecutar.

1.2. La clase **BufferedReader** para entrada de datos

Todo programa tiene entrada y salida de datos. Para la entrada de datos se podría usar el método `readLine` y para la salida de datos se podría usar el método `println`. Para esto será necesario usar `System.in` para ingreso de datos y `System.out` para mostrar resultados o mensajes. Cuando se ingresa datos toma el formato de tipo `String` y según la necesidad se podrá hacer conversiones en caso se pretenda hacer uso del dato ingresado en un tipo de dato diferente a lo ingresado. A continuación, un ejemplo que permite imprimir la expresión “El resultado es “unido al contenido de la variable de memoria R”.

```
System.out.println("El resultado es "+R);
```

La manera de realizar un ingreso de dato en una sola línea es definiendo una variable de memoria de tipo `String`, donde el método `readLine` lee el dato hasta el final de la línea. Luego de pulsar `Enter` el dato ingresado se almacena en la variable de memoria de tipo `String`. El método `readLine` pertenece a la clase `BufferedReader` y en el

momento de la creación o instancia de un objeto es necesario de `InputStreamReader` que a su vez se crea con `System.in`. Por ejemplo:

```
BufferedReader leer = new BufferedReader (new InputStreamReader(System.in));
String nombre;
System.out.println("Introduzca un nombre: ");
nombre = in.readLine();
```

Se puede apreciar en el ejemplo anterior que se crea un objeto denominado `leer` de tipo `BufferedReader` y se hace instanciando de `InputStreamReader` y de `System.in` lo que logra que el objeto `leer` tenga la capacidad de leer datos. Se declara una variable de memoria llamada `nombre` de tipo `String`, se imprime la expresión "Introduzca un nombre: " y luego se procede al ingreso del dato desde el teclado y una vez pulsado la tecla `Enter` se almacena el dato ingresado en la variable de memoria `nombre`.

1.3. La clase `Math`

La clase `Math` representa la librería matemática de Java. Contiene una lista grande de métodos estáticos para realizar una serie de cálculos que para ser usados no habrá necesidad de instanciar objetos a partir de esta clase pública llamada `Math`.

`Math` tiene una referencia a las dos constantes más utilizadas en matemática con una precisión de 15 decimales (suficiente para la mayoría de los mortales). Si ejecutamos:

```
System.out.println("e = " + Math.E);
System.out.println("pi = " + Math.PI);
```

veremos:

```
e = 2.718281828459045
pi = 3.141592653589793
```

Los métodos estáticos más conocidos y usados que tiene la clase `Math` son:

Método de la clase Math	Para qué sirve
Math. abs(x)	Para calcular el valor absoluto de x
Math. sin(double)	Para calcular el seno de un ángulo expresado en radianes
Math. cos(double)	Para calcular el coseno de un ángulo en radianes
Math. tan(double)	Para calcular la tangente de un ángulo en radianes
Math. sqrt(double)	Para calcular la raíz cuadrada de un número.
Math. pow(a,b)	Para calcular la potencia dado la base a y el exponente b
Math. round(x)	Para obtener el valor del número redondeado al entero
Math. random()	Para obtener un número aleatorio entre 0 y 1
Math. max(a,b)	Para obtener el número mayor de dos números
Math. min(a,b)	Para obtener el número menor de dos números

1.4. La clase Integer

Cada tipo de dato numérico tiene su propia clase. Así el tipo *int* tiene el objeto *Integer*. Se han codificado muchos métodos útiles dentro de la clase *Integer*, pero lo más usados son:

- `String Integer.toString(int i,int base);`
- `String Integer.toString(int i);`

Por ejemplo:

```
int valor=48;
```

```
String cadena;
```

```
cadena=Integer.toString(valor); //no colocarle base se asume que es  
base 10
```

- `int I.parseInt(String s,int base);`
- `int I.parseInt(String s);`

Por ejemplo:

```
String dato="30";
```

```
int valor;
```

```
valor=Integer.parseInt(dato); //no colocarle base se asume que es base  
10
```

1.5. La clase Character

El trabajo con caracteres implica hacer uso de muchas funciones que lleven hacer comprobaciones y traslación de datos. Las funciones la podemos encontrar en la clase Character. Esta clase permite crear instancias de objetos al contrario de la clase Math donde sus métodos se pueden usar de manera directa.

Declaraciones

La primera sentencia creará una variable de tipo carácter y la segunda declarará un objeto Character:

```
char c;
Character C;
```

Comprobaciones booleanas

```
Character.isLowerCase(c) //devuelve verdadero si el character está en
 minúscula
Character.isUpperCase(c) //devuelve verdadero si el character está en
 mayúscula
Character.isDigit(c) // devuelve verdadero si el carácter es un dígito numérico
Character.isSpace(c) //devuelve verdadero si el character es un espacio y
 falso todo lo contrario
```

A partir de la variable objeto Character C, no se podría hacer C.isUpperCase(), porque la variable C no ha sido instanciado con el predicado new. Instanciarlo permitirá hacer uso de los métodos de la clase Character

Traslaciones de caracteres

```
char c1 = Character.toLowerCase( c ); //lo pone en minúscula el contenido
 de c y lo almacena en c1
char c2 = Character.toUpperCase( c ); //lo pone en mayúscula el
 contenido de c y lo almacena en c2
```

Traslaciones de carácter/dígito

```
int i = Character.digit( c,base ); //toma el contenido de c y devuelve el
 número para ser almacenado en i
```

```
char c = Character.forDigit( i,base ); //toma el contenido de i y devuelve  
el caracter para la variable c
```

Métodos de la clase Character

```
C = new Character( 'A' ); //crea el objeto C asignando el carácter A a un  
atributo  
char c = C.charValue(); //devuelve el dato como character y lo almacena en  
la variable c  
String s = C.toString(); //devuelve el dato como cadena de caracteres y es  
almacenado en s
```

1.6. La clase Float

Cada tipo de dato numérico tiene su propia Clase y por lo tanto se podría crear objetos. El tipo de dato primitivo float tiene la clase Float que a su vez contiene muchos métodos para diferentes usos

Declaraciones

La primera instrucción creará una variable de tipo float y la segunda declara un objeto Float:

```
float f;  
Float F;
```

Conversiones de Clase/Cadena

```
String s = Float.toString( f ); //toma el contenido de f y lo convierte a String y  
lo almacena en s  
f = Float.valueOf( "3.14" ); //toma el dato de cadena "3.14", lo convierte a  
float y lo almacena en f
```

Comprobaciones

```
boolean b = Float.isNaN( f );  
boolean b = Float.isInfinite( f );
```

El método *isNaN()* comprueba si *f* es un *No-Número*. Un ejemplo de no-número es raíz cuadrada de -2. El método *isInfinite()* evalúa si un número específico es infinitamente grande en magnitud devolviendo verdadero.

1.7. La clase Double

Cada tipo de dato numérico tiene su propia Clase y por lo tanto se podría crear objetos. El tipo de dato primitivo double tiene la clase Double que a su vez contiene muchos métodos para diferentes usos.

Declaraciones

La primera instrucción creará una variable double y la segunda un objeto Double:

```
double d;  
Double D;
```

Métodos más usados en Double

```
boolean D.equals(); //evalúa la igualdad de dos datos y devuelve verdadero  
 si lo son
```

```
String D.toString(); //devuelve el dato como cadena de caracteres
```

```
int D.intValue(); //devuelve el dato como valor numérico entero (tipo int)
```

```
long D.longValue(); //devuelve el dato como valor numérico entero largo  
 (tipo long)
```

```
float D.floatValue(); //devuelve el dato como valor numérico de tipo flotante
```

```
double D.doubleValue(); //devuelve el dato como valor numérico de tipo  
 double
```

```
Double V.valueOf( String s ); //toma el contenido de s y devuelve el dato  
 como double
```

1.8. Clase String

La clase String almacena un conjunto de caracteres, siendo estos caracteres tratados como una unidad. La cadena de caracteres puede contener letras, dígitos numéricos, caracteres especiales y otros. En Java una cadena de caracteres es un objeto instanciado de la clase String. La secuencia de caracteres se escribe entre comillas.

Un objeto creado a partir de la clase String, tiene como finalidad encapsular un dato tipo cadena de caracteres, haciendo que internamente se materialice en un array de char (1)

Por ejemplo:

“Computación”, “Java es fácil”, “Viva el Perú”, “ULADECH 2020”

Los métodos más utilizados son:

cadena.length(): El método length devuelve el número total de caracteres de una cadena.

Ejemplo:

```
String nombre = "Martín";  
int n;  
n = cadena.length();  
System.out.println("El nombre "+ nombre + " tiene "+ n + " caracteres");
```

Devolverá el mensaje *El nombre Martín tiene 6 caracteres*

cadena1.equals(cadena2): El método equals devuelve verdadero si las dos cadenas son iguales y false en caso contrario.

Ejemplo:

```
String nombre1 = "Maria";  
String nombre2 = "Mariano";  
if(nombre1.equals(nombre2))  
 System.out.println("Los nombres son iguales");  
else  
 System.out.println("Los nombres no son iguales");
```

Devolverá el mensaje *Los nombres no son iguales*

cadena1.equalsIgnoreCase(cadena2): El método equalsIgnoreCase no toma en cuenta la diferencia entre letras mayúsculas y minúsculas de cada String al realizar la comparación.

Ejemplo:

```
String nombre1 = "Mariano";  
String nombre2 = "MARIANO";
```

```

if(nombre1.equalsIgnoreCase(nombre2))
 System.out.println("Los nombres son iguales");
else
 System.out.println("Los nombres no son iguales");

```

Devolverá el mensaje *Los nombres son iguales*

cadena1.compareTo(cadena2) : El método compareTo retorna un numero entero que permite evaluar lo siguiente:

- devuelve un valor > 0 , si la cadena1 es mayor que la cadena2
- devuelve un valor $= 0$, si la cadena1 es igual a la cadena2
- devuelve un valor < 0 , si la cadena1 es menor que la cadena2

Este método implica una comparación lexicográfica en función a los códigos que tiene los caracteres según la tabla ASCII, es decir, compara caracter por caracter.

Ejemplo:

```

String dato1="Mar";
String dato2="Mary";
if(dato1.compareTo(dato2)>0)
 System.out.println("El dato1 es mayor que el dato2")
else
 if(dato1.compareTo(dato2)<0)
 System.out.println("El dato 1 es menor que el dato2");
 else
 System.out.println("El dato 1 es igual al dato2");

```

Devolverá el mensaje *El dato1 es menor que el dato2*

¿Por qué?

Compara los primeros caracteres "M" == "M" y sigue adelante
 Luego compara los segundos caracteres "a" == "a" y sigue adelante

Posteriormente los terceros caracteres “r” == “r” y sigue adelante.

La variable dato1 ya no tiene más caracteres para comparar, en cambio la variable dato2 le queda aún el carácter “y” lo que hace a éste último mayor al dato1, es decir, el dato1 es menor al dato2.

cadena1.compareToIgnoreCase(cadena2): El método compareToIgnoreCase ignora la diferencia existente entre letras mayúsculas y minúsculas al momento de realizar la comparación de la cadena 1 con la cadena2.

Ejemplo:

```
String dato1="mariano";
String dato2="Mariana";
if(dato1.compareToIgnoreCase(dato2)>0)
 System.out.println("El dato1 es mayor que el dato2")
else
 if(dato1.compareToIgnoreCase(dato2)<0)
 System.out.println("El dato 1 es menor que el dato2");
 else
 System.out.println("El dato 1 es igual al dato2");
```

Devolverá el mensaje *El dato1 es mayor que el dato2*

cadena.charAt(indice) : El método charAt retorna el carácter de la cadena según el valor del índice.

Ejemplo:

```
String nombre="Felipe";
Char x;
X=nombre.charAt(3); // x toma el valor del carácter i.
```

Los índices de una cadena de caracteres inician en 0.

cadena.toUpperCase() : El método tiene la finalidad de convertir la cadena en letras mayúsculas

Ejemplo:

```
String nombre="Fernando";
String nom=nombre.toUpperCase();
System.out.println(nom);
```

Devolverá el mensaje *FERNANDO*

cadena.toLowerCase() : El método tiene la finalidad de convertir la cadena en letras minúsculas

Ejemplo:

```
String nombre="FERNANDO";
String nom=nombre.toLowerCase();
System.out.println(nom);
```

Devolverá el mensaje *fernando*

cadena.trim() : El método tiene la finalidad de eliminar los espacios al inicio y al final de la cadena de caracteres.

Ejemplo:

```
String dato1=" Luis ";
String dato2=dato1.trim();
System.out.println("Sin uso de trim:"+dato1);
System.out.println("Con uso de trim:"+dato2);
```

Imprimirá los mensajes *Sin uso de trim: Luis*

Con uso de trim: Luis

cadena1.startsWith(cadena2): Evalúa si la cadena1 inicia con la cadena2 devolviendo el valor de verdadero.

Ejemplo:

```
String nombre1="Maria";
String nombre2="Mariano";
```

```
if(nombre2.startsWith(nombre1))
 System.out.println(nombre2+" comienza con "+nombre1);
else
 System.out.println(nombre2+" no comienza con "+nombre1);

Imprimirá el mensaje Mariano comienza con Maria
```

cadena1.endsWith(cadena2) : El método evalúa si la cadena1 termina con cadena2 y si es así devuelve verdadero.

Ejemplo:

```
String nombre1="Computadora";
String nombre2="dora";
if(nombre1.endsWith(nombre2))
 System.out.println(nombre1+" finaliza con "+nombre2);
else
 System.out.println(nombre1+" no finaliza con "+nombre2);

Imprimirá el mensaje Computadora finaliza con dora
```

cadena.indexOf(caracter) : El método retorna el índice de la primera ocurrencia del carácter.

Ejemplo:

```
String cadena="ULADECH es el mejor";
int posicion=cadena.indexOf("e");
System.out.println("La expresión "+cadena+" la letra e se encuentra
en la posición "+posicion);

Imprimirá el mensaje La expresión ULADECH es el mejor la letra e se
encuentra en la posición 8
```

cadena.indexOf(carácter,posicion): El método retorna el índice de la primera ocurrencia del carácter, comenzando la búsqueda a partir de lo que se indica en posición.

Ejemplo:

```
String cadena="ULADECH es el mejor";
int indice=cadena.indexOf("e",9);
System.out.println("La expresión "+cadena+" la letra e se encuentra
en la posición "+indice);
```

Imprimirá el mensaje *La expresión ULADECH es el mejor la letra e se encuentra en la posición 11*

cadena1.indexOf(cadena2): El método retorna el índice de la primera ocurrencia de la cadena2 en cadena1.

Ejemplo:

```
String cadena="ULADECH es el mejor";
int indice=cadena.indexOf("es");
System.out.println("La expresión "+cadena+" la expresión es se
encuentra en la posición "+indice);
```

Imprimirá el mensaje *La expresión ULADECH es el mejor la expresión es se encuentra en la posición 8*

cadena1.indexOf(cadena2,posición): El método retorna el índice de la primera ocurrencia de la cadena2 en cadena1, iniciando la búsqueda a partir de posición cadena1.

Ejemplo:

```
String cadena="ULADECH es el mejor";
int indice=cadena.indexOf("el",10);
System.out.println("La expresión "+cadena+" la expresión es se
encuentra en la posición "+indice);
```

Imprimirá el mensaje *La expresión ULADECH es el mejor la expresión el se encuentra en la posición 11*

cadena.lastIndexOf(caracter) : El método retorna el índice de la última ocurrencia del carácter.

Ejemplo:

```
String cadena="ULADECH es el mejor";  
int posicion=cadena.indexOf("e");  
System.out.println("La expresión "+cadena+" la última letra e se  
encuentra en la posición "+posicion);
```

Imprimirá el mensaje *La expresión ULADECH es el mejor la última letra e se encuentra en la posición 15*

cadena.lastIndexOf(carácter, posición) : El método retorna el índice de la última ocurrencia del caracter , iniciando la búsqueda a partir de lo que indica posición.

Ejemplo:

```
String cadena="Viva el Peru";  
int indice=cadena.indexOf("e",5);  
System.out.println("La expresión "+cadena+" la última letra e se  
encuentra en la posición "+indice);
```

Imprimirá el mensaje *La expresión Viva el Peru la letra e se encuentra en la posición 9*

cadena1.lastIndexOf(cadena2): devuelve el índice de la última ocurrencia de cadena2 en cadena1.

Ejemplo:

```
String cadena="ULADECH es el mejor";  
int indice=cadena.indexOf("me");  
System.out.println("La expresión "+cadena+" la última expresión me  
se encuentra en la posición "+indice);
```

Imprimirá el mensaje *La expresión ULADECH es el mejor la última expresión es se encuentra en la posición 14*

cadena1.lastIndexOf(cadena2, posición): El método retorna el índice de la última ocurrencia de la cadena2 en cadena1, iniciando la búsqueda a partir de lo indica posición.

Ejemplo:

```
String cadena="ULADECH CATÓLICA";
int indice=cadena.indexOf("CA",10);
System.out.println("La expresión "+cadena+" la última expresión es
se encuentra en la posición "+indice);
```

Imprimirá el mensaje *La expresión ULADECH CATÓLICA la última expresión CA se encuentra en la posición 14*

cadena.substring(indice) : El método retorna una subcadena con los caracteres que se inician en indice e incluye todos los caracteres siguientes hasta la finalización de la cadena.

Ejemplo:

```
String dato="COMPUTADORA";
String extrae=dato.substring(dato,7);
System.out.println(extre);
```

Imprimirá el mensaje *DORA*

cadena.substring(indiceInicial, indiceFinal) : El método retorna una subcadena con los caracteres formados a partir de la posición que indica el indiceInicial incluyendo todos los caracteres hasta el IndiceFinal-1.

Ejemplo:

```
String dato="ULADECH Católica";
String extrae=dato.substring(3,7);
System.out.println(extrae);
```

Imprimirá el mensaje *DECH*

String.valueOf(): Convierte tipos de datos primitivos a cadenas. La clase String posee métodos sobrecargados llamados valueOf para soportar cada uno de los tipos primitivos de Java.

Ejemplo:

```
String cad1 = String.valueOf(12);  
String cad2 = String.valueOf(true);  
String cad3 = String.valueOf('T');  
String cad4 = String.valueOf(12.9867);
```

1.9. Programas resueltos en Java usando NetBeans

- 1) Hacer un programa para calcular el área de un triángulo dada la base y la altura


```
import java.io.*;  
  
public class AreaTriangulo {  
 public static void main(String arg[]) throws IOException  
 {  
 double base, altura, area;  
 BufferedReader in = new BufferedReader(new InputStreamReader(System.in));  
 System.out.print("Ingrese base del triangulo :");  
 base=Double.parseDouble(in.readLine());  
 System.out.print("Ingrese altura del triangulo :");  
 altura=Double.parseDouble(in.readLine());  
 area=base*altura/2.0;  
 System.out.println("El area del triangulo es : "+area);  
 }  
}
```

Interpretación de la programación:

Al usar `import.java.io.*`; importamos el paquete io (input output) que permitirá luego para el ingreso y salida de datos. Tenemos la clase AreaTriangulo que tienen al método estático llamado main que al colocar (`String args[]`) indica que no hay argumento alguno para el método y al colocar `throws IOException` son nuestra indicación al compilador de que estamos conscientes del hecho de que puede ocurrir una excepción (intercepción de error) de entrada/salida cuando el programa intente leer del teclado y que deliberadamente estamos haciendo caso omiso de tales excepciones de entrada/salida en nuestro programa. Luego se declara las variables base, altura y

area de tipo double. Posteriormente se declara la variable **in** del tipo **BufferedReader** y se crea el objeto **in** con el operador **new** usando el método constructor **BufferedReader**, la misma que usa el **InputStreamReader**, clase o interfaz que permite la lectura de entrada a través del teclado, es decir, la variable objeto **in** es la permitirá luego lograr ingresar datos. Luego con el método **print** usado a partir de **System.out** permite imprimir una expresión como por ejemplo “Ingrese la base del triángulo:”. En la línea de la programación **base= Double.parseDouble(in.readLine());** se busca el ingreso de un dato que se lee con el método **readLine()** a partir del objeto **in** previamente creado. Dado que el dato ingresado es de tipo **String** o cadena es necesario la conversión a un dato del tipo de la variable que almacenará dicho dato, por lo que es necesario usar un método de conversión como es el caso de **parseDouble()** que hace que el dato ingresado sea convertido al tipo de dato **Double** y luego asignado a la variable **base**. Lo mismo se hace con respecto a la variable **altura**. En la variable **area** se hace el cálculo del área del triángulo para luego imprimir el área del triángulo con la instrucción **System.out.println("El area del triangulo es : "+area);** donde se observa el uso del método **println()** que permite imprimir una expresión y luego la impresión continuará en la siguiente línea. Observa dentro del paréntesis el uso del operador **+** que se usa como concatenación (no como operador de suma), es decir, imprime la expresión “El área del triángulo es” con el contenido de la variable **area**.

Ejecución del programa:


```
Output - UTEX_Tecnicas_Programacion (run)
run:
Ingrese base del triangulo :15
Ingrese altura del triangulo :9
El area del triangulo es : 67.5
BUILD SUCCESSFUL (total time: 26 seconds)
```

- 2) Calcular el perímetro, el área y la diagonal de un rectángulo si se ingresan los lados.

```
import java.io.*;

public class Rectangulo {
 public static void main(String arg[]) throws IOException
 {
 double lado1,lado2,perimetro,area,diagonal;
 BufferedReader in = new BufferedReader(new InputStreamReader(System.in));
 System.out.print("Ingrese valor del primer lado :");
 lado1=Double.parseDouble(in.readLine());
 System.out.print("Ingrese valor del segundo lado :");
 lado2=Double.parseDouble(in.readLine());
 perimetro=2*(lado1+lado2);
 area=lado1*lado2;
 diagonal=Math.sqrt(Math.pow(lado1,2)+Math.pow(lado2,2));
 System.out.println("El perimetro es : "+perimetro);
 System.out.println("El area es : "+area);
 System.out.println("La diagonal es : "+diagonal);
 }
}
```

Interpretación de la programación:

La novedad en la segunda aplicación es el uso del método `pow()` que permite calcular la potencia dado la base y el exponente, así por ejemplo `Math.pow(lado1,2)` calcula el cuadrado del contenido de la variable `lado1`. Con el método `sqrt()` se logra calcular la raíz cuadrada de un número, así por ejemplo `Math.sqrt(4)` calcula la raíz cuadrada de 4. Tanto el método `pow` y el método `sqrt` son métodos estáticos de la clase `Math` lo que permite usarlos directamente de la clase.

Ejecución del programa:


```
: Output - UTEX_Tecnicas_Programacion (run)
run:
Ingrese valor del primer lado :12
Ingrese valor del segundo lado :8
El perimetro es : 40.0
El area es : 96.0
La diagonal es : 14.422205101855956
BUILD SUCCESSFUL (total time: 5 seconds)
|
```

- 3) Se desea calcular el salario neto de un trabajador, permitiendo el ingreso del nombre, las horas trabajadas y precio por hora. Se debe tener en cuenta el pago de impuestos que es 10 por ciento sobre el salario bruto.

```
import java.io.*;

public class SalarioNeto {
 public static void main(String arg[]) throws IOException
 {
 String nombre;
 double sb, sn, ph, ht;
 BufferedReader in = new BufferedReader(new InputStreamReader(System.in));
 System.out.print("Ingrese nombre del trabajador :");
 nombre = in.readLine();
 System.out.print("Ingrese numero de horas trabajadas :");
 ht = Double.parseDouble(in.readLine());
 System.out.print("Ingrese precio de la hora :");
 ph = Double.parseDouble(in.readLine());
 sb = ph * ht;
 sn = sb - 0.10 * sb;
 System.out.println("El Salario neto del trabajador : " + nombre + " es : " + sn);
 }
}
```

Ejecución del programa:


```
Output - UTEX_Tecnicas_Programacion (run)
run:
Ingrese nombre del trabajador :Fernando
Ingrese numero de horas trabajadas :42
Ingrese precio de la hora :26.5
El Salario neto del trabajador : Fernando es : 1001.7
BUILD SUCCESSFUL (total time: 23 seconds)
```

- 4) Hacer un programa para convertir metros a pies y pulgadas.
 $1 \text{ metro} = 39.37 \text{ pulgadas}$ $1 \text{ metro} = 3.2 \text{ pies}$

```
import java.io.*;

public class Conversion {
 public static void main(String arg[]) throws IOException
 {
 double metros, pies, pulgadas;
 BufferedReader in = new BufferedReader(new InputStreamReader(System.in));
 System.out.print("Ingrese valor en Metros :");
 metros = Double.parseDouble(in.readLine());
 pies = metros * 3.2;
 pulgadas = metros * 39.37;
 System.out.println("El valor en pies es : " + pies);
 System.out.println("El valor en pulgadas es : " + pulgadas);
 }
}
```

Ejecución del programa:

```

Output - UTEX_Tecnicas_Programacion (run)
run:
Ingrese valor en Metros :125
El valor en pies es : 400.0
El valor en pulgadas es : 4921.25
BUILD SUCCESSFUL (total time: 7 seconds)

```

- 5) Ingresa una oración y visualiza la cantidad de palabras que hay en dicha oración.

```

import java.io.*;

public class ContandoPalabras {
 public static void main(String args[]) throws IOException
 {
 String oracion;
 int i, palabras=0;
 BufferedReader leer = new BufferedReader(new InputStreamReader(System.in));
 System.out.print("Ingrese un oración: ");
 oracion=leer.readLine();
 for(i=0;i<oracion.length();i++)
 {
 if(oracion.substring(i,i+1).equals(" "))
 palabras++;
 }
 System.out.println("La oracion tiene "+(palabras+1)+ " palabras");
 }
}

```

Ejecución del programa:

```

Output - UTEX_Tecnicas_Programacion (run)
run:
Ingrese un oración: Mi mamá salió a comprar pan
La oracion tiene 6 palabras
BUILD SUCCESSFUL (total time: 22 seconds)

```

- 6) Ingresar una letra entre a y e y reportar el mensaje de acuerdo a:

- a excelente
- b bueno
- c regular
- d malo
- e pésimo

```
import java.io.*;

public class ReportarRendimiento {
 public static void main(String arg[]) throws IOException
 {
 BufferedReader br = new BufferedReader(new InputStreamReader(System.in));
 String cadena;
 char letra;
 System.out.print("Ingrese letra (a-e) : ");
 cadena=br.readLine();
 letra=cadena.charAt(0);

 switch (letra) {
 case 'a': case 'A':
 System.out.println("EXCELENTE"); break;
 case 'b': case 'B':
 System.out.println("BUENO"); break;
 case 'c': case 'C':
 System.out.println("REGULAR"); break;
 case 'd': case 'D':
 System.out.println("MALO"); break;
 case 'e': case 'E':
 System.out.println("PESIMO"); break;
 default:
 System.out.println("letra equivocada");
 }
 }
}
```

Ejecución del programa:


```
Output - UTEX_Tecnicas_Programacion (run)
run:
Ingrese letra (a-e) : A
EXCELENTE
BUILD SUCCESSFUL (total time: 9 seconds)
```


2. CREACIÓN DE MÉTODOS ESTÁTICOS

2.1. ¿Qué son los métodos?

Los métodos en java permiten modularizar sus programas, es decir, permiten crear sub programas que cada una hagan algo específico. Todas las variables declaradas dentro de los métodos son variables locales, inclusive los parámetros que definen al método. Un método puede invocar la ejecución de otro método. La sintaxis para declarar un método es la siguiente:

```
tipo_de_valor_retorno nombre_del_método(lista_de_parámetros)
{
 Declaraciones e instrucciones
}
```

Donde:

tipo_de_valor_retorno: Es el tipo de valor que el método retornará una vez ejecutado las instrucciones elaboradas en el método. Si el método no retorna valor significa que dicho método deberá ser declarado como void.

nombre_del_método: Es cualquier expresión válida que permita identificar al método.

lista_de_parámetros: Es una lista de argumentos o parámetros que deberán ser separadas por comas donde se establecerán las

declaraciones de las variables que usará al método. Puede existir métodos que no tenga parámetro alguno.

El cuerpo del método es el conjunto de declaraciones e instrucciones que constituyen la lógica del método, es decir, lo que va a ejecutar. Durante la ejecución de una aplicación el programa encuentra una llamada a un método, se procede a la ejecución del método para luego retornar a la siguiente instrucción de donde se invocó al método. El método puede devolver algún valor esto puede llevar que dicho valor será recibido por una variable. Por ejemplo, si se desea calcular la suma de los primeros n números enteros. Se podría definir el siguiente método:

```
int sumaenteros(int n)
{
 int i, suma=0;
 for(i=1;i<=n;i++)
 {
 suma=suma+i;
 }
 return suma;
}
```

El tipo de retorno del método `sumaenteros` es de tipo entero teniendo como único parámetro la variable `n`. El cuerpo de instrucciones del método comienza declarando dos variables de memoria `i` y `suma`, esta última se inicializa con 0. La sentencia repetitiva `for` con la variable `i` genera los números enteros y con la variable `suma` va acumulando en cada interacción. Al final lo calculado en la variable de memoria `suma` es el valor de retorno del método. Supongamos que deseamos un método para mostrar el mensaje “`ULADECH Católica es lo máximo`”. Se podría definir el método de la siguiente manera:

```

void mostrarMensaje()
{
 System.out.println("ULADECH Católica es lo máximo");
}

```

En este caso el método `mostrarMensaje` no devuelve un valor, es por eso que el tipo de retorno a colocar es `void`. Lo único que ejecuta el método es mostrar un mensaje.

2.2. Invocación de métodos estáticos creados en una clase aparte

Si una clase tiene varios métodos estáticos pueden ser llamados o invocados de la siguiente manera: **NombreClase.nombreMetodo**, tal como se hace con los métodos de la clase `Math`, por ejemplo si uno desea calcular la raíz cuadrada se debe escribir `Math.sqrt(x)` y se desea calcular la potencia se debe escribir `Math.pow(x,n)`. Es importante indicar que la clase que contiene los métodos estáticos puede estar dentro del mismo archivo con extensión de `java` o puede estar en un archivo de extensión de `java` aparte. Para un mejor manejo es mejor que pertenezcan las clases en el mismo paquete. A continuación, un ejemplo:

```

3  import java.io.*;
4
5  class Aritmetica{
6
7 public static int suma2numeros(int x, int y)
8 {
9 return x+y;
10 }
11
12 public static int resta2numeros(int x, int y)
13 {
14 return x-y;
15 }
16
17 public static int multiplica2numeros(int x, int y)
18 {
19 return x*y;
20 }
21
22 public static double divide2numeros(int x, int y)
23 {
24 return (double)x/(double)y;
25 }
26
27 }
28

```

```
29 public class CalculosAritmeticos {
30
31 public static void mensaje(String m)
32 {
33 System.out.print(m);
34 }
35
36 public static void main(String args[]) throws IOException
37 {
38 BufferedReader leer = new BufferedReader(new InputStreamReader(System.in));
39 int n1,n2;
40 mensaje("Ingrese el primer número: ");
41 n1=Integer.parseInt(leer.readLine());
42 mensaje("Ingrese el segundo número: ");
43 n2=Integer.parseInt(leer.readLine());
44 mensaje("La suma de los dos numeros es "+Aritmetica.suma2numeros(n1, n2)+"\n");
45 mensaje("La resta de los dos numeros es "+Aritmetica.resta2numeros(n1, n2)+"\n");
46 mensaje("La multiplicacion de los dos numeros es "+Aritmetica.multiplica2numeros(n1, n2)+"\n");
47 mensaje("La division de los dos numeros es "+Aritmetica.divide2numeros(n1, n2)+"\n");
48 }
49 }
50 }
```

De la figura anterior la clase Aritmetica contiene 4 métodos estáticos de las operaciones básicas de la aritmética. La clase Cálculos Aritméticos, en el método main se solicita el ingreso de dos números enteros y luego se imprime los resultados de las 4 operaciones aritméticas. Se puede apreciar que para hacer uso del método suma2numeros se debe anteponer la clase Aritmética dado que dicho método no pertenece a la clase Cálculos Aritméticos. El nombre de la clase que contiene al método main viene ser el nombre del archivo de extensión java.

2.3. Duración y alcance de un identificador

Un identificador o variable de memoria su **duración** está determinada a la existencia en la memoria del computador. En cambio, el **alcance** está determinado a la porción de un programa al que se puede hacer referencia el uso de dicha variable de memoria.

Un método puede tener variables de variables locales que pueden ser los parámetros que después del nombre del método y dentro de paréntesis y de aquellas variables que son declaradas o definidas dentro de la implementación del método. Las variables dentro de un método tienen duración automática dado que existen para el bloque donde se las definió y termina destruyéndose al término de la ejecución del bloque.

En la programación en Java se puede tener variables y métodos de duración estática que existen desde el momento en que la clase es invocada en el programa y se carga en memoria están disponibles para ser ejecutados hasta que la aplicación culmine en su ejecución. Las variables de duración estática ocupan un espacio de almacenamiento desde el momento que se cargan en memoria. En Java se hace uso de la palabra reservada `static`.

Los alcances de las variables de memoria o identificadores son de alcance de bloque de alcance de clase. Una variable declarada o definida afuera de todos los métodos tiene alcance de clase y puede ser utilizadas en cualquier método, en cambio las variables declaradas al principio de la implementación del método tienen alcance de bloque, lo mismo sucede con los parámetros del método.

Por ejemplo:

```
public class Matricula
{
 private String nombre;
 private static int pagoxcredito=50;

 public static double pago(int numerocreditos)
 {
 return pagoxcredito*numerocreditos
 }
}
```

Las variables de memoria `nombre` y `pagoxcredito` tienen alcance de clase, en cambio la variable `numerocreditos` tiene alcance de bloque.

2.4. Programas resueltos en Java usando NetBeans

- 1) Hacer un programa para calcular el factorial de un número.

```
3  import java.io.*;
4
5  public class CalculoFactorial {
6 public static int factorial(int n)
7 {
8 int f=1,i;
9 for(i=1;i<=n;i++)
10 f=f*i;
11 return f;
12 }
13
14 public static void main(String args[]) throws IOException
15 {
16 BufferedReader leer = new BufferedReader(new InputStreamReader(System.in));
17 int n;
18 do {
19 System.out.print("Ingrese numero entero positivo: ");
20 n = Integer.parseInt(leer.readLine());
21 } while (n < 0);
22 System.out.println("El Factorial de "+n+" es : " + factorial(n));
23 }
24 }
25 }
```

Interpretación de la programación:

Se tiene el método factorial que tiene un solo parámetro de tipo entero llamado **n** y que devuelve o retorna un valor de tipo entero. Este método declara dos variables de tipo entero **i** y **f**, éste último con un valor inicial de 1 para que el cálculo de sucesivas multiplicaciones no se perjudique. El método factorial es un método estático por lo que no será necesario crear o instanciar un objeto (recuerda que para instanciar un objeto se usa el operador **new**). En el método **main** se inicia con crear el objeto **leer** del tipo **BufferedReader** (para lectura de datos), luego se declara una variable **n** de tipo **n** (recuerda que esta variable no es el mismo del parámetro del método factorial ya que se declara en otro método). A través de la sentencia repetitiva **do** se busca validar el ingreso del valor para la variable **n** que debe ser un valor positivo, si es negativo volverá a solicitar el ingreso de otro valor para la variable **n**. Finalmente la instrucción **System.out.println("el Factorial de "+n+" es: "+factorial(n));** imprimirá el factorial de **n** haciendo uso del método factorial.

Ejecución del programa:

```

Output - UTEX_Tecnicas_Programacion (run)
run:
Ingrese numero entero positivo: 5
El Factorial de 5 es : 120
BUILD SUCCESSFUL (total time: 6 seconds)

```

2) Calcular el Máximo Común Divisor de dos números enteros.

```

3 import java.io.*;
4
5 public class MaximoComunDivisor {
6 public static int mcd(int a, int b)
7 {
8 int d = 2, p = 1;
9 while (d <= a && d <= b)
10 {
11 if (a % d == 0 && b % d == 0)
12 {
13 p = p * d;
14 a = a / d;
15 b = b / d;
16 } else
17 {
18 d++;
19 }
20 }
21 return p;
22 }
23
24 public static void main(String args[]) throws IOException
25 {
26 BufferedReader leer = new BufferedReader(new InputStreamReader(System.in));
27 int n1, n2, m;
28 do {
29 System.out.print("Ingrese primer numero :");
30 n1 = Integer.parseInt(leer.readLine());
31 } while (n1 < 0);
32
33 do {
34 System.out.print("Ingrese el segundo numero : ");
35 n2 = Integer.parseInt(leer.readLine());
36 } while (n2 < 0);
37 m = mcd(n1, n2);
38 System.out.println("El m.c.d de " + n1 + " y " + n2 + " es : " + m);
39 }
40
41 }
42


```

Interpretación de la programación:

El método estático mcd posee dos parámetros a y b que servirá para almacenar los datos numéricos enteros, de los cuales se aplicará el

máximo común divisor. La variable de memoria *d* se inicializa en 2 para comenzar a sacar la mitad de los datos. La variable de memoria *p* almacenará el valor calculado cada vez que el divisor *d* es común para ambos datos se procederá a multiplicar con el valor que contenga la variable *p*. En la sentencia repetitiva la variable de memoria *d* se irá incrementándose en la medida que no se tenga un divisor común para ambos números enteros. En el método *main* luego de crear el objeto de lectura de datos *leer*, se procede a declarar las variables de memoria *n1*, *n2* y *m*. Las variables de memoria *n1* y *n2* sirven para almacenar los datos ingresados, en esta ocasión existe una validación que consiste en asegurar que los números ingresados sean positivos y esto se logra con la sentencia repetitiva *while*. En la variable de memoria *m* almacena el valor de retorno del método estático *mcd* al indicar los dos números al método a través de *n1* y *n2*. Finalmente se muestra el cálculo del máximo común divisor de los dos números enteros.

Ejecución del programa:


```
: Output - UTEX_Tecnicas_Programacion (run)
run:
Ingrese primer numero :36
Ingrese el segundo numero : 48
El m.c.d de 36 y 48 es : 12
BUILD SUCCESSFUL (total time: 16 seconds)
```

- 3) Elaborar un programa para reportar todos los divisores de un número entero *N*

```
import java.io.*;

public class DivisoresNumero {

 public static void mensaje(String m)
 {
 System.out.print(m);
 }

 public static void reporteDivisores(int n)
 {
 int divisor;
 mensaje("Los divisores del numero son :\n");
 }
}
```

```

 for(divisor=1;divisor<=n;divisor++)
 if(n%divisor==0)
 mensaje(divisor+" ");
 mensaje("\n");
 }


 public static void main(String args[] throws IOException
 {
 BufferedReader leer = new BufferedReader(new InputStreamReader(System.in));
 int num;
 do {
 mensaje("Ingrese numero :");
 num = Integer.parseInt(leer.readLine());
 } while (num <= 0);
 reporteDivisores(num);
 }
}

```

Interpretación de la programación:

El método estático mensaje imprime una expresión en línea según el contenido de la variable de memoria m, como no retorna valor alguno el método se le antepone a su nombre la palabra void. El método estático reporteDivisores evalúa los posibles divisores desde del valor 1 hasta el valor del número del cual se esta sacando los divisores, para esto es necesario hacer uso de una sentencia repetitiva como for que evalúa cada posible divisor y si cumple que no hay residuo imprime el divisor seguido de un espacio para el posible siguiente divisor. Este método reporteDivisores como no retorna valor alguno se hace uso de la expresión void antes del nombre del método. Finalmente, en el método estático main, que significa principal, se alista la variable objeto leer para lectura de datos, se pide el ingreso del número, validando que sea un número entero positivo y luego se hace uso del método reporteDivisores dando como valor al parámetro lo que almacena la variable num.

Ejecución del programa:


```

Output - UTEX_Tecnicas_Programacion (run)
run:
Ingrese numero :32
Los divisores del numero son :
1 2 4 8 16 32
BUILD SUCCESSFUL (total time: 5 seconds)

```

4) Programa para ingresar un número y se reporte si es primo

```

3  import java.io.*;
4
5  public class NumeroPrimo {
6
7 public static boolean esPrimo(int n)
8 {
9 int divisor = 1;
10 do {
11 divisor = divisor + 1;
12 } while (n % divisor != 0 && divisor * divisor <= n);
13 if (divisor * divisor > n) {
14 return true;
15 } else {
16 return false;
17 }
18 }
19
20 public static void main(String args[]) throws IOException
21 {
22 BufferedReader br = new BufferedReader(new InputStreamReader(System.in));
23 int num;
24 do {
25 System.out.print("Ingrese numero para ser evaluado:");
26 num = Integer.parseInt(br.readLine());
27 } while (num <= 0);
28 if (esPrimo(num)) {
29 System.out.println("El numero es primo");
30 } else {
31 System.out.println("El numero no es primo");
32 }
33 }
34 }
35

```

Ejecución del programa:

```

: Output - UTEX_Tecnicas_Programacion (run)
run:
Ingrese numero para ser evaluado:13
El numero es primo
BUILD SUCCESSFUL (total time: 2 seconds)
|

```

5) Crea una clase llamada Matematicas que contenga los métodos estáticos esPrimo para evaluar si un número es primo o no lo es, factorial para calcular el factorial de un número, mcd para calcular el máximo común divisor de dos números y reporteDivisores para listar los divisores de un número. Luego realiza operaciones usando los métodos antes mencionados.

```

3  import java.io.*;
4
5  class Matematicas {
6
7 public static boolean esPrimo(int n) {
8 int d = 1;
9 do {
10 d = d + 1;
11 } while (n % d != 0 && d * d <= n);
12 if (d * d > n) {
13 return true;
14 } else {
15 return false;
16 }
17 }
18
19 public static int factorial(int n) {
20 int f = 1, i;
21 for (i = 1; i <= n; i++) {
22 f = f * i;
23 }
24 return f;
25 }
26
27 public static int mcd(int a, int b) {
28 int d = 2, p = 1;
29 while (d <= a && d <= b) {
30 if (a % d == 0 && b % d == 0) {
31 p = p * d;
32 a = a / d;
33 b = b / d;
34 } else {
35 d++;
36 }
37 }
38 return p;
39 }
40
41 public static void reporteDivisores(int n) {
42 int divisor;
43 System.out.println("Los divisores del numero son :");
44 for (divisor = 1; divisor <= n; divisor++) {
45 if (n % divisor == 0) {
46 System.out.print(divisor + " ");
47 }
48 }
49 System.out.println();
50 }
51 }
52
53 public class UsandoMatematicas {
54
55 public static void main(String args[]) throws IOException {
56 BufferedReader br = new BufferedReader(new InputStreamReader(System.in));
57 int n1, n2;
58 do {
59 System.out.print("Ingrese numero :");
60 n1 = Integer.parseInt(br.readLine());
61 } while (n1 < 0);
62 System.out.println("el Factorial es : " + Matematicas.factorial(n1));
63 if (Matematicas.esPrimo(n1)) {
64 System.out.println("El numero es primo");
65 } else {
66 System.out.println("El numero no es primo");
67 }
68 }
69 }

```

```

68 System.out.println("");
69 Matematicas.reporteDivisores(n1);
70 do {
71 System.out.print("Ingrese un segundo numero :");
72 n2 = Integer.parseInt(br.readLine());
73 } while (n2 < 0);
74 System.out.println("El maximo comun divisor de "+n1+" y "+n2+" es "+Matematicas.mcd(n1,n2));
75 }
76 }
 
```

Ejecución del programa:

```

: Output - UTEX_Tecnicas_Programacion (run)
run:
Ingrese numero :6
el Factorial es : 720
El numero no es primo

Los divisores del numero son :
1 2 3 6
Ingrese un segundo numero :10
El maximo comun divisor de 6 y 10 es 2
BUILD SUCCESSFUL (total time: 14 seconds)
 
```

3. RECURSIVIDAD Y SOBRECARGA DE MÉTODOS

3.1. ¿Qué es recursividad?

La recursividad en un método consiste cuando el mismo método se invoca a sí mismo después de alguna evaluación de alguna instrucción. Esta instrucción comúnmente es una sentencia selectiva que luego de evaluar culmina la ejecución del método o retorna un resultado que involucra una nueva ejecución del método. Esta forma de programar con métodos recursivos implica que un problema complejo sea dividido en varias partes hasta lograr la solución.

La recursividad del método termine sucede cuando se agota toda posibilidad de continuar, lo cual implica que en algún momento se debe de dejar de invocar al método recursivo para que éste deje de seguir ejecutándose. El uso de los métodos recursivos evita el uso de las sentencias repetitivas, estas últimas muy usadas en aquellos métodos que son iterativos.

En la recursividad de métodos se presenta la sentencia selectiva como la instrucción que invocará la ejecución del método recursivo o la terminación del mismo.

3.2. Recursividad vs Iteración

La recursividad y la iteración hacen de alguna estructura de control. Mientras la iteración utiliza una estructura de control repetitiva con la presencia de las llamadas sentencias de repetición

(for y while) en cambio la recursión es una estructura de selección dado que se evalúa una expresión lógica y se decide la repetición de la ejecución del método o la terminación del mismo.

Tanto la forma de programar con iteración como la recursión implican hacer repeticiones de instrucciones. El uso de la iteración emplea de forma explícita una estructura de repetición mientras que la recursión ejecuta la repetición a través de métodos. La iteración como la recursión en algún momento debe culminar de seguir ejecutándose; la iteración termina cuando ya no se puede cumplir con la condición para continuar con el bucle; la recursión termina cuando se deja de invocar al método recursivo.

Por ejemplo:

```
public static int sumaParesRecursivo(int n)
{
 if(n==0)
 return 0;
 else
 return n*2+sumaParesRecursivo(n-1);
}
```

Este método `sumaParesRecursivo` es un método recursivo porque a través de una sentencia de selección `if` se evalúa el valor del parámetro `n`. Suponiendo que el valor de `n` es 4 entonces lo que se desea es sumar los cuatro primeros números pares que vendría ser 2, 4, 6, y 8. El uso del método `sumaParesRecursivo` donde `n` es 4 haría que en el `if` sea falso dando como retorno `n*2+sumaParesRecursivo(n-1)`, que es lo mismo, `4*2+sumaParesRecursivo(3)`, entonces sería `8 +` la ejecución de nuevo del método. En la segunda invocación del método `if` sigue siendo falso lo hace un retorno de `3*2+sumaParesRecursivo(3-1)`, es decir, `6+sumaParesRecursivo(2)`. El método se ejecuta por tercera vez y nuevamente la instrucción `if` es falso lo que ocasiona un retorno de `2*2+sumaParesRecursivo(2-1)`, es decir, `4+sumaParesRecursivos(1)`.

El método se ejecuta por cuarta vez y nuevamente la instrucción `if` es falso lo que permite un retorno de $1*2+sumaParesRecursivo(1-1)$, es decir, $2+sumaParesRecursivo(0)$. El método se ejecuta por quinta vez y es aquí donde la sentencia `if` recién se hace verdadero dando como retorno el valor de 0. Esto todo quiere decir que el método recursivo suma de la siguiente manera: $8+6+4+2+0$, dando como resultado final 20.

```
public static int sumaParesIterativo(int n)
{
 int par=0, i, sumapares=0;
 for(i=1;i<=n;i++)
 {
 par=par+2;
 sumapares=sumapares+par;
 }
 return sumaPares;
}
```

Este método `sumaParesIterativo` es un método iterativo porque repite una o más instrucciones a través de una sentencia repetitiva. En el ejemplo anterior se puede apreciar que las variables de memoria `par` y `sumapares` se inicializan en cero. Dentro de la sentencia repetitiva `for` la primera instrucción `par=par+2` permite la generación de los pares, cada `par` se genera en cada iteración, luego la variable `sumapares` acumula la suma de los pares que se van generando (`sumapares=sumapares+par`). Sólo basta con la invocación del método una sola vez para que calcule la suma de los primeros `n` números pares.

3.3. Sobrecarga de métodos

Java permite definir varios métodos con el mismo nombre en tanto dichos métodos tengan diferentes juegos de parámetros (con

base en el número y el orden de los parámetros). Esto se denomina sobrecarga de métodos. Cuando se invoca un método sobrecargado, el compilador de Java selecciona el método adecuado examinando el número, los tipos y el orden de los argumentos en la llamada. La sobrecarga de métodos suele utilizarse para crear varios métodos con el mismo nombre que realizan tareas similares, pero sobre datos de diferentes tipos.

Por ejemplo:

```
import java.io.*;
public class sobrecargaMetodos {

 public static int cuadrado(int n)
 {
 return n*n;
 }

 public static float cuadrado(float n)
 {
 return n*n;
 }

 public static double cuadrado(double n)
 {
 return n*n;
 }
}
```

```
public static void main(String args[]) throws IOException
{
 int a=4;
 float b=8.2f;
 double c=14.5;
 System.out.println("El cuadrado de "+a+ " es :
 "+cuadrado(a));
 System.out.println("El cuadrado de "+b+" es :
 "+cuadrado(b));
 System.out.println("El cuadrado de "+c+" es :
 "+cuadrado(c));
}
}
```

La clase sobrecargaMetodos tiene 4 métodos, de los cuales 3 de ellos tienen el mismo nombre cuadrado. El primer método cuadrado definido en la clase sobrecargaMetodos tiene como parámetro una variable de tipo entero y el valor de retorno es también de tipo de dato entero. Este método el compilador de Java lo usa cuando se desea calcular el cuadrado de un número entero. El segundo método cuadrado mencionado en la clase el parámetro es de tipo float y el valor de retorno es de tipo float. El compilador de Java usa este método cuando el cálculo tiene como número un valor de tipo flotante. El tercer método cuadrado tiene como parámetro una variable de tipo double y el valor de retorno también es de tipo double. El compilador de Java usa este método cuando se desea calcular el cuadrado de un número de tipo real (double).

En el método main (principal) se inicializa 3 variables de memoria a, b y c recibiendo el primero un valor de 4 (dato entero), el segundo el valor de 8.2f (dato flotante) y el tercero el valor de 14.5 (dato real). Finalmente se imprime el cuadrado de cada uno de los 3

valores teniendo en cuenta que la invocación del método cuadrado, el compilador de Java usa el método apropiado para el cálculo que este caso usa el primer método cuadrado para calcular el cuadrado de 4, el segundo método cuadrado para el cálculo del cuadrado de 8.2f y el tercer método cuadrado para el cálculo del cuadrado de 14.5

3.4. Programas resueltos en Java usando NetBeans

- 1) Elaborar una aplicación que permita calcular el factorial de un número.

```
3  import java.io.*;
4
5  public class RecursividadFactorial {
6
7 public static int factorial(int n)
8 {
9 if(n==0)
10 return 1;
11 else
12 return n*factorial(n-1);
13 }
14
15 public static void main(String args[]) throws IOException
16 {
17 BufferedReader br = new BufferedReader(new InputStreamReader(System.in));
18 int num;
19 do{
20 System.out.print("Ingrese numero :");
21 num=Integer.parseInt(br.readLine());
22 }while(num<=0);
23 System.out.println("El factorial es : "+factorial(num));
24 }
25 }
26
```

Interpretación de la programación:

El método recursivo llamado factorial tiene un parámetro de tipo entero llamado n. Se evalúa su valor si es igual cero usando la sentencia IF, si es falso se retorna el valor de n multiplicado con lo que retornará el método factorial al darle el valor de n disminuido en 1.

En la figura se observa el método factorial calcula el factorial de 4. En la primera llamada retorna $4 * \text{factorial}(4-1)$, el $\text{factorial}(4-1)$ en la segunda llamada del método retorna $3 * \text{factorial}(3-1)$, en la tercera llamada del método retorna $2 * \text{factorial}(2-1)$ y en la cuarta llamada del método retorna $1 * \text{factorial}(1-1)$. El factorial de 0 retorna 1 y con la multiplicación con 1 devuelve 1; el factorial de $(2-1)$ con la multiplicación de 2 retorna 2; el factorial de $(3-1)$ con la multiplicación con 3 retorna el valor de 6 y el factorial de $(4-1)$ con la multiplicación de 4 retorna el valor de 4.

En el método main se crea el objeto br de tipo `BufferedReader` (para lectura de datos), luego se declara la variable num de tipo entero. A través de la sentencia repetitiva se pide el ingreso del número para la variable num y si es un valor negativo se volverá a solicitar nuevamente el ingreso de dicho número. Finalmente, a través del método `println` se muestra el cálculo del método recursivo factorial teniendo como valor de entrada el contenido de la variable **num**.

Ejecución del programa:

```

Output - UTEX_Tecnicas_Programacion (run)
run:
Ingrese numero :4
El factorial es : 24
BUILD SUCCESSFUL (total time: 3 seconds)

```

- 2) Calcular la potencia de un número elevado a la n en forma recursiva. Considere que el número sea de tipo real y n sea un número entero positivo. Use recursividad.

```

3 import java.io.*;
4
5 public class PotenciaNumero {
6
7 public static void mensaje(String m)
8 {
9 System.out.print(m);
10 }
11
12 public static double potencia(double x, double n) {
13 if (n == 0) {
14 return 1;
15 } else {
16 return x * potencia(x, n - 1);
17 }
18 }
19
20 public static void main(String args[]) throws IOException {
21 BufferedReader leer = new BufferedReader(new InputStreamReader(System.in));
22 int n;
23 double num;
24 mensaje("Ingrese el valor de la base : ");
25 num = Double.parseDouble(leer.readLine());
26 do {
27 mensaje("valor del exponente n : ");
28 n = Integer.parseInt(leer.readLine());
29 } while (n <= 0);
30 mensaje(num + " elevado a la " + n + " es igual a " + potencia(num, n)+"\n");
31 }
32
33 }


```

Interpretación de la programación:

El programa está compuesto por tres métodos estáticos: el primero llamado mensaje que es un método no recursivo, el segundo llamado potencia que es un método recursivo y el tercero llamado main (principal) que hace uso de los dos métodos anteriores. El método recursivo llamado método evalúa a través de una sentencia de selección if si el exponente es 0 y si no lo es entonces retorna el valor de la base x multiplicado por la ejecución nuevamente del método

llamado potencia donde se mantiene el valor de la base x y el exponente se disminuye en 1. El valor del exponente en algún momento llega a ser 0 y devuelve el valor de 1. En el método main se define la variable objeto de lectura llamado leer, se declara las variables de memoria n de tipo entero y num de tipo real. Se hace una validación para que el valor que reciba la variable de memoria n sea mayor de 0 y esto se logra a través de la sentencia repetitiva `do while`. Finalmente se imprime la potencia del numero elevado al valor de la variable de memoria n .

Ejecución del programa:


```

Output - UTEX_Tecnicas_Programacion (run)
run:
Ingrese el valor de la base : 2
valor del exponente n : 3
2.0 elevado a la 3 es igual a 8.0
BUILD SUCCESSFUL (total time: 4 seconds)

```

- 3) Elabora un programa que permita calcular el sueldo de un trabajador administrativo o de un docente de una institución educativa. Un administrativo tiene un sueldo base y se le descuenta por los días que ha faltado y por la cantidad de minutos de tardanza. Por cada día de falta se le descuenta el 3% de su sueldo base y 0.50 soles por cada minuto de tardanza. El empleado docente se le paga por cada hora trabajada y solo se le descuenta por un seguro que es 12% de sueldo. Calcula el sueldo neto de un administrativo o docente. Hacer uso de métodos sobrecargados


```

3 import java.io.*;
4
5 public class SueldoNeto {
6
7 public static void mensaje(String m)
8 {
9 System.out.print(m);
10 }
11
12 public static int leerDatoEntero() throws IOException
13 {
14 BufferedReader leer = new BufferedReader(new InputStreamReader(System.in));
15 return Integer.parseInt(leer.readLine());
16 }
17

```

```

18 public static double leerDatoReal() throws IOException
19 {
20 BufferedReader leer = new BufferedReader(new InputStreamReader(System.in));
21 return Double.parseDouble(leer.readLine());
22 }
23
24 public static double sueldoNeto(double sbase, int nrofalta, int mintardanzas)
25 {
26 return sbase-nrofalta*0.03*sbase-mintardanzas*0.5;
27 }
28
29 public static double sueldoNeto(double pagoxhora, int nrohoras)
30 {
31 return pagoxhora*nrohoras*0.88;
32 }
33
34 public static void main(String args[]) throws IOException
35 {
36 int tipo, numhoras, nfaltas, mintar;
37 double sueldobas, montoxhora;
38 mensaje("CALCULO DE SUELDO DE UN EMPLEADO\n");
39 mensaje("-----\n");
40 mensaje("\n");
41 mensaje("TIPO DE EMPLEADO (1:Administrativo, 2:Docente) : ");
42 tipo=leerDatoEntero();
43 if(tipo==1)
44 {
45 mensaje("Ingrese el sueldo base: ");
46 sueldobas=leerDatoReal();
47 mensaje("Número de faltas: ");
48 nfaltas=leerDatoEntero();
49 mensaje("Número de minutos de tardanza: ");
50 mintar=leerDatoEntero();
51 mensaje("El sueldo neto del trabajador administrativo es "+
52 sueldoNeto(sueldobas,nfaltas,mintar)+"\n");
53 }
54 else
55 {
56 mensaje("Ingrese el monto a pagar por hora: ");
57 montoxhora=leerDatoReal();
58 mensaje("Cantidad de horas trabajadas: ");
59 numhoras=leerDatoEntero();
60 mensaje("El sueldo neto del trabajador docente es "+
61 sueldoNeto(montoxhora,numhoras)+"\n");
62 }
63 }
64
65 }

```

Interpretación de la programación:

En este programa se crea dos métodos de lectura de datos, uno para leer un dato de tipo entero y otro método para leer dato de tipo real. Además, se tiene dos métodos con el mismo nombre llamados sueldoNeto (sobrecarga de métodos), el primero con tres parámetros para calcular el sueldo neto de un administrativo y el segundo con dos parámetros para calcular el sueldo neto de un docente. En el método main, se solicita primero indicar si el trabajador es de tipo

administrativo o docente, según lo indicado se procede a solicitar los demás datos. Finalmente se hace del método sobrecargado `sueldoNeto` para mostrar el resultado monto neto a recibir del trabajador.

Ejecución del programa:

```

Output - UTEX_Tecnicas_Programacion (run)
run:
CALCULO DE SUELDO DE UN EMPLEADO
=====
TIPO DE EMPLEADO (1:Administrativo, 2:Docente) : 1
Ingrese el sueldo base: 1890
Número de faltas: 2
Número de minutos de tardanza: 2
El sueldo neto del trabajador administrativo es 1775.6
BUILD SUCCESSFUL (total time: 13 seconds)
 
```

```

Output - UTEX_Tecnicas_Programacion (run)
run:
CALCULO DE SUELDO DE UN EMPLEADO
=====
TIPO DE EMPLEADO (1:Administrativo, 2:Docente) : 2
Ingrese el monto a pagar por hora: 27.50
Cantidad de horas trabajadas: 96
El sueldo neto del trabajador docente es 2323.2
BUILD SUCCESSFUL (total time: 11 seconds)
 
```

- 4) Hacer un programa para que reporte los n términos de la serie de Fibonacci usando recursividad.

```

3  import java.io.*;
4
5  public class RecursividadFibonacci {
6
7 public static void mensaje(String m)
8 {
9 System.out.print(m);
10 }
11
12 public static int leerDatoEntero() throws IOException
13 {
14 BufferedReader leer = new BufferedReader(new InputStreamReader(System.in));
15 return Integer.parseInt(leer.readLine());
16 }
17
18 public static int fibonacci(int n)
19 {
20 if (n == 1) {
21 return 1;
22 } else if (n == 2) {
23 return 1;
24 } else {
25 return fibonacci(n - 1) + fibonacci(n - 2);
26 }
27 }
 
```

```

28
29
30 public static void main(String args[]) throws IOException
31 {
32 int n, i;
33 mensaje("*****\n");
34 mensaje("** SERIE FIBONACCI *\n");
35 mensaje("*****\n");
36 mensaje("\n");
37 do {
38 mensaje("Número de terminos de la serie : ");
39 n = leerDatoEntero();
40 } while (n <= 0);
41 for (i = 1; i <= n; i++) {
42 mensaje(fibonacci(i) + " ");
43 }
44 System.out.println("\n");
45 }
46 }
 
```

Ejecución del programa:

```

: Output - UTEX_Tecnicas_Programacion (run)
run:
*****
* SERIE FIBONACCI *
*****

Número de terminos de la serie : 10
1 1 2 3 5 8 13 21 34 55

BUILD SUCCESSFUL (total time: 4 seconds)
 
```

- Programa para calcular el máximo común divisor de dos números.

```

3 import java.io.*;
4
5 public class RecursividadMCD {
6
7 public static void mensaje(String m)
8 {
9 System.out.print(m);
10 }
11
12 public static int leerDatoEntero() throws IOException
13 {
14 BufferedReader leer = new BufferedReader(new InputStreamReader(System.in));
15 return Integer.parseInt(leer.readLine());
16 }
17
18 public static int mcd(int a,int b)
19 {
20 if (a % b == 0) {
21 return b;
22 } else {
23 return mcd(b, a % b);
24 }
25 }
 
```

```

26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
 public static void main(String args[]) throws IOException
 {
 int n1, n2;
 mensaje("//////////\n");
 mensaje("// Maximo Común Divisor //\n");
 mensaje("//////////\n");
 mensaje("\n");
 do {
 mensaje("Ingrese primer numero : ");
 n1 = leerDatoEntero();
 } while (n1 <= 0);
 do {
 mensaje("Ingrese segundo numero : ");
 n2 = leerDatoEntero();
 } while (n2 <= 0);
 System.out.println("El mcd de " + n1 + " y " + n2 + " es : " + mcd(n1, n2));
 }
}

```

Ejecución del programa:

```

: Output - UTEX_Tecnicas_Programacion (run)
run:
//////////
// Maximo Común Divisor //
//////////

Ingrese primer numero : 20
Ingrese segundo numero : 30
El mcd de 20 y 30 es : 10
BUILD SUCCESSFUL (total time: 10 seconds)

```

- 6) Elabore un programa para reportar un numero al revés. Hacer uso de recursividad.

```

3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
import java.io.*;

public class RecursividadNroInvertido {

 public static void revés(int n)
 {
 mensaje(n % 10 + "");
 if (n / 10 != 0) {
 revés(n / 10);
 }
 }

 public static void mensaje(String m)
 {
 System.out.print(m);
 }

 public static int leerDatoEntero() throws IOException
 {
 BufferedReader leer = new BufferedReader(new InputStreamReader(System.in));
 return Integer.parseInt(leer.readLine());
 }
}

```

```

26 public static void main(String args[]) throws IOException
27 {
28 int num;
29 mensaje("=====\\n");
30 mensaje(" Número al revés \\n");
31 mensaje("=====\\n");
32 mensaje("\\n");
33 do {
34 mensaje("Ingrese numero :");
35 num = leerDatoEntero();
36 } while (num <= 0);
37 mensaje("Numero al revés :");
38 revés(num);
39 System.out.println();
40 }
41
42 }
 
```

Ejecución del programa:

```

: Output - UTEX_Tecnicas_Programacion (run)
run:
=====
Número al revés
=====

Ingrese numero :76453
Numero al revés :35467
BUILD SUCCESSFUL (total time: 7 seconds)
 
```

- 7) Desarrolle un programa para convertir un número de base 10 a base b (que b se encuentre entre 2 y 9). Hacer uso de recursividad.

```

3 import java.io.*;
4
5 public class RecursividadConvertirBase {
6
7 public static void mensaje(String m)
8 {
9 System.out.print(m);
10 }
11
12 public static int leerDatoEntero() throws IOException
13 {
14 BufferedReader leer = new BufferedReader(new InputStreamReader(System.in));
15 return Integer.parseInt(leer.readLine());
16 }
17
18 public static void conversionBase(int n, int b)
19 {
20 if (n < b) {
21 mensaje(n+"");
22 } else {
23 conversionBase(n / b, b);
24 mensaje(n % b+"");
25 }
26 }
27
 
```

```

28 public static void main(String args[]) throws IOException
29 {
30 int num, base;
31 mensaje("=====\n");
32 mensaje("Conversión de un número de base 10 a otra base\n");
33 mensaje("=====\n");
34 mensaje("\n");
35 do {
36 mensaje("Ingrese un numero de base 10 :");
37 num = leerDatoEntero();
38 } while (num <= 0);
39 do {
40 System.out.print("Base a la que quiere convertir (entre 2 a 9): ");
41 base = leerDatoEntero();
42 } while (base < 2 || base > 9);
43 mensaje("El numero " + num + " en base " + base + " es : ");
44 conversionBase(num, base);
45 mensaje("\n");
46 }
47
48 }
49

```

Ejecución del programa:

```

: Output - UTEX_Tecnicas_Programacion (run)
run:
=====
Conversión de un número de base 10 a otra base
=====

Ingrese un numero de base 10 :6789
Base a la que quiere convertir (entre 2 a 9): 8
El numero 6789 en base 8 es : 15205
BUILD SUCCESSFUL (total time: 8 seconds)

```


4. ARREGLOS UNIDIMENSIONALES EN MÉTODOS

4.1. ¿Qué son arreglos?

Un arreglo es una estructura de datos capaz de almacenar un grupo de datos, es una variable de memoria compuesta de varios elementos esperando de ser llenados de datos del mismo tipo. Estos elementos dentro de la estructura poseen una posición denominada índice, vale decir que cada elemento del arreglo guarda un dato y tiene un índice que es un número correlativo que va desde 0. Para referirnos a un elemento del arreglo se debe indicar tanto el nombre como el índice.

Por ejemplo:

Un elemento del arreglo es `numeros[1]` que contiene el valor numérico de 38. El tamaño del arreglo `numeros` es de 5, por lo tanto, tiene 5 elementos que desde elemento `numros[0]` hasta el elemento `numeros[4]`. Los arreglos de Java comienzan siempre con el elemento con índice 0.

4.2. Declaración de un arreglo unidimensional o vector

En el lenguaje de programación de java existen 2 formas de declarar arreglos.

```
<tipo de dato> variable[];
```

ó

```
<tipo de dato> []variable;
```

Por ejemplo, si se desea declarar un arreglo para números enteros, se procede hacerlo de la siguiente manera:

```
int numeros[]; ó int []numeros;
```

4.3. Creación de un arreglo unidimensional o vector

Una vez declarado un arreglo, se tiene que crearlo. Para la creación se usa la palabra clave new seguida del tipo de dato y del tamaño del arreglo que debe estar dentro de los corchetes.

Por ejemplo:

```
numeros = new int[50]; // se está creando un arreglo de 50  
elementos enteros
```

También se puede declarar y crear un arreglo en una sola instrucción.

Por ejemplo:

```
double promedios[] = new double[30];
```

Se está declarando y creando el arreglo promedios de tamaño 30 elementos para datos de tipo double.

4.4. Inicialización de un arreglo unidimensional o vector

En el lenguaje de programación Java se pueden inicializar arreglos al declararlos, es decir, se puede crear arreglos con valores o datos iniciales. Cuando se indica datos iniciales dentro de la declaración de un arreglo, Java procede internamente a hacer uso del

operador `new` definiendo el tamaño del arreglo de manera automática. Se debe hacer uso de llaves `{ }` para listar los datos.

Ejemplo:

```
int numeros [] = { 1, 2, 3, 4, 5 };  
  
boolean arreglo [] = { true, false, true, true };  
  
String meses [] = { "Enero", "Febrero", "Marzo", "Abril",  
 "Mayo", "Junio" };
```

4.5. ¿Cómo acceder a los datos almacenados en el arreglo?

Cada dato colocado en un arreglo se conoce como elemento del arreglo. Para acceder al contenido de un elemento de un arreglo especifique el nombre del arreglo con el índice del elemento entre corchetes `[]`.

Ejemplo:

```
int numeros = { 12, 20, 80, 70, 90 };  
  
for(int indice = 0; indice < 5; indice++)  
 System.out.println(numeros[indice]);
```

En este ejemplo el tamaño del arreglo es 5. En el lenguaje de programación Java el índice del primer elemento del arreglo es cero y la última posición es el tamaño del arreglo menos 1, es decir, un arreglo de tamaño 5 el índice va desde 0 hasta 4. Debido a esto, para iterar con todos los elementos del arreglo, el programa debe barrer con todos los elementos que se puede lograr cuando se use una sentencia repetitiva.

En el lenguaje de programación Java un arreglo es un objeto. Siendo un objeto puede tener métodos y propiedades. La propiedad `length` (longitud) contiene el tamaño del arreglo. La propiedad `length` es de solo lectura, dado que el tamaño del arreglo se define en el momento de la creación.

Por ejemplo: El siguiente código de programación muestra la forma de usar la propiedad `length` dentro de una sentencia `for` que itera con todos los elementos del arreglo.

```
int numeros[] = {30, 20, 50, 70, 40};

for(indice = 0; indice < numeros.length; indice++)
 System.out.println(numeros[indice]);
```

4.6. Referencias a arreglos unidimensionales

El lenguaje de programación de Java usa referencias para apuntar hacia otros arreglos.

Por ejemplo:

Las siguientes instrucciones utilizan la referencia *arreglo* para acceder a dos arreglos distintos.

```
import java.io.*;

public class ReferenciandoArreglos {
 public static void main(String args[])
 {
 int pares[] = {2, 4, 6, 8, 10};
 int impares[] = {1, 3, 5, 7, 9, 11};
 int arreglo[];

 arreglo = pares;
 System.out.println("Primer Arreglo de Numeros Pares");

 for(int i=0; i < arreglo.length; i++)
 System.out.println(arreglo[i]);
 }
}
```


A

```

arreglo=impares;
System.out.println("Segundo Arreglo de Números Impares");

for(int i=0;i<arreglo.length;i++)
 System.out.println(arreglo[i]);
}
}

```


En la parte A la instrucción `arreglo=pares;` se aplica lo que es referencia, es decir, el vector llamado `arreglo` se define con todos los datos que tiene el arreglo par, es por ello que cuando se usa la sentencia `for`, imprime los datos del arreglo pares. En la parte B la instrucción `arreglo=impares;` al ejecutarse deja de contener los valores del arreglo pares y ahora contiene los valores del arreglo impares. Con la sentencia `for` se busca imprimir el contenido del arreglo y esta vez será con los datos que tiene los arreglos impares.

4.7. Creación de métodos con uso de arreglos

Siendo los arreglos variables de memoria capaz de almacenar muchos datos, pueden ser parámetros o valor de retorno de los métodos.

Por ejemplo, si deseo elaborar un método que dado el valor de la variable de memoria `n` que indica la generación de los primeros `n` números pares y se desea guardarlos en un arreglo, este arreglo debe ser el valor de retorno del método.

```

public static int [] generacionPares(int n)
{
 int par=0, i;
 int pares[]=new int[n];
 for(i=0;i<n;i++)
 {

```

```
 par=par+2;
 pares[i]=par;
 }
 return pares;
}
```

En este método se procede a la creación del arreglo de pares de tamaño n . Con la sentencia `for` se genera los pares en cada iteración y se asigna en el elemento correspondiente del arreglo el par generado. El método retorna el arreglo llamado `pares` con el contenido de los pares generados.

Otro ejemplo con uso de arreglo en métodos puede ser encontrar la suma de los números contenidos en un arreglo numérico real.

```
public static double sumaNúmeros(double x[ ])
{
 int i, total=x.length;
 double suma=0.0;
 for(i=0;i<total;i++)
 suma=suma+x[i];
 return suma;
}
```

El método `sumaNúmeros` el parámetro `x[]` es un arreglo de tipo real, con la propiedad `length` se obtiene el tamaño y con la sentencia `for` se barre con todos los elementos del arreglo `x` sumando de forma acumulativa en la variable de memoria `suma`. Finalmente, lo acumulado en la variable `suma` será lo que retorne el método `sumaNúmeros`.

4.8. Programas resueltos en Java usando NetBeans

- 1) Elaborar un programa para ingresar n datos numéricos reales en un arreglo y los muestre en la pantalla, además reportar el mayor, el menor y el promedio.

```

3  import java.io.*;
4
5  public class EjercicioArreglo01 {
6
7 public static void main(String arg[]) throws IOException
8 {
9 BufferedReader leer = new BufferedReader(new InputStreamReader(System.in));
10 double numeros[], mayor, menor, promedio, suma = 0;
11 int n, i;
12
13 do {
14 System.out.print("Cantidad de elementos del arreglo : ");
15
16 n = Integer.parseInt(leer.readLine());
17 } while (n <= 0 || n > 100);
18
19 numeros = new double[n];
20
21 for (i = 0; i < n; i++) {
22 System.out.print("numeros[" + i + "]: ");
23 numeros[i] = Double.parseDouble(leer.readLine());
24 }
25
26 System.out.println("Elementos del arreglo");
27 for (i = 0; i < n; i++) {
28 System.out.println("numeros[" + i + "]: " + numeros[i]);
29 }
30
31 // Calculo del numero mayor y numero menor
32 mayor = numeros[0];
33 menor = numeros[0];
34 for (i = 1; i < n; i++) {
35 if (numeros[i] > mayor) {
36 mayor = numeros[i];
37 } else if (numeros[i] < menor) {
38 menor = numeros[i];
39 }
40 }
41
42 // Calculo de la suma de los elementos
43 for (i = 0; i < n; i++) {
44 suma = suma + numeros[i];
45 }
46
47 promedio = suma / n;
48 System.out.println("El mayor es " + mayor);
49 System.out.println("El menor es:" + menor);
50 System.out.println("El promedio es : " + promedio);
51 }
52 }
53

```

Interpretación de la programación:

En el método main se inicia creando el objeto **leer** del tipo **BufferedReader**, luego se declara variables de memoria de tipo double. Se aprecia la variable **numeros[]** que es un arreglo o vector que todavía no se define el tamaño o el número de elementos. Luego se declara dos variables enteras **n**, **i**. A través de la sentencia repetitiva se valida el valor de **n** dentro de un rango de 1 a 100, es decir, no se acepta un valor menor o igual a 0 ni un número mayor de 100. Posteriormente se crea el arreglo **numeros** con la instrucción **numeros=new double[n]**; ya que se define el tamaño del arreglo **numeros** con el valor de la variable **n**. A continuación, se usa la sentencia **for** que permite leer los datos para cada elemento del arreglo, la misma va desde un valor de 0 hasta $i < n$, es decir, si **n** es igual a 10 entonces la variable **i** irá desde 0 hasta 9. En cada interacción solicitará el ingreso de un número, la misma que se almacenará en el elemento correspondiente del arreglo. Cabe señalar que el objeto **leer** con su método **readLine()** lee el dato como cadena (String) entonces existe la necesidad de hacer la conversión, para ello se usa el método **parseDouble** de la clase **Double** que permite convertir el dato ingresado en valor numérico double. Luego se imprime los valores ingresados usando nuevamente la sentencia **for**. Para el cálculo del mayor y menor número ingresados en el arreglo vector se inicializa las variables con la instrucción **mayor=numeros[0]**, **menor=numeros[0]**; donde la variable **mayor** y la variable **menor** recibe el valor del primer elemento del arreglo **x**. A continuación, con la sentencia **for** se recorre por cada elemento del arreglo **numeros** desde el segundo elemento hasta el último elemento del arreglo. En cada interacción se usa la sentencia **IF** para evaluar si el elemento es mayor a la variable **mayor**, si es verdadero se cambia el valor contenido en la variable **mayor** por el valor del elemento en evaluación, si es falso se cambia el valor del contenido en la variable **menor**. Posteriormente a través de otra sentencia **for** se procede a realizar la suma de todos los números contenidos en el arreglo y se va acumulando en la variable **suma**, que previamente se inicializó con el valor de cero. A continuación, se calcula el promedio y se muestra los resultados obtenidos.

Ejecución del programa:

```

Output - UTEX_Tecnicas_Programacion (run)
run:
Cantidad de elementos del arreglo : 5
numeros[0]: 45
numeros[1]: 38
numeros[2]: 79
numeros[3]: 34
numeros[4]: 56
Elementos del arreglo
numeros[0]: 45.0
numeros[1]: 38.0
numeros[2]: 79.0
numeros[3]: 34.0
numeros[4]: 56.0
El mayor es 79.0
El menor es:34.0
El promedio es : 50.4
RUNTIME SUCCESSFUL (total time: 15 seconds)

```

2) Del programa anterior aplicar la creación de métodos estáticos.

```

3 import java.io.*;
4
5 public class EjercicioArreglo02 {
6
7 public static void mensaje(String m)
8 {
9 System.out.print(m);
10 }
11
12 public static int leerDataEntero()throws IOException
13 {
14 BufferedReader leer = new BufferedReader(new InputStreamReader(System.in));
15 return Integer.parseInt(leer.readLine());
16 }
17
18 public static double leerDataReal()throws IOException
19 {
20 BufferedReader leer = new BufferedReader(new InputStreamReader(System.in));
21 return Double.parseDouble(leer.readLine());
22 }
23
24 public static double[] leerDatosArreglo(double x[])throws IOException
25 {
26 int i;
27 for (i = 0; i < x.length; i++) {
28 mensaje("numeros[" + i + "]: ");
29 x[i] = leerDataReal();
30 }
31 return x;
32 }
33
34 public static void mostrarDatosArreglo(double x[])
35 {
36 int i;
37 mensaje("Elementos del arreglo\n");
38 for (i = 0; i < x.length; i++) {
39 mensaje("numeros[" + i + "]: " + x[i]+"\n");
40 }
41 }


```

```
42
43 public static double mayorNumeroArreglo(double x[])
44 {
45 int i;
46 double mayor;
47 mayor = x[0];
48 for (i = 1; i < x.length; i++)
49 if (x[i] > mayor) {
50 mayor = x[i];
51 }
52 return mayor;
53 }
54
55 public static double menorNumeroArreglo(double x[])
56 {
57 int i;
58 double menor;
59 menor = x[0];
60 for (i = 1; i < x.length; i++)
61 if (x[i] < menor) {
62 menor = x[i];
63 }
64 return menor;
65 }
66
67 public static double sumaNumerosArreglo(double x[])
68 {
69 int i;
70 double suma=0;
71 for (i = 0; i < x.length; i++) {
72 suma = suma + x[i];
73 }
74 return suma;
75 }
76
77 public static void main(String arg[])throws IOException
78 {
79 double numeros[], mayor, menor, promedio, suma = 0;
80 int n, i;
81
82 do {
83 mensaje("Cantidad de elementos del arreglo : ");
84 n = leerDatoEntero();
85 } while (n <= 0 || n > 100);
86
87 numeros = new double[n];
88
89 numeros=leerDatosArreglo(numeros);
90
91 mostrarDatosArreglo(numeros);
92
93 promedio = sumaNumerosArreglo(numeros) / n;
94 mensaje("El mayor es " + mayorNumeroArreglo(numeros) + "\n");
95 mensaje("El menor es:" + menorNumeroArreglo(numeros) + "\n");
96 mensaje("El promedio es : " + promedio + "\n");
97 }
98
99 }
```

Interpretación de la programación:

El programa tenía un solo método main y ahora tiene 8 métodos estáticos más. Se establece un método mensaje para imprimir cualquier expresión de cadena de caracteres, el método leerDatoEntero() sirve para la lectura de un dato de tipo entero, el método leerDatoReal() sirve para la lectura de un dato de tipo real, el método leerDatosArreglo() sirve para el llenado de un arreglo de tipo double, el método mostrarDatosArreglo() sirve para imprimir los datos almacenados en un arreglo de tipo double, el método mayorNumeroArreglo() permite calcular el número mayor de los números almacenados en el arreglo, el método menorNumeroArreglo() permite calcular el número menor de los números guardados en el arreglo y el método sumaNumerosArreglo() permite calcular la suma de todos los números almacenados en el arreglo de tipo double.

Ejecutando el programa usando estos métodos se obtiene los mismos resultados:


```

Output - UTEX_Tecnicas_Programacion (run)
run:
Cantidad de elementos del arreglo : 3
numeros[0]: 45.90
numeros[1]: 34.67
numeros[2]: 20.09
Elementos del arreglo
numeros[0]: 45.9
numeros[1]: 34.67
numeros[2]: 20.09
El mayor es 45.9
El menor es:20.09
El promedio es : 33.553333333333335
BUILD SUCCESSFUL (total time: 14 seconds)

```

- 3) Programa para ingresar n valores reales en un arreglo y luego invierta los datos del arreglo.

```

3 import java.io.*;
4
5 public class EjercicioArreglo03 {
6
7 public static void mensaje(String m)
8 {
9 System.out.print(m);
10 }
11
12 public static int leerDatoEntero() throws IOException
13 {
14 BufferedReader leer = new BufferedReader(new InputStreamReader(System.in));
15 return Integer.parseInt(leer.readLine());
16 }

```

```
17
18
19 public static double leerDatoReal() throws IOException
20 {
21 BufferedReader leer = new BufferedReader(new InputStreamReader(System.in));
22 return Double.parseDouble(leer.readLine());
23 }
24
25 public static double[] leerDatosArreglo(double a[]) throws IOException
26 {
27 int i;
28 for (i = 0; i < a.length; i++) {
29 mensaje("numeros[" + i + "]: ");
30 a[i] = leerDatoReal();
31 }
32 return a;
33 }
34
35 public static void mostrarDatosArreglo(double x[])
36 {
37 int i;
38 for (i = 0; i < x.length; i++) {
39 mensaje("x[" + i + "]: " + x[i] + "\n");
40 }
41 }
42
43 public static double[] arregloInvertido(double a[])
44 {
45 int i, j, n=a.length;
46 double temp;
47 for (i = 0, j = n - 1; i < n / 2; i++, j--) {
48 temp = a[i];
49 a[i] = a[j];
50 a[j] = temp;
51 }
52 return a;
53 }
54
55 public static void main(String arg[]) throws IOException {
56 double x[], temp;
57 int n, i, j;
58
59 do {
60 mensaje("Cantidad de elementos del arreglo : ");
61 n = leerDatoEntero();
62 } while (n <= 0 || n > 100);
63
64 x = new double[n];
65
66 x=leerDatosArreglo(x);
67
68 mensaje("Arreglo Ingresado\n");
69 mensaje("=====\n");
70 mostrarDatosArreglo(x);
71
72 x=arregloInvertido(x);
73
74 mensaje("Arreglo Invertido\n");
75 mensaje("=====\n");
76 mostrarDatosArreglo(x);
77
78 }
79
80 }
```

Interpretación de la programación:

La novedad en esta programación es el método arregloInvertido() dado que busca invertir los valores del arreglo haciendo que el último valor ubicado en el último elemento del arreglo sea el primero, En el proceso de cambio de datos es necesario el uso de la variable temporal temp para salvar el dato a mover y luego colocar en la posición correspondiente. Los demás métodos se han usado de manera similar en el programa anterior.

Ejecución del programa:

```

: Output - UTEX_Tecnicas_Programacion (run)
run:
Cantidad de elementos del arreglo : 5
numeros[0]: 10
numeros[1]: 20
numeros[2]: 30
numeros[3]: 40
numeros[4]: 50
Arreglo Ingresado
=====
x[0]: 10.0
x[1]: 20.0
x[2]: 30.0
x[3]: 40.0
x[4]: 50.0
Arreglo Invertido
=====
x[0]: 50.0
x[1]: 40.0
x[2]: 30.0
x[3]: 20.0
x[4]: 10.0
BUILD SUCCESSFUL (total time: 12 seconds)

```

- 4) Elaborar un programa que permite el ingreso de datos numéricos reales en 2 vectores de n elementos cada uno y luego listar el producto escalar de ellos

```

3 import java.io.*;
4
5 public class EjercicioArreglo04 {
6
7 public static void mensaje(String m)
8 {
9 System.out.print(m);
10 }
11
12 public static int leerDatoEntero() throws IOException
13 {
14 BufferedReader leer = new BufferedReader(new InputStreamReader(System.in));
15 return Integer.parseInt(leer.readLine());
16 }
17

```

```
18 public static double leerDatoReal()throws IOException
19 {
20 BufferedReader leer = new BufferedReader(new InputStreamReader(System.in));
21 return Double.parseDouble(leer.readLine());
22 }
23
24 public static double[] leerDatosArreglo(String nom,double x[])throws IOException
25 {
26 int i;
27 for (i = 0; i < x.length; i++) {
28 mensaje(nom+"[" + i + "]: ");
29 x[i] = leerDatoReal();
30 }
31 return x;
32 }
33
34 public static void mostrarDatosArreglo(String nom,double x[])
35 {
36 int i;
37 for (i = 0; i < x.length; i++) {
38 mensaje(nom+"[" + i + "]: " + x[i]+"\n");
39 }
40 }
41
42 public static void main(String arg[])throws IOException
43 {
44 BufferedReader leer = new BufferedReader(new InputStreamReader(System.in));
45 double a[], b[], producto=0.0;
46 int n, i;
47
48 mensaje("=====\n");
49 mensaje("PRODUCTO ESCALAR ENTRE DATOS DE VECTORES\n");
50 mensaje("=====\n");
51 mensaje("\n");
52 do {
53 mensaje("Indica el número de elementos de los arreglos : ");
54 n = leerDatoEntero();
55 } while (n <= 0);
56
57 a = new double[n];
58 b = new double[n];
59
60 mensaje("Ingreso de datos del primer arreglo\n");
61 leerDatosArreglo("a",a);
62
63 mensaje("Ingreso de datos del segundo arreglo\n");
64 leerDatosArreglo("b",b);
65
66 mensaje("Datos de los elementos del primer arreglo\n");
67 mostrarDatosArreglo("a",a);
68
69 mensaje("Datos de los elementos del Segundo vector\n");
70 mostrarDatosArreglo("b",b);
71
72 mensaje("El producto escalar de elementos de mismo indice son:\n");
73 for (i = 0; i < n; i++) {
74 mensaje("Posicion "+(i+1)+" : "+(a[i]*b[i])+"\n");
75 producto = producto + a[i] * b[i];
76 }
77 mensaje("El Producto escalar de ambos arreglos: " + producto + "\n");
78 }
79
80 }
```

Ejecución del programa:

```

: Output - UTEX_Tecnicas_Programacion (run)
run:
=====
PRODUCTO ESCALAR ENTRE DATOS DE VECTORES
=====

Indica el número de elementos de los arreglos : 4
Ingreso de datos del primer arreglo
a[0]: 3.5
a[1]: 6.2
a[2]: 2.7
a[3]: 4.7
Ingreso de datos del segundo arreglo
b[0]: 2.8
b[1]: 2.4
b[2]: 7.4
b[3]: 1.9
Datos de los elementos del primer arreglo
a[0]: 3.5
a[1]: 6.2
a[2]: 2.7
a[3]: 4.7
Datos de los elementos del Segundo vector
b[0]: 2.8
b[1]: 2.4
b[2]: 7.4
b[3]: 1.9
El producto escalar de elementos de mismo indice son:
Posicion 1: 9.799999999999999
Posicion 2: 14.879999999999999
Posicion 3: 19.980000000000004
Posicion 4: 8.93
El Producto escalar de ambos arreglos: 53.59

```

- 5) Elaborar un programa que permita el ingreso de n nombres en un arreglo y luego ingresar un nombre cualquiera y buscar si este se encuentra en el arreglo ingresado.

```

3  import java.io.*;
4
5  public class EjercicioArreglo05 {
6
7 public static void mensaje(String m)
8 {
9 System.out.print(m);
10 }
11
12 public static int leerDatoEntero() throws IOException
13 {
14 BufferedReader leer = new BufferedReader(new InputStreamReader(System.in));
15 return Integer.parseInt(leer.readLine());
16 }

```

```
17
18 public static String leerDatoTexto() throws IOException
19 {
20 BufferedReader leer = new BufferedReader(new InputStreamReader(System.in));
21 return leer.readLine();
22 }
23
24 public static String[] leerDatosArreglo(String a[]) throws IOException
25 {
26 int i;
27 for (i = 0; i < a.length; i++) {
28 mensaje("nombre [" + i + "]: ");
29 a[i] = leerDatoTexto();
30 }
31 return a;
32 }
33
34 public static int posicionDatoBuscado(String nom, String vector[])
35 {
36 int posicion, i;
37 posicion = -1;
38 for (i = 0; i < vector.length; i++) {
39 if (vector[i].compareToIgnoreCase(nom) == 0) {
40 posicion = i;
41 break;
42 }
43 }
44 return posicion;
45 }
46
47 public static void main(String arg[]) throws IOException
48 {
49 String nombres[], nombrebuscar;
50 int i, pos, n;
51
52 mensaje("*****\n");
53 mensaje("BUSQUEDA DE UN NOMBRE DENTRO DE UN ARREGLO\n");
54 mensaje("*****\n");
55 mensaje("\n");
56
57 do {
58 mensaje("Cantidad de nombres a ingresar : ");
59 n = leerDatoEntero();
60 } while (n <= 0);
61
62 nombres = new String[n];
63
64 nombres = leerDatosArreglo(nombres);
65
66 mensaje("Elementos del arreglo\n");
67 for (i = 0; i < n; i++) {
68 mensaje("Nombre[" + i + "]: " + nombres[i] + "\n");
69 }
70 mensaje("\n");
71 mensaje("Nombre a buscar : ");
72 nombrebuscar = leerDatoTexto();
73 mensaje("\n");
74 pos = posicionDatoBuscado(nombrebuscar, nombres);
75 if (pos != -1) {
76 mensaje("Nombre " + nombrebuscar + " se encuentra en la posición " + pos + " dentro del arreglo\n");
77 } else {
78 mensaje("Nombre " + nombrebuscar + " no se encuentra en el arreglo\n");
79 }
80 }
81
82 }
```

Ejecución del programa:

```
Output - UTEX_Tecnicas_Programacion (run)
run:
*****
BUSQUEDA DE UN NOMBRE DENTRO DE UN ARREGLO
*****

Cantidad de nombres a ingresar : 4
nombre [0]: Rafael
nombre [1]: Mariano
nombre [2]: Rosa
nombre [3]: Omar
Elementos del arreglo
Nombre[0]: Rafael
Nombre[1]: Mariano
Nombre[2]: Rosa
Nombre[3]: Omar

Nombre a buscar : Rosa

Nombre Rosa se encuentra en la posición 2 dentro del arreglo
```


5. ESTRUCTURA DE UNA CLASE: ATRIBUTOS Y MÉTODOS

5.1. ¿Qué es una clase?

Una clase es un molde o una plantilla donde se establece los atributos (estado) y los métodos (comportamiento) comunes a todos los objetos que mantienen las mismas características. Las clases son la base a partir del cual permiten crear o instanciar objetos donde comúnmente los atributos reciben los datos o valores que permitirán procesar y generar resultados. Los objetos al contener los datos en los atributos permiten aplicar la programación orientado al objeto. Una clase posee un nombre es un conjunto de datos y de instrucciones (métodos) que actúa sobre los datos. Una clase también se define como un tipo abstracto de dato compuesto por atributos y métodos, donde los atributos hacen referencia a las características del concepto abstraído y los métodos hacen referencia al comportamiento de dicho concepto (2).

5.2. Estructura de una clase

Una clase contiene datos, estos pueden ser de tipos primitivos o referencias y los métodos. La sintaxis general para la declaración de una clase es:

```
modificadores class nombre_clase {  
 declaraciones_de_atributos_y_métodos ;  
}
```

Los modificadores o niveles de acceso son palabras clave que afecta el alcance de una clase. Por ejemplo, se crea la clase Rectángulo con los atributos base y altura y se desea calcular el área, perímetro y diagonal del Rectángulo. A continuación, el diagrama de la clase Rectángulo.

Rectangulo
base: double altura: double
Rectangulo() setBase(): void setAltura(): void getBase(): double getAltura(): double area(): double perímetro(): double diagonal(): double toString(): String

Definido los atributos y métodos se proceden a crear el código en Java para la clase Rectángulo.

```
import java.io.*;
class Rectángulo
{
 private double base;
 private double altura;

 public Rectángulo(double b, double h)
 {
 base = b;
 altura=h;
 }
}
```

```
public void setBase(double b)
{
 base=b;
}
```

```
public void setAltura(double h)
{
 altura=h;
}
```

```
public double getBase()
{
 return base;
}
```

```
public double getAltura()
{
 return altura;
}
```

```
public double área ()
{
 return base*altura;
}
```

```
public double perímetro()
{
 return 2*base+2*altura;
}
```

```
public double diagonal()
{
 return Math.sqrt(Math.pow(base,2)+Math.pow(altura,2));
}

public String toString()
{
 return "base = "+base+" "+altura;
}
}
```

La clase Rectángulo tiene 2 atributos base y altura los cuales son privados esto quiere decir que estas 2 variables son visibles dentro de la clase Rectángulo. El primer método que se ha implementado o definido la programación es el *constructor*, este método tiene como nombre igual a la clase, no retorna ningún valor y es de acceso público. Permite dar valores iniciales a los atributos del nuevo objeto. Es utilizado al momento de crear el objeto. Los atributos base y altura son de acceso privados, y si hay necesidad de cambiar los valores de los atributos se crean los métodos setBase(double b) y setAltura(double h) y si se desea obtener los valores de los atributos creamos los métodos getBase() y getAltura(). Además se han creado los métodos area(), perímetro() y diagonal() que permiten calcular el area, perímetro y diagonal del rectángulo usando en la implementación los atributos de la clase. En el método toString() se crea una cadena de texto con la información guardado en los atributos de la clase.

```
public class pruebaRectangulo {
 public static void main(String args[]) throws IOException
 {
 BufferedReader leer = new BufferedReader(new
 InputStreamReader(System.in));
```

```
double b, h;
Rectangulo R;
System.out.print("Ingrese el valor de la base : ");
b=Double.parseDouble(br.readLine());
System.out.print("Ingrese el valor de la altura : ");
h=Double.parseDouble(br.readLine());
R = new Rectangulo(b,h);
System.out.println("Rectangulo : "+R);
System.out.println("Area : "+R.area());
System.out.println("Perimetro : "+R.perimetro());
System.out.println("Diagonal : "+R.diagonal());
}
}
```

Dentro del método main de la clase Prueba Rectángulo se ha declarado dos variables de tipo primitivo double b y h y una variable R que es de tipo Rectángulo. Al colocar **Rectangulo R;** se está declarando a R como una variable objeto de la Clase Rectángulo. La declaración no crea nuevos objetos. En la declaración (Rectángulo R) se declara una variable llamada R la cual será usada para referirnos a un objeto Rectángulo. La referencia está vacía. Una referencia vacía es conocida como referencia nula. Al colocar **R = new Rectangulo(3,4);** con el operador new creamos un objeto de la clase Rectángulo. El operador new instancia una clase asignando memoria para el nuevo objeto. El operador new requiere una llamada a un constructor de la clase a instanciar. El constructor inicializa el nuevo objeto. El operador new retorna una referencia al objeto creado. Una vez creado el objeto para poder llamar a sus métodos usamos lo siguiente objeto nombre de Método. Por ejemplo para calcular el área usamos R.area(), para calcular el perímetro R.perímetro() y para calcular la diagonal R.diagonal (). Al escribir System.out.println ("Rectángulo: "+R); en realidad se está llamando tácitamente al método toString de la clase R.

Si se desea modificar el atributo base del Objeto se debe usar el método `setBase` por ejemplo si después de crear el objeto queremos que base tenga el valor 10, se colocaría la siguiente instrucción: `R.setBase(10)`; lo mismo se hace si se quiere modificar la altura. Si se desea saber el valor de algún atributo del objeto se usa los métodos `get`, por ejemplo, si quisiera imprimir el valor de la base del objeto `R` se tendría que escribir lo siguiente:

```
System.out.println("La base es: "+R.getBase());
```

5.3. Programas resueltos en Java usando NetBeans

- 1) Crea la clase `Cilindro` con los atributos `radio` y `altura` de tipo numérico real, que permita calcular el área y el volumen del cilindro.

Los atributos y métodos de la clase `Cilindro` se describe a continuación:

Cilindro
radio: double altura: double
Cilindro() setRadio(): void setAltura(): void getRadio(): double getAltura(): double area(): double volumen(): double toString(): String

Definido los atributos y métodos se proceden a crear el código en Java para la clase `Cilindro` y para la clase `ProbandoCilindro`.

```

1  package Capitulo_I.Sesion_05;
2
3  import java.io.*;
4
5  class Cilindro {
6
7 private double radio;
8 private double altura;
9
10 public Cilindro(double r, double a) {
11 radio = r;
12 altura = a;
13 }
14
15 public void setRadio(double r) {
16 radio = r;
17 }
18
19 public void setAltura(double a) {
20 altura = a;
21 }
22
23 public double getRadio() {
24 return radio;
25 }
26
27 public double getAltura() {
28 return altura;
29 }
30
31 public double area() {
32 return 2 * Math.PI * Math.pow(radio, 2) + 2 * Math.PI * radio * altura;
33 }
34
35 public double volumen() {
36 return Math.PI * Math.pow(radio, 2) * altura;
37 }
38
39 public String toString() {
40 return "Radio = " + radio + "y Altura = " + altura;
41 }
42 }
43
44 public class ProbandoCilindro {
45
46 public static void mensaje(String m)
47 {
48 System.out.print(m);
49 }
50
51 public static double leerDatoReal() throws IOException
52 {
53 BufferedReader leer = new BufferedReader(new InputStreamReader(System.in));
54 return Double.parseDouble(leer.readLine());
55 }
56
57 public static void main(String args[]) throws IOException {
58 double r, h;
59 Cilindro C;
60 mensaje("Ingrese el valor de radio: ");
61 r = leerDatoReal();
62 mensaje("Ingrese el valor de altura : ");
63 h = leerDatoReal();
64 C = new Cilindro(r, h);
65 mensaje("Cilindro : " + C + "\n");
66 mensaje("Area : " + C.area() + "\n");
67 mensaje("Volumen : " + C.volumen() + "\n");
68 }
69 }
70


```

Interpretación de la programación:

Se crea clase Cilindro con los atributos radio y altura de tipo double. Luego se crea el método constructor Cilindro que permite establecer los valores de los dos atributos a través de los parámetros **r** y **a**. Luego se construye los métodos **setRadio()** y **setAltura()** que permite cambiar el valor del atributo radio y altura respectivamente. Con los métodos **getRadio()** y **getAltura()** se obtiene el contenido del atributo radio y altura respectivamente. Con los métodos **area()** y **volumen()** se calcula el área y el volumen del cilindro. El método **toString()** permite imprimir el radio y la altura del cilindro según el contenido de los atributos.

Con la clase **ProbandoCilindro**, se tiene el método mensaje para imprimir una cadena de texto y el método leerDatoReal para la lectura de datos de tipo real. En el método *main*, se declara las variables de memoria **r** y **h** de tipo double y se declara la variable **C** del tipo de la clase **Cilindro**. Se ingresa los valores del radio y de la altura. Luego en la instrucción **C=new Cilindro(r,h);** se crea el objeto **C** (que previamente había sido declarado **Cilindro C;**) haciendo uso del *método constructor Cilindro* pasando los valores ingresados del radio y la altura a través de las variables de memoria **r** y **h**. A continuación, con la instrucción **mensaje("Cilindro : "+C+"\n");** se imprime la expresión “Cilindro:” con lo programado en el método **toString()**, es decir, es lo mismo colocar **C** que colocar **C.toString()**. Finalmente se imprime el área y el volumen del cilindro usando los métodos no estáticos **area()** y **volumen()** invocados desde el objeto **C**.

Ejecución del programa:


```
Output - UTEX_Tecnicas_Programacion (run)
run:
Ingrese el valor de radio: 3.5
Ingrese el valor de altura : 6.5
Cilindro : Radio = 3.5y Altura = 6.5
Area : 219.9114857512855
Volumen : 250.14931504208727
BUILD SUCCESSFUL (total time: 16 seconds)
```

- 2) Crear una clase Producto que tenga los atributos nombre, stock y preciounitario, que permita calcular el inventario (stock * preciounitario). Desarrollar un programa que permita el ingreso de n productos para luego listar los datos con su respectivo inventario e indica el nombre del producto de mayor inventario. Hacer uso de arreglos.

```
1 package Capitulo_I.Sesion_05;
2
3 import java.io.*;
4
5 class Producto
6 {
7 private String nombre;
8 private int stock;
9 private double preciounitario;
10
11 public Producto(String nom, int s, double pu)
12 {
13 nombre=nom;
14 stock=s;
15 preciounitario=pu;
16 }
17
18 public void setNombre(String nom)
19 {
20 nombre=nom;
21 }
22
23 public void setStock(int s)
24 {
25 stock=s;
26 }
27
28 public void setPrecioUnitario(int pu)
29 {
30 preciounitario=pu;
31 }
32
33 public String getNombre()
34 {
35 return nombre;
36 }
37
38 public int getStock()
39 {
40 return stock;
41 }
42
43 public double getPrecioUnitario()
44 {
45 return preciounitario;
46 }
47
48 public double inventario()
49 {
50 return stock*preciounitario;
51 }
52 }
```

```

53
54 public class ProbandoProducto {
55
56 public static void mensaje(String m)
57 {
58 System.out.print(m);
59 }
60
61 public static int leerDatoEntero() throws IOException
62 {
63 BufferedReader leer = new BufferedReader(new InputStreamReader(System.in));
64 return Integer.parseInt(leer.readLine());
65 }
66
67 public static String leerDatoTexto() throws IOException
68 {
69 BufferedReader leer = new BufferedReader(new InputStreamReader(System.in));
70 return leer.readLine();
71 }
72
73 public static double leerDatoReal() throws IOException
74 {
75 BufferedReader leer = new BufferedReader(new InputStreamReader(System.in));
76 return Double.parseDouble(leer.readLine());
77 }
78
79 public static void listarProductos(String n[], int c[], double p[], double inv[])
80 {
81 mensaje("*****\n");
82 mensaje(" LISTA DE PRODUCTOS  \n");
83 mensaje("*****\n");
84 mensaje("\n");
85 mensaje("NOMBRE STOCK PRECIO UNITARIO INVENTARIO\n");
86 mensaje("-----\n");
87 for(int i=0; i<n.length;i++)
88 {
89 mensaje(n[i]+"\\t"+c[i]+"\\t\\t"+p[i]+"\\t\\t"+inv[i]+"\\n");
90 }
91 }
92
93 public static String productoMayorInventario(String n[], double inv[])
94 {
95 double mayor=inv[0];
96 int i, pos=0;
97 for(i=1;i<n.length;i++)
98 {
99 if(inv[i]>mayor)
100 {
101 mayor=inv[i];
102 pos=i;
103 }
104 }
105 return n[pos];
106 }
107
108 public static void main(String args[]) throws IOException
109 {
110 BufferedReader leer=new BufferedReader(new InputStreamReader(System.in));
111 int n, i;
112 String nombres[];
113 int cantidades[];
114 double precios[];
115 double inventarios[];
116

```

```

117 do {
118 mensaje("Indica el número de productos a ingresar : ");
119 n = leerDatoEntero();
120 } while (n <= 0);
121
122 nombres=new String[n];
123 cantidades=new int[n];
124 precios=new double[n];
125 inventarios=new double[n];
126
127 String nom;
128 int can;
129 double pre;
130
131 for (i=0;i<n;i++)
132 {
133 mensaje("Nombre del Producto "+(i+1)+" : ");
134 nom=leerDatoTexto();
135 mensaje("Cantidad del Producto "+(i+1)+" : ");
136 can=leerDatoEntero();
137 mensaje("Precio unitario del Producto "+(i+1)+" : ");
138 pre=leerDatoReal();
139 Producto P=new Producto(nom,can,pre);
140 nombres[i]=P.getNombre();
141 cantidades[i]=P.getStock();
142 precios[i]=P.getPrecioUnitario();
143 inventarios[i]=P.inventario();
144 mensaje("\n");
145 }
146
147 listarProductos(nombres, cantidades,precios,inventarios);
148 mensaje("\n");
149 mensaje("El producto de mayor inventario es "+
150 productoMayorInventario(nombres,inventarios)+"\n");
151 }
152
153 }

```

Interpretación de la programación:

Se define la clase Producto con sus tres atributos nombre, stock y precio unitario. Luego se crea el método constructor con tres parámetros para definir los valores de los atributos cuando sea usado en un proceso de creación de objeto. También se crea los métodos de set y get para cada atributo y el método inventario para el cálculo del stock por el precio unitario. En la clase Probando Producto se crea varios métodos estáticos: el método mensaje que ayuda a imprimir texto, los métodos de lectura para dato de tipo entero y real, el método listarProductos está diseñado para imprimir los datos almacenados en los arreglos, el método producto Mayor Inventario que se encarga de obtener el producto de mayor inventario y por último se tiene al método main que solicitará la cantidad de productos a ingresar, se ingresa los datos y posteriormente se hace listado de lo ingresado y se muestra el nombre del producto de mayor inventario.

Ejecución del programa:

```

Output - UTEX_Tecnicas_Programacion (run)
Run:
Indica el número de productos a ingresar : 4
Nombre del Producto 1: Aceite Primor
Cantidad del Producto 1: 25
Precio unitario del Producto 1: 7.80

Nombre del Producto 2: Arroz x kilo
Cantidad del Producto 2: 80
Precio unitario del Producto 2: 3.50

Nombre del Producto 3: Azúcar x kilo
Cantidad del Producto 3: 70
Precio unitario del Producto 3: 2.80

Nombre del Producto 4: Lavajilla
Cantidad del Producto 4: 9
Precio unitario del Producto 4: 6.50

*****
LISTA DE PRODUCTOS
*****

NOMBRE STOCK PRECIO UNITARIO INVENTARIO
-----
Aceite Primor 25 7.8 195.0
Arroz x kilo 80 3.5 280.0
Azúcar x kilo 70 2.8 196.0
Lavajilla 9 6.5 58.5

El producto de mayor inventario es Arroz x kilo
 
```

- 3) Crea la clase Alumno con los atributos nombre, nota1 y nota2 y con métodos que permita calcular el promedio y la condición académica de aprobado o desaprobado.

```

3  import java.io.*;
4
5  class Alumno {
6
7 private String nombre;
8 private double nota1;
9 private double nota2;
10
11 public Alumno(String nom, double n1, double n2) {
12 nombre = nom;
13 nota1 = n1;
14 nota2 = n2;
15 }
16
17 public void setNombre(String nom) {
18 nombre = nom;
19 }
20
21 public void setNota1(double n1) {
22 nota1 = n1;
23 }
24
25 public void setNota2(double n2) {
26 nota2 = n2;
27 }
28
29 public String getNombre() {
30 return nombre;
31 }
 
```

```

32
33 public double getNota1() {
34 return nota1;
35 }
36
37 public double getNota2() {
38 return nota2;
39 }
40
41 public double promedio() {
42 return (nota1 + nota2) / 2;
43 }
44
45 public String condicion() {
46 if (promedio() >= 10.5) {
47 return "aprobado";
48 } else {
49 return "desaprobado";
50 }
51 }
52
53 public String toString() {
54 return "nombre : " + nombre + " nota1 = " + nota1 + " nota2 = " + nota2;
55 }
56 }
57
58 public class ProbandoAlumno {
59
60 public static void mensaje(String m)
61 {
62 System.out.print(m);
63 }
64
65 public static String leerDatoTexto()throws IOException
66 {
67 BufferedReader leer = new BufferedReader(new InputStreamReader(System.in));
68 return leer.readLine();
69 }
70
71 public static double leerDatoReal()throws IOException
72 {
73 BufferedReader leer = new BufferedReader(new InputStreamReader(System.in));
74 return Double.parseDouble(leer.readLine());
75 }
76
77 public static void main(String args[]) throws IOException {
78 String nom;
79 double n1, n2;
80 Alumno A;
81 mensaje("Ingreso nombre : ");
82 nom = leerDatoTexto();
83 mensaje("Ingreso nota1 : ");
84 n1 = leerDatoReal();
85 mensaje("Ingreso nota2 : ");
86 n2 = leerDatoReal();
87 A = new Alumno(nom, n1, n2);
88 mensaje("Alumno : " + A + "\n");
89 mensaje("Promedio : " + A.promedio()+"\n");
90 mensaje("Condicion : " + A.condicion()+"\n");
91 }
92
93 }

```

Ejecución del programa:

```

Output - UTEX_Tecnicas_Programacion (run)
run:
Ingrese nombre : Manuel Vasquez
Ingrese notal : 14.5
Ingrese nota2 : 12.0
Alumno : nombre : Manuel Vasquez notal = 14.5 nota2 = 12.0
Promedio : 13.25
Condicion : aprobado
BUILD SUCCESSFUL (total time: 31 seconds)

```

- 4) Crea la clase Trabajador con los atributos nombre, precio Hora y horas Trabajadas y con métodos que calcule salario bruto, los impuestos (12.8% del Salario Bruto) y el salario Neto, que viene ser el salario bruto menos los impuestos.

```

3  import java.io.*;
4
5  class Trabajador {
6
7 private String nombre;
8 private double horasTrabajadas;
9 private double precioHora;
10
11 public Trabajador(String n, double ht, double ph) {
12 nombre = n;
13 horasTrabajadas = ht;
14 precioHora = ph;
15 }
16
17 public void setNombre(String n) {
18 nombre = n;
19 }
20
21 public void setHorasTrabajadas(double ht) {
22 horasTrabajadas = ht;
23 }
24
25 public void setPrecioHora(double ph) {
26 precioHora = ph;
27 }
28
29 public String getNombre() {
30 return nombre;
31 }
32
33 public double getHorasTrabajadas() {
34 return horasTrabajadas;
35 }
36
37 public double getPrecioHora() {
38 return precioHora;
39 }
40
41 public double salarioBruto() {
42 return precioHora * horasTrabajadas;
43 }

```

```

44
45 public double impuestos() {
46 return 0.128 * salarioBruto();
47 }
48
49 public double salarioNeto() {
50 return salarioBruto() - impuestos();
51 }
52
53 public String toString() {
54 return "Nombre del trabajador: " + nombre + "\nHoras Trabajadas : " +
55 horasTrabajadas + "\nPrecio Hora : " + precioHora;
56 }
57 }
58
59 public class ProbandoTrabajador {
60
61 public static double leerDatoReal() throws IOException
62 {
63 BufferedReader leer = new BufferedReader(new InputStreamReader(System.in));
64 return Double.parseDouble(leer.readLine());
65 }
66
67 public static String leerDatoTexto() throws IOException
68 {
69 BufferedReader leer = new BufferedReader(new InputStreamReader(System.in));
70 return leer.readLine();
71 }
72
73 public static void imprime(String m)
74 {
75 System.out.print(m);
76 }
77
78 public static void main(String args[] ) throws IOException {
79 String nom;
80 double ph, ht;
81 Trabajador T;
82 imprime("Ingrese nombre del trabajador : ");
83 nom = leerDatoTexto();
84 imprime("Ingrese numero de horas Trabajadas : ");
85 ht = leerDatoReal();
86 imprime("Ingrese precio de la Hora : ");
87 ph = leerDatoReal();
88 T = new Trabajador(nom, ht, ph);
89 imprime("=====\n");
90 imprime(" RESULTADOS \n");
91 imprime("=====\n");
92 imprime(T + "\n");
93 imprime("Salario Bruto : " + T.salarioBruto() + "\n");
94 imprime("Impuestos : " + T.impuestos() + "\n");
95 imprime("Salario Neto : " + T.salarioNeto() + "\n");
96 }
97 }
98

```

Ejecución del programa:

```
: Output - UTEX_Tecnicas_Programacion (run)
run:
Ingrese nombre del trabajador : Rafael Salcedo
Ingrese numero de horas Trabajadas : 60
Ingrese precio de la Hora : 27.50
=====
RESULTADOS
=====
Nombre del trabajador: Rafael Salcedo
Horas Trabajadas : 60.0
Precio Hora : 27.5
Salario Bruto : 1650.0
Impuestos : 211.200000000000002
Salario Neto : 1438.8
BUILD SUCCESSFUL (total time: 17 seconds)
```

- 5) Crea la clase Móvil que contenga los atributos velocidad Inicial, aceleración y tiempo. Usando métodos calcula la distancia recorrida por un móvil.

```
3 import java.io.*;
4
5 class Movil {
6
7 private double velocidadinicial;
8 private double aceleracion;
9 private double tiempo;
10
11 public Movil(double vi, double a, double t) {
12 velocidadinicial = vi;
13 aceleracion = a;
14 tiempo = t;
15 }
16
17 public void setVelocidadInicial(double vi) {
18 velocidadinicial = vi;
19 }
20
21 public void setAceleracion(double a) {
22 aceleracion = a;
23 }
24
25 public void setTiempo(double t) {
26 tiempo = t;
27 }
28
29 public double getVelocidadInicial() {
30 return velocidadinicial;
31 }
32
33 public double getAceleracion() {
34 return aceleracion;
35 }
36
37 public double getTiempo() {
38 return tiempo;
39 }
}
```

```

40
41
42 public String toString() {
43 return "Velocidad Inicial = " + velocidadInicial + " m/s Aceleracion = " +
44 aceleracion + " m/s2 Tiempo = " + tiempo + " s";
45 }
46
47 public double distanciaRecorrida() {
48 return velocidadInicial * tiempo + aceleracion * Math.pow(tiempo, 2)/2.0;
49 }
50
51 public class UsandoMovil {
52
53 public static void imprime(String m)
54 {
55 System.out.print(m);
56 }
57
58 public static double leerDatoReal() throws IOException
59 {
60 BufferedReader leer = new BufferedReader(new InputStreamReader(System.in));
61 return Double.parseDouble(leer.readLine());
62 }
63
64 public static void main(String args[] throws IOException {
65 double vi, a, t;
66 imprime("=====");
67 imprime("MOVIMIENTO RECTILINEO UNIFORMEMENTE VARIADO");
68 imprime("=====");
69 imprime("\n");
70 imprime("Ingrese velocidad Inicial (m/s) : ");
71 vi = leerDatoReal();
72 imprime("Ingrese aceleracion (m/s2) : ");
73 a = leerDatoReal();
74 imprime("Ingrese tiempo (s) : ");
75 t = leerDatoReal();
76 Movil M = new Movil(vi, a, t);
77 imprime("Movil con " + M + "\n");
78 imprime("Distancia recorrida : " + M.distanciaRecorrida()+" m\n");
79 }
80 }
81

```

Ejecución del programa:

```

: Output - UTEX_Tecnicas_Programacion (run)
run:
=====
MOVIMIENTO RECTILINEO UNIFORMEMENTE VARIADO
=====
Ingrese velocidad Inicial (m/s) : 10
Ingrese aceleracion (m/s2) : 8
Ingrese tiempo (s): 12
Movil con Velocidad Inicial = 10.0 m/s Aceleracion = 8.0 m/s2 Tiempo = 12.0 s
Distancia recorrida : 696.0 m
BUILD SUCCESSFUL (total time: 19 seconds)

```


6. RELACIONES ENTRE CLASES

6.1. Uso de clases relacionadas

Un grupo de objetos aislados tiene poca capacidad para resolver un problema real dado que muchas veces hacer consultas de datos se hace a partir de la información que guarda varios objetos. En una aplicación o programa los objetos intercambian información y tienen alguna relación entre sus datos. A nivel de diseño de clases se distinguen 5 tipos de relaciones básicas entre clases de objetos: dependencia, asociación, agregación, composición y herencia, siendo la asociación la relación más importante y del cual se usa más. La relación de tipo asociación es la relación entre dos clases a partir de algún atributo en común que los ligue y mantenga una comunicación de datos al momento de ser utilizados a nivel de objetos. La relación de clases se establece las cardinalidades en los extremos.

6.2. Diagramando clases relacionadas

Se tiene el siguiente diagrama de clases:

Estas dos clases Categoría y Producto existe una relación cuya cardinalidad consiste en que cada categoría puede estar en ninguna o en muchos productos. Por ejemplo, en una bodega se ofrece productos comestibles y productos de limpieza. Si se desea crear objetos de las clases Categoría y Producto y se desea presentar a nivel gráfico podría ser así:

Objeto: C1 (creado a partir de la clase Categoría)

1	Bebidas
---	---------

Objeto: C2 (creado a partir de la clase Categoría)

2	Lácteos
---	---------

Objeto: C3 (creado a partir de la clase Categoría)

3	Condimentos
---	-------------

Objeto: P1 (creado a partir de la clase Producto)

1	Leche evaporada Gloria	50	3.40	2
---	------------------------	----	------	---

Objeto: P2 (creado a partir de la clase Producto)

2	Cocacola 2 litros	30	5.60	1
---	-------------------	----	------	---

Objeto: P3 (creado a partir de la clase Producto)

3	Yogurt Laive 1 litro	40	5.50	2
---	----------------------	----	------	---

Con lo graficado se observa la presencia de 3 objetos de la clase Categoría y 3 objetos de la clase de Producto. Se tiene las categorías Bebidas, Lácteos y Condimentos con los códigos de categoría 1, 2 y 3 respectivamente. Los productos Leche evaporada Gloria y Yogurt Laive 1 litro es de la categoría Lácteos (código de categoría para Lácteos es 2) y el producto Cocacola 2 litros es de la categoría

Bebidas (código de categoría para Bebidas es 1). No hay por el momento ningún producto de la categoría condimentos. Justamente esto es lo que indica la cardinalidad 1 ----- 0...* se interpreta que una categoría puede tener 0 productos como es el caso de la categoría condimentos o puede tener 1 o más productos como es el caso de las categorías Bebidas y Lácteos (* representa 1 o más). Cabe señalar que el primer atributo de la clase Categoría y el último atributo de la clase Producto es la que establece la relación entre las clases.

Implementando las clases en programación de Java sería:

```
class Categoría
```

```
 {
 private int codcategoria;
 private String descripción;

 public Categoría(int codcat, String des)
 {
 codcategoria = codcat;
 descripción = des;
 }

 public void setCodCategoría(int codcat)
 {
 codcategoria =codcat
 }

 public int getCodCategoría()
 {
 return codcategoria;
 }
}
```

```
.  
. 
. 
}
```

class Producto

```
{  
 private int codproducto;  
 private String nombre;  
 private int stock;  
 private double preciounitario;  
 private int codcategoria;  
  
 public Producto(int codpro, String nom, int s, double pu,  
 int codcat)  
 {  
 codproducto = codpro;  
 nombre = nom;  
 stock = s;  
 preciounitario = pu;  
 codcategoria = codcat;  
 }  
  
 public void setCodProducto(int codpro)  
 {  
 codproducto = codpro;  
 }  
  
 public int getCodProducto()  
 {
```

```

 return codproducto;
 }
 .
 .
 .
 }

```

Para implementar estas dos clases y poder manejar los datos expresados anteriormente n forma gráfica (3 objetos de la clase Categoría y 3 objetos de la clase de Producto) se debe programar lo siguiente:

```

public class ProbandoCategoriaProducto
{
 public static void main(String args[])throws IOException
 {
 BufferedReader leer=new BufferedReader(new
 InputStreamReader(System.in));
 Categoria C1, C2, C3;
 Producto P1, P2, P3;
 int codcat, codpro, s;
 String des, nom;
 double pu;
 System.out.print("Codigo de Categoria: ");
 codcat = Integer.parseInt(leer.readLine());
 System.out.print("Descripción de la Categoria: ");
 des=leer.readLine();
 C1=new Categoria(codcat, des);
 System.out.print("Codigo de Categoria: ");
 codcat = Integer.parseInt(leer.readLine());
 System.out.print("Descripción de la Categoria: ");

```

```
des=leer.readLine();
C2=new Categoria(codcat, des);
System.out.print("Codigo de Categoria: ");
codcat = Integer.parseInt(leer.readLine());
System.out.print("Descripción de la Categoria: ");
des=leer.readLine();
C3=new Categoria(codcat, des);
System.out.print("Codigo de Producto: ");
codpro = Integer.parseInt(leer.readLine());
System.out.print("Nombre del Producto: ");
nom=leer.readLine();
System.out.print("Stock del Producto: ");
s = Integer.parseInt(leer.readLine());
System.out.print("Precio del Producto: ");
pu = Double.parseDouble(leer.readLine());
System.out.print("Codigo de Categoria: ");
codcat = Integer.parseInt(leer.readLine());
P1=new Producto(codpro, nom, s, pu, codcat);
System.out.print("Codigo de Producto: ");
codpro = Integer.parseInt(leer.readLine());
System.out.print("Nombre del Producto: ");
nom=leer.readLine();
System.out.print("Stock del Producto: ");
s = Integer.parseInt(leer.readLine());
System.out.print("Precio del Producto: ");
pu = Double.parseDouble(leer.readLine());
System.out.print("Codigo de Categoria: ");
codcat = Integer.parseInt(leer.readLine());
P2=new Producto(codpro, nom, s, pu, codcat);
System.out.print("Codigo de Producto: ");
```

```

codpro = Integer.parseInt(Leer.readLine());
System.out.print("Nombre del Producto: ");
nom=Leer.readLine();
System.out.print("Stock del Producto: ");
s = Integer.parseInt(Leer.readLine());
System.out.print("Precio del Producto: ");
pu = Double.parseDouble(Leer.readLine());
System.out.print("Codigo de Categoria: ");
codcat = Integer.parseInt(Leer.readLine());
P3=new Producto(codpro, nom, s, pu, codcat);
}
}


```

Resulta trabajoso ir creando variables de objetos en la programación según la necesidad lo que hace que el código de la programación se extienda y se haga a la medida, es por ello la necesidad de manejar los objetos dentro de arreglos.

6.3. Arreglo de objetos

La clase una vez definida y programada está lista para la creación de objetos. Un arreglo es una estructura de datos que a través de sus elementos guarda datos. Se pretende hacer que cada elemento del arreglo sea un objeto.

Arreglo: categorías

En Java se declara y se crea el arreglo:

```
Categoría categorías [] = new Categoría[3];
```

El arreglo categorías sus elementos tienen la estructura de la clase Categoría. Esta clase tiene dos atributos cod categoría y descripción, esto hace que cada elemento puede almacenar dos datos debido a los dos atributos. Una manera de almacenar los datos en el arreglo es:

```
Categoría C = new Categoría(1,"Bebidas");  
Categorías [0]=C;
```

Se crea un objeto de la clase Categorías haciendo uso del método constructor dando como valores iniciales a los atributos 1 y Bebidas. El objeto C al tener los atributos con valores al momento de hacer mención de un elemento del arreglo se lo logra almacenar dicho objeto C en el elemento categorías [0].

6.4. Programas resueltos en Java usando NetBeans

- 1) Crear un programa que permita el ingreso de varias categorías y varios productos haciendo uso de las clases Categoría (atributos: codcategoría, descripción) y Producto (atributos: codproducto, nombre, stock, precio unitario, codcategoría). Luego muestre un listado de los productos y el producto de mayor stock.

```
3 import java.io.*;  
4  
5 class Categoría  
6 {  
7 private int codcategoría;  
8 private String descripción;  
9  
10 public Categoría(int codcat, String des)  
11 {  
12 codcategoría = codcat;  
13 descripción = des;  
14 }  
15  
16 public void setCodCategoría(int codcat)  
17 {  
18 codcategoría=codcat;  
19 }  
20  
21 public void setDescription(String des)  
22 {  
23 descripción=des;  
24 }  
25  
26 public int getCodCategoría()  
27 {  
28 return codcategoría;  
29 }  
30
```

```
31 public String getDescripcion()
32 {
33 return descripcion;
34 }
35
36 }
37
38 class Articulo
39 {
40 private int codproducto;
41 private String nombre;
42 private int stock;
43 private double preciounitario;
44 private int codcategoria;
45
46 public Articulo(int codpro, String nom, int s, double pu, int codcat)
47 {
48 codproducto=codpro;
49 nombre=nom;
50 stock=s;
51 preciounitario=pu;
52 codcategoria=codcat;
53 }
54
55 public void setCodProducto(int codpro)
56 {
57 codproducto=codpro;
58 }
59
60 public void setNombre(String nom)
61 {
62 nombre=nom;
63 }
64
65 public void setStock(int s)
66 {
67 stock=s;
68 }
69
70 public void setPrecioUnitario(double pu)
71 {
72 preciounitario=pu;
73 }
74
75 public void setCodCategoria(int codcat)
76 {
77 codcategoria=codcat;
78 }
79
80 public int getCodProducto()
81 {
82 return codproducto;
83 }
84
85 public String getNombre()
86 {
87 return nombre;
88 }
89
90 public int getStock()
91 {
92 return stock;
93 }
```

```
94
95 public double getPrecioUnitario()
96 {
97 return preciounitario;
98 }
99
100 public int getCodCategoria()
101 {
102 return codcategoria;
103 }
104 }
105
106 public class UsandoCategoriaProducto {
107
108 public static void imprime(String m)
109 {
110 System.out.print(m);
111 }
112
113 public static int leerDatoEntero() throws IOException
114 {
115 BufferedReader leer = new BufferedReader(new InputStreamReader(System.in));
116 return Integer.parseInt(leer.readLine());
117 }
118
119 public static String leerDatoTexto() throws IOException
120 {
121 BufferedReader leer = new BufferedReader(new InputStreamReader(System.in));
122 return leer.readLine();
123 }
124
125 public static double leerDatoReal() throws IOException
126 {
127 BufferedReader leer = new BufferedReader(new InputStreamReader(System.in));
128 return Double.parseDouble(leer.readLine());
129 }
130
131 public static String buscaCategoria(int c, Categoria cat[])
132 {
133 int i;
134 for(i=0;i<cat.length;i++)
135 {
136 if(cat[i].getCodCategoria()==c)
137 {
138 return cat[i].getDescripcion();
139 }
140 }
141 return "";
142 }
143
144 public static String productoMayorStock(Producto p[])
145 {
146 int i, pos=0, mayor=p[0].getStock();
147 for(i=1;i<p.length;i++)
148 {
149 if(p[i].getStock()>mayor)
150 {
151 mayor=p[i].getStock();
152 pos=i;
153 }
154 }
155 return p[pos].getNombre();
156 }
157 }
```

```

158 public static void main(String args[])throws IOException
159 {
160 int n, i, s, c;
161 String des,nom;
162 double pu;
163
164 do {
165 System.out.print("Cantidad de categorias a ingresar : ");
166 n = leerDatoEntero();
167 } while (n <= 0 || n > 10);
168
169 Categoria categorias[] = new Categoria[n];
170
171 do {
172 System.out.print("Cantidad de productos a ingresar : ");
173 n = leerDatoEntero();
174 } while (n <= 0 || n > 20);
175
176 Producto productos[] = new Producto[n];
177
178 for(i=0;i<categorias.length;i++)
179 {
180 imprime("Descripcion de la categoria "+(i+1)+" : ");
181 des=leerDatoTexto();
182 Categoria C=new Categoria((i+1),des);
183 categorias[i]=C;
184 }
185 imprime("\n");
186 for(i=0;i<productos.length;i++)
187 {
188 imprime("Nombre del producto "+(i+1)+" : ");
189 nom=leerDatoTexto();
190 imprime("Stock de "+nom+" : ");
191 s=leerDatoEntero();
192 imprime("Precio unitario de "+nom+" : ");
193 pu=leerDatoReal();
194 imprime("Codigo de categoria para el producto : ");
195 c=leerDatoEntero();
196 Producto P=new Producto((i+1),nom,s,pu,c);
197 productos[i]=P;
198 }
199
200 imprime("\n");
201 imprime("===== \n");
202 imprime(" LISTADO DE LOS PRODUCTOS \n");
203 imprime("===== \n");
204 imprime("\n");
205 imprime("Codigo\tProducto\t\t\tStock\tPrecio\tCategoria\n");
206 for(i=0;i<productos.length;i++)
207 {
208 imprime(productos[i].getCodProducto()+"\t"+productos[i].getNombre()+"\t\t"+
209 productos[i].getStock()+"\t\t"+productos[i].getPrecioUnitario()+
210 "\t"+buscaCategoria(productos[i].getCodCategoria(),categorias)+
211 "\n");
212 }
213 imprime("\n");
214 imprime("El producto de mayor stock es "+productoMayorStock(productos)+"\n");
215
216 }
217

```

Interpretación de la programación:

La programación se inicia con la creación de las clases Categoría y Producto con sus atributos y métodos. En la clase Usando Categoría Producto se define varios métodos, uno denominado imprime que sirve para imprimir una cadena de texto, otro denominado ler DatoEntero para la lectura de un valor numérico entero, otro denominado ler Dato Real para la lectura de un valor numérico real, otro denominado leerDatoTexto para la lectura de un dato de tipo cadena de texto, otro llamado buscaCategoría que consiste en buscar la descripción de la categoría dado el valor del código de la categoría y otro método llamado productoMayorStock que retorna el nombre del producto de mayor stock. En estos dos últimos métodos se hace uso de los métodos get como por ejemplo getCategory() para obtener el código de la categoría del elemento especificado del arreglo. En el método main, después de declarar variables de memoria se pide el ingreso de la cantidad de categoría a almacenar como también la cantidad de productos a ingresar, se procede al ingreso de los datos en ambos arreglos con la ayuda de la sentencia repetitiva for donde además se crea objetos de la clase Categoría y de la Clase Producto que sirven para el llenado de cada elemento del arreglo. Luego se hace un listado de los productos mostrando en lugar del código de categoría la descripción de la categoría. Finalmente se muestra el producto de mayor stock.

Ejecución del programa:

```
Output - UTEX_Tecnicas_Programacion (run)
run:
Cantidad de categorías a ingresar : 2
Cantidad de productos a ingresar : 3
Descripcion de la categoría 1 : Bebidas
Descripcion de la categoría 2 : Lacteos

Nombre del producto 1 : Leche evaporada
Stock de Leche evaporada : 60
Precio unitario de Leche evaporada : 3.40
Codigo de categoría para el producto : 2
Nombre del producto 2 : CocaCola 1 lt
Stock de CocaCola 1 lt : 45
Precio unitario de CocaCola 1 lt : 3.20
Codigo de categoría para el producto : 1
Nombre del producto 3 : Yogurt Laive
Stock de Yogurt Laive : 20
Precio unitario de Yogurt Laive : 5.60
Codigo de categoría para el producto : 2
```

```

=====
LISTADO DE LOS PRODUCTOS
=====

Codigo  Producto Stock  Precio  Categoria
1 Leche evaporada 60 3.4 Lacteos
2 Cocacola 1 lt 45 3.2 Bebidas
3 Yogurt Laive 20 5.6 Lacteos

El producto de mayor stock es Leche evaporada
BUILD SUCCESSFUL (total time: 1 minute 56 seconds)

```

- 2) Crear la clase Facultad con los atributos `codigofac` y `nombre`. También crear la clase `EscuelaProfesional` con los atributos `codigoesc`, `nombre`, `facultad`. Lugo procede a ingresar los datos de dos escuelas profesionales.

```

3  import java.io.*;
4
5  class Facultad
6  {
7 String codigofac;
8 String nombre;
9
10 public Facultad(String cod, String nom)
11 {
12 codigofac=cod;
13 nombre=nom;
14 }
15 }
16
17 class EscuelaProfesional
18 {
19 String codigoesc;
20 String nombre;
21 Facultad facultad;
22
23 public EscuelaProfesional(String cod, String nom, Facultad f)
24 {
25 codigoesc=cod;
26 nombre=nom;
27 facultad=f;
28 }
29
30 public String toString()
31 {
32 return "La escuela profesional "+nombre+" pertenece a la facultad de "+
33 facultad.nombre;
34 }
35 }
36
37 public class RelacionFacultadEscuela {
38
39 public static void imprime(String m)
40 {
41 System.out.print(m);
42 }
43 }

```

```

44 public static String leerDatoTexto() throws IOException
45 {
46 BufferedReader leer = new BufferedReader(new InputStreamReader(System.in));
47 return leer.readLine();
48 }
49
50 public static void main(String[] args) throws IOException
51 {
52 String codesc, nomesc, codfac, nomfac;
53 int i;
54 imprime("=====\n");
55 imprime("DATOS DE LA PRIMERA ESCUELA PROFESIONAL\n");
56 imprime("=====\n");
57 imprime("Ingrese el codigo de la escuela profesional : ");
58 codesc=leerDatoTexto();
59 imprime("Ingrese el nombre de la escuela profesional : ");
60 nomesc=leerDatoTexto();
61 imprime("Ingrese el codigo de facultad : ");
62 codfac=leerDatoTexto();
63 imprime("Ingrese el nombre de facultad : ");
64 nomfac=leerDatoTexto();
65 Facultad F1=new Facultad(codfac,nomfac);
66 EscuelaProfesional EP1=new EscuelaProfesional(codesc,nomesc,F1);
67 imprime("\n");
68 imprime("=====\n");
69 imprime("DATOS DE LA SEGUNDA ESCUELA PROFESIONAL\n");
70 imprime("=====\n");
71 imprime("Ingrese el codigo de la escuela profesional : ");
72 codesc=leerDatoTexto();
73 imprime("Ingrese el nombre de la escuela profesional : ");
74 nomesc=leerDatoTexto();
75 imprime("Ingrese el codigo de facultad : ");
76 codfac=leerDatoTexto();
77 imprime("Ingrese el nombre de facultad : ");
78 nomfac=leerDatoTexto();
79 Facultad F2=new Facultad(codfac,nomfac);
80 EscuelaProfesional EP2=new EscuelaProfesional(codesc,nomesc,F2);
81 imprime("\n");
82 imprime(EP1+"\n");
83 imprime(EP2+"\n");
84 }
85
86 }

```

Interpretación de la programación:

La aplicación se inicia con la creación de la clase Facultad y la clase EscuelaProfesional. La novedad en esta programación está en el tercer atributo de la clase EscuelaProfesional es de tipo clase Facultad, esta otra forma de relacionar una clase con otra. En el método constructor EscuelaProfesional, el tercer parámetro que es f es de tipo Facultad. El método toString establece una cadena de texto que indica el nombre de la escuela profesional y a qué facultad pertenece. En la clase RelacionFacultadEscuela se establece los métodos imprime y leerDatoTexto. En el método main se solicita el ingreso de datos de dos escuelas profesionales indicando a qué facultad pertenece y termina con la impresión de los datos ingresados.

Ejecución del programa:

```

Output - UTEX_Tecnicas_Programacion (run)
run:
=====
DATOS DE LA PRIMERA ESCUELA PROFESIONAL
=====
Ingrese el codigo de la escuela profesional : 001
Ingrese el nombre de la escuela profesional : Ingenieria de Sistemas
Ingrese el codigo de facultad : 01
Ingrese el nombre de facultad : Ingenieria

=====
DATOS DE LA SEGUNDA ESCUELA PROFESIONAL
=====
Ingrese el codigo de la escuela profesional : 0002
Ingrese el nombre de la escuela profesional : Odontologia
Ingrese el codigo de facultad : 02
Ingrese el nombre de facultad : Medicina

La escuela profesional Ingenieria de Sistemas pertenece a la facultad de Ingenieria
La escuela profesional Odontologia pertenece a la facultad de Medicina

```

- 3) Crear una aplicación que permita registrar datos de artefactos a partir del diseño de dos clases: Marca (atributos: codmarca, nombre) y Artefacto (atributos: codartefacto, descripción, precio, codmarca). Luego listar los artefactos y posteriormente dado el nombre de la marca listar los artefactos de la marca indicada.

Crear el archivo LecturaDatos.java que contenga:

```

3  import java.io.*;
4
5  public class LecturaDatos {
6
7 public static int leerDatoEntero() throws IOException
8 {
9 BufferedReader leer = new BufferedReader(new InputStreamReader(System.in));
10 return Integer.parseInt(leer.readLine());
11 }
12
13 public static String leerDatoTexto() throws IOException
14 {
15 BufferedReader leer = new BufferedReader(new InputStreamReader(System.in));
16 return leer.readLine();
17 }
18
19 public static double leerDatoReal() throws IOException
20 {
21 BufferedReader leer = new BufferedReader(new InputStreamReader(System.in));
22 return Double.parseDouble(leer.readLine());
23 }
24
25 }

```

Crear el archivo Marca.java que contenga:

```
3 public class Marca {
4 private int codmarca;
5 private String nombre;
6
7 public Marca(int cod, String n)
8 {
9 codmarca=cod;
10 nombre=n;
11 }
12
13 public void setCodMarca(int cod)
14 {
15 codmarca=cod;
16 }
17
18 public void setNombre(String n)
19 {
20 nombre=n;
21 }
22
23 public int getCodMarca()
24 {
25 return codmarca;
26 }
27
28 public String getNombre()
29 {
30 return nombre;
31 }
32 }
```

Crear el archivo Artefacto.java que contenga

```
3 public class Artefacto {
4
5 private int codartefacto;
6 private String descripcion;
7 private double precio;
8 private int codmarca;
9
10 public Artefacto(int coda, String d, double p, int codm)
11 {
12 codartefacto=coda;
13 descripcion=d;
14 precio=p;
15 codmarca=codm;
16 }
17
18 public void setCodProducto(int coda)
19 {
20 codartefacto=coda;
21 }
22
23 public void setDescripcion(String d)
24 {
25 descripcion=d;
26 }
27
28 public void setPrecio(double p)
29 {
30 precio=p;
31 }
32 }
```

```

32
33 public void setCodMarca(int codm)
34 {
35 codmarca=codm;
36 }
37
38 public int getCodArtefacto()
39 {
40 return codartefacto;
41 }
42
43 public String getDescripcion()
44 {
45 return descripcion;
46 }
47
48 public double getPrecio()
49 {
50 return precio;
51 }
52
53 public int getCodMarca()
54 {
55 return codmarca;
56 }
57 }
58

```

Crear el archivo TiendaArtefactos que contenga:

```

3 import java.io.*;
4
5 public class TiendaAretefactos {
6
7 public static void imprimir(String m)
8 {
9 System.out.print(m);
10 }
11
12 public static String buscaMarca(int c, Marca mar[])
13 {
14 int i;
15 for(i=0;i<mar.length;i++)
16 {
17 if(mar[i].getCodMarca()==c)
18 {
19 return mar[i].getNombre();
20 }
21 }
22 return "";
23 }
24
25 public static void listarArtefactos(String des, Artefacto art[], Marca mar[])
26 {
27 int i, cod=0;
28 imprimir("=====\\n");
29 imprimir("ARTEFACTOS DE LA MARCA "+des);
30 imprimir("=====\\n");
31 for(i=0;i<mar.length;i++)
32 {
33 if(mar[i].getNombre().equalsIgnoreCase(des))
34 {
35 cod=mar[i].getCodMarca();
36 break;
37 }
38 }

```

```

39 imprimir("Codigo\tArtefacto\tPrecio\n");
40 for(i=0;i<art.length;i++)
41 {
42 if(cod==art[i].getCodMarca())
43 imprimir(art[i].getCodArtefacto()+"\t"+art[i].getDescripcion()+
44 "\t"+art[i].getPrecio()+"\n");
45 }
46 }
47
48
49 public static void main(String args[])throws IOException
50 {
51 int i, c, n;
52 String nom, m;
53 double p;
54
55 do {
56 System.out.print("Cantidad de marcas a ingresar : ");
57 n = LecturaDatos.leerDatoEntero();
58 } while (n <= 0 || n > 10);
59
60 Marca marcas[] = new Marca[n];
61
62 do {
63 System.out.print("Cantidad de artefactos a ingresar : ");
64 n = LecturaDatos.leerDatoEntero();
65 } while (n <= 0 || n > 20);
66
67 Artefacto artefactos[] = new Artefacto[n];
68
69 for(i=0;i<marcas.length;i++)
70 {
71 imprimir("Nombre de la marca "+(i+1)+" : ");
72 nom=LecturaDatos.leerDatoTexto();
73 Marca C=new Marca((i+1),nom);
74 marcas[i]=C;
75 }
76 imprimir("\n");
77 for(i=0;i<artefactos.length;i++)
78 {
79 imprimir("Nombre del artefacto "+(i+1)+" : ");
80 nom=LecturaDatos.leerDatoTexto();
81 imprimir("Precio del artefacto "+nom+" : ");
82 p=LecturaDatos.leerDatoReal();
83 imprimir("Codigo de marca para el artefacto : ");
84 c=LecturaDatos.leerDatoEntero();
85 Artefacto A=new Artefacto((i+1),nom,p,c);
86 artefactos[i]=A;
87 }
88
89 imprimir("\n");
90 imprimir("===== \n");
91 imprimir(" LISTADO DE LOS ARTEFACTOS \n");
92 imprimir("===== \n");
93 imprimir("\n");
94 imprimir("Codigo\tArtefacto\tPrecio\tMarca\n");
95 for(i=0;i<artefactos.length;i++)
96 {
97 imprimir(artefactos[i].getCodArtefacto()+"\t"+artefactos[i].getDescripcion()+
98 "\t\t"+artefactos[i].getPrecio()+"\t\t"+
99 buscaMarca(artefactos[i].getCodMarca(),marcas)+"\n");
100 }
101 imprimir("\n");
102 imprimir("Ingrese la marca de artefactos para listar : ");
103 m=LecturaDatos.leerDatoTexto();
104 listarArtefactos(m, artefactos, marcas);
105 }
106 }

```

Interpretación de la programación:

Esta es la primera aplicación donde el código de la programación es distribuido en varios archivos de extensión java, es decir, en varias clases. Se crea una clase LecturaDatos para programar métodos que permiten la lectura de datos desde el teclado. Luego, se crea las clases Marca y Artefacto con los atributos indicados en el enunciado y finalmente se tiene la clase TiendaArtefactos que solicita el ingreso de una cantidad de marcas y de artefactos para luego listar los artefactos y posteriormente, se pide el ingreso del nombre de una marca para luego mostrar los artefactos de la marca indicado.

Ejecución del programa:

```

: Output - UTEX_Tecnicas_Programacion (run)
run:
Cantidad de marcas a ingresar : 3
Cantidad de artefactos a ingresar : 4
Nombre de la marca 1 : SAMSUNG
Nombre de la marca 2 : LG
Nombre de la marca 3 : SONY

Nombre del artefacto 1 : TV LED 65 ULTRA HD
Precio del artefacto TV LED 65 ULTRA HD : 2789.0
Codigo de marca para el artefacto : 1
Nombre del artefacto 2 : TV OLED 55 ULTRA HD
Precio del artefacto TV OLED 55 ULTRA HD : 3457.0
Codigo de marca para el artefacto : 3
Nombre del artefacto 3 : REFRIGERADORA 400L
Precio del artefacto REFRIGERADORA 400L : 2345.5
Codigo de marca para el artefacto : 2
Nombre del artefacto 4 : MINICOMPONENTE 150W
Precio del artefacto MINICOMPONENTE 150W : 1230.0
Codigo de marca para el artefacto : 1

=====
LISTADO DE LOS ARTEFACTOS
=====

Codigo Artefacto Precio Marca
1 TV LED 65 ULTRA HD 2789.0 SAMSUNG
2 TV OLED 55 ULTRA HD 3457.0 SONY
3 REFRIGERADORA 400L 2345.5 LG
4 MINICOMPONENTE 150W 1230.0 SAMSUNG

Ingrese la marca de artefactos para listar : SAMSUNG
=====
ARTEFACTOS DE LA MARCA SAMSUNG=====
Codigo/tArtefacto/tPrecio
1 TV LED 65 ULTRA HD 2789.0
4 MINICOMPONENTE 150W 1230.0
BUILD SUCCESSFUL (total time: 3 minutes 41 seconds)

```


7. MODIFICADORES DE ACCESO A LOS MIEMBROS DE UNA CLASE

7.1. ¿Qué son modificadores de acceso?

Los modificadores de acceso son palabras reservadas del lenguaje de programación Java que define la forma de cómo acceder a las clases y a los componentes de las mismas, es decir, determinan desde qué clases se puede acceder a un determinado miembro de la clase o de la clase misma.

7.2. Tipos de modificadores

En Java se tiene 4 tipos: `public`, `private`, `protected` y `default`, este último no tiene ninguna palabra clave asociada. Por lo tanto, si no especificamos ningún modificador de acceso se utiliza el nivel de acceso por defecto, que consiste en que la clase o miembro de la clase puede ser accedido sólo desde las clases que pertenezcan al paquete.

7.2.1. Modificador `public`

El modificador de acceso `public` permite acceder a cualquier clase o miembro de una clase desde cualquier clase. Las clases, los atributos y métodos que hagan uso de `public` serán accesibles de cualquier lugar de la aplicación programada.

Por ejemplo:

```
package p01;
public class Matematicas
 i{
 public int suma(int x,int y)
 {
 return x+y;
 }

 public int resta(int x, int y)
 {
 return x-y;
 }
 }
}
```

En el programa anterior que define la clase pública *Matematicas* con la palabra reservada *public* y los métodos *suma* y *resta* también tienen un nivel de acceso *public*. Esta clase *Matematicas* se encuentra en el paquete denominado *p01*.

```
package p02;

import java.io.*;
import paquete01.Matematicas;

public class Operaciones {

 public static void mensaje(String m)
 {
 System.out.print(m);
 }
}
```

```
public static int leerDatoEntero()throws IOException
{
 BufferedReader leer = new BufferedReader(new
 InputStreamReader(System.in));
 return Integer.parseInt(leer.readLine());
}

public static void main(String args[])throws IOException
{
 int n1, n2;
 mensaje("Ingrese el primer número : ");
 n1=leerDatoEntero();
 mensaje("Ingrese el segundo número : ");
 n2=leerDatoEntero();
 Matematicas M=new Matemáticas();
 mensaje("La suma de los números es : "+M.suma(n1, n2)+"\n");
 mensaje("La resta de los números es : "+M.resta(n1, n2)+"\n");
}
}
```

La clase pública Operaciones se encuentra dentro del paquete denominado paquete02, al momento de hacer uso de instrucción: *import p01.Matematicas*; esto permite hacer uso de la clase Matematicas que se encuentra en el paquete p01 dado que esta clase es pública. En la instrucción *Matematicas M=new Matemáticas()*; se puede crear un objeto M de la clase Matematica que está en el otro paquete llamado p01.

7.2.2. Modificador `private`

El modificador `private` tiene bastante restricción y sólo permite a los miembros de la clase que se pueda usar dentro de la clase donde se define, es decir, se puede acceder desde la clase donde fueron declarados o creados. Cualquier otra clase que esté dentro de un paquete no podrá acceder a los miembros o elementos privados de otra clase del mismo paquete. Cabe señalar que las clases y las interfases no se pueden dar un nivel de acceso de tipo `private`.

Por ejemplo:

```
package p01;
class A
{
 private void imprime(String m)
 {
 System.out.println(m);
 }
}

public class B
{
 public static void main(String args[])
 {
 A objeto=new A();
 //tratando de acceder al metodo privado imprime que está en A
 Objeto.imprime("Esto es fácil");
 }
}
```

Al momento de ejecutar el programa presenta un error en la instrucción `objeto.imprime(" Esto es fácil")`; debido a que el método `imprime` es de acceso privado en la clase A y solo puede ser usado dentro de la clase A y no puede compartir el método `imprime` a la clase B y a ninguna clase distinta de A. Para que ejecute correctamente el programa anterior el método `imprime` debe ser `public`.

7.2.3. Modificador `protected`

El modificador `protected` consiste en que los atributos y métodos declarados dentro de la clase son accesible dentro del mismo paquete y desde otra clase que haya sido extendido o heredada de la clase que contiene a los elementos de acceso `protected`, es decir, que una subclase puede estar en otro paquete y tiene la posibilidad de hacer uso de atributos y métodos de nivel de acceso `protected` de un clase que esté en otro paquete. Por ejemplo:

```
package p01;
public class A
{
 protected void imprime(String m)
 {
 System.out.println(m);
 }
}
```

```
package p02;
import p01.*;
public class B extends A
{
```

```
public static void main(String args[])
{
 B objeto=new B();
 objeto.imprime(“Haciendo uso del modificador
 protected”);
}
}
```

Se crea un método `imprime` en la clase `A` de nivel de acceso `protected`. Tener en cuenta que la clase `A` está en el paquete `p01`. En el paquete `p02` se importa la clase `A` del paquete `p01` con la instrucción `import p01.*;` la clase `B` es extendido de `A` a través del uso de la palabra reservada `extend`, esto quiere decir que la clase `B` recibe de `A` el método `imprime` y lo hace como suyo. Es por esto que luego de crear el objeto a partir de la clase `B` se puede escribir la instrucción `objeto.imprime(“Haciendo uso del modificador protected”);`

7.2.4. Modificador default

El modificador `default` es cuando no especificas ninguna expresión al momento de crear la clase o los miembros de una clase. La característica más importante es que pueden ser accedidos dentro un mismo paquete. Por ejemplo:

```
package p01;
class A
{
 void imprime(String m)
 {
 System.out.println(m);
 }
}
```

```

package p02;
public class B
{
 public static void main(String args[])
 {
 A objeto=new A();
 objeto.imprime("Esto no funciona");
 }
}

```

La clase A tiene nivel de acceso default dado que no se especifica expresión alguna antes de la palabra class y se encuentra en el paquete p01. Se pretende en el paquete p02 hacer uso del método imprime que también tiene de nivel acceso default. El programa al momento de ser ejecutado no podrá hacer por el simple hecho de que se quiere usar cuando se tiene programado en dos paquetes distintos.

Los distintos modificadores de acceso quedan resumidos en la siguiente tabla:

Nivel de Acceso	Clase	Paquete	Subclase	Todos
Public	✓	✓	✓	✓
protected	✓	✓	✓	x
default	✓	✓	x	x
private	✓	x	x	x

7.3. Palabras reservadas para uso de variables

7.3.1. Static

La palabra reserva `static` no es para crear datos contantes sino para hacer que los miembros de una clase sólo pertenezcan a la clase y no ser usadas en las instancias de la clase. Esto quiere decir que si los miembros de una clase son todos `static` no es necesario crear un objeto para poder acceder a los atributos y métodos de la clase. El método `main` que busca el compilador de Java es de tipo `static` y no se necesita crear un objeto para su ejecución. Por ejemplo, crea una clase `A` en un archivo `A.java` de la siguiente manera:

```
package p01;
public class A
{
 static int cuenta=0;
 public A()
 {
 cuenta=cuenta+1;
 }
}
```

Se puede apreciar que el atributo `cuenta` es de tipo entero y es `static` con un valor inicial de 0. En el método constructor `A()` la variable o atributo `cuenta` se incrementa en 1, esto quiere decir que cada vez que se cree un objeto a partir de la clase `A` el valor del atributo se incrementará en 1. Luego procede a crear la clase `UsandoA` de la siguiente manera:

```
package p01;
public class B
{
```

```

public static void main(String args[])
{
 A objeto1 = new A();
 A objeto2 = new A();
 System.out.println("Se ha creado
 "+objeto1.cuenta+" objetos");
}
}

```

En la clase B, en el método main se crea dos objetos y si se desea imprimir el contenido del atributo cuenta devolverá el valor de 2 dado que se han creado 2 objetos. Da lo mismo colocar en la programación objeto1.cuenta que poner objeto2.cuenta como también A.cuenta

7.3.2. Final

Una variable o atributo, método o clase no se podrá modificar su contenido. Si un atributo o variable se le coloca la palabra reservada final no se puede asignarle otro valor. Si una clase se le pone la palabra reservada final no podrá extender la clase, es decir, no podrá dar herencia a una nueva clase. Si a un método se le crea con la palabra reservada final no se podrá sobrescribir sobre él. Por ejemplo, lo que se programa a continuación no funcionaría.

```

public class UsandoFinal
{
 public static void main(String args[])
 {
 final String mensaje = "Perú es una linda tierra";
 mensaje = "Trujillo es la ciudad de la eterna
 primavera";
 }
}

```

Este programa no funcionaría porque se pretende cambiar el contenido del mensaje. Lo que viene a continuación sí funcionaría.

```
public class UsandoFinal
{
 public static void main(String args[])
 {
 String nuevomensaje;
 final String mensaje = "Perú es una linda tierra";
 nuevomensaje = mensaje + "y de gente muy linda";
 }
}
```

7.4. Programas resueltos en Java usando NetBeans

- 1) Crear una clase Trabajador que haga uso del modificador static y luego crea dos objetos de la clase Trabajador.

Se usa la programación hecha en la clase LecturaDatos que se encuentra en el paquete Capitulo_I.Sesion_06

```
1 package Capitulo_I.Sesion_06;
2
3 import java.io.*;
4
5 public class LecturaDatos {
6
7 public static int leerDatoEntero() throws IOException
8 {
9 BufferedReader leer = new BufferedReader(new InputStreamReader(System.in));
10 return Integer.parseInt(leer.readLine());
11 }
12
13 public static String leerDatoTexto() throws IOException
14 {
15 BufferedReader leer = new BufferedReader(new InputStreamReader(System.in));
16 return leer.readLine();
17 }
18
19 public static double leerDatoReal() throws IOException
20 {
21 BufferedReader leer = new BufferedReader(new InputStreamReader(System.in));
22 return Double.parseDouble(leer.readLine());
23 }
24 }
25 }
```

En el archivo Trabajador.java se programa lo siguiente:

```

1  package Capitulo_I.Sesion_07;
2
3  public class Trabajador {
4
5 private static int contador;
6 private String nombres;
7 private String apellidos;
8
9 public Trabajador(String nom, String ape) {
10 contador++;
11 nombres = nom;
12 apellidos = ape;
13 }
14
15 public void finalize() {
16 --contador;
17 }
18
19 public void setNombres(String nom) {
20 nombres = nom;
21 }
22
23 public void setApellidos(String ape) {
24 apellidos = ape;
25 }
26
27 public static void setContador(int cont) {
28 contador = cont;
29 }
30
31 public String getNombres() {
32 return nombres;
33 }
34
35 public String getApellidos() {
36 return apellidos;
37 }
38
39 public static int getContador() {
40 return contador;
41 }
42
43 public String toString() {
44 return "Trabajador(a) : "+apellidos + " " + nombres;
45 }
46
47 }

```

En el archivo ProbandoTrabajador se programa lo siguiente:

```

1  package Capitulo_I.Sesion_07;
2
3  import java.io.*;
4  import Capitulo_I.Sesion_06.LecturaDatos;
5
6  public class ProbandoTrabajador {
7
8 public static void imprime(String m)
9 {
10 System.out.print(m);
11 }
12

```

```
13 public static void main(String args[]) throws IOException
14 {
15 String nom, ape;
16 imprime("Cantidad de objetos creados : "+Trabajador.getContador()+"\n");
17 imprime("\n");
18 imprime("===== \n");
19 imprime(" PRIMER TRABAJADOR \n");
20 imprime("===== \n");
21 imprime("Nombres : ");
22 nom=LecturaDatos.leerDatoTexto();
23 imprime("Apellidos : ");
24 ape=LecturaDatos.leerDatoTexto();
25 Trabajador T1 = new Trabajador(nom, ape);
26 imprime(T1+"\n");
27 imprime("Cantidad de objetos creados : " + T1.getContador()+"\n");
28 imprime("\n");
29 imprime("===== \n");
30 imprime(" SEGUNDO TRABAJADOR \n");
31 imprime("===== \n");
32 imprime("Nombres : ");
33 nom=LecturaDatos.leerDatoTexto();
34 imprime("Apellidos : ");
35 ape=LecturaDatos.leerDatoTexto();
36 Trabajador T2 = new Trabajador(nom, ape);
37 imprime(T2+"\n");
38 imprime("Cantidad de objetos creados : " + T2.getContador()+"\n");
39 }
40
41 }
```

Interpretación de la programación:

En la clase Trabajador se hace uso de un atributo private static y un método public static. El atributo contador se inicializa con un valor igual cero. Este atributo va contando el número de Objetos de la Clase Trabajador en la medida en que se van creando los objetos, es decir, se va incrementando en el constructor cada vez que se crea un objeto. Para saber en un momento dado cuántos objetos de la clase Trabajador se ha creado basta con ejecutar el método estático getContador() que devuelve el valor de la variable contador. Un método definido con static no puede acceder a miembros de una clase que no usa la palabra reservada static. La aplicación hace uso de 3 clases: la clase LecturaDatos que tiene los métodos para leer desde el teclado, la clase Trabajador donde se declara el atributo contador como entero y como estáticos y los atributos nombres y apellidos, aparte de los métodos set y get y el método toString. La tercera clase es ProbandoTrabajador que en la línea 4 de la programación se importa el paquete que contiene a la clase LecturaDatos para ser usado en el método main. En la medida que se crea un objeto a partir de la clase Trabajador la variable entera y estática llamada contador se incrementa en 1.

Ejecución del programa:

```

: Output - UTEX_Tecnicas_Programacion (run)
run:
Cantidad de objetos creados : 0

=====
PRIMER TRABAJADOR
=====
Nombres : Manuel Miguel
Apellidos : Sandoval Vela
Trabajador(a) : Sandoval Vela Manuel Miguel
Cantidad de objetos creados : 1

=====
SEGUNDO TRABAJADOR
=====
Nombres : Luisa Fernanda
Apellidos : Zavaleta Suarez
Trabajador(a) : Zavaleta Suarez Luisa Fernanda
Cantidad de objetos creados : 2
BUILD SUCCESSFUL (total time: 43 seconds)

```

- 2) Crea una clase llamada Artículo con los atributos: codarticulo, descripcion, cantidad y preciounitario. Crea un programa que permita el ingreso de n artículos donde el código de artículo se genere a partir de una variable estática. Además se muestre el listado de los artículos ordenados por de mayor a menor con respecto al precio unitario.

La programación para la clase Artículo es como sigue.

```

1 package Capitulo_I.Sesion_07;
2
3 public class Artículo {
4
5 private static int cuenta=0;
6 private int codarticulo;
7 private String descripcion;
8 private int cantidad;
9 private double preciounitario;
10
11 public Artículo(String des, int cant, double pu)
12 {
13 cuenta++;
14 codarticulo=cuenta;
15 descripcion=des;
16 cantidad=cant;
17 preciounitario=pu;
18 }
19
20 public void setCodArticulo(int c)
21 {
22 codarticulo=c;
23 }
24
25 public void setDescripcion(String des)
26 {
27 descripcion=des;
28 }
29

```

```

30 public void setCantidad(int cant)
31 {
32 cantidad=cant;
33 }
34
35 public void setPrecioUnitario(double pu)
36 {
37 preciounitario=pu;
38 }
39
40 public int getCodArticulo()
41 {
42 return codarticulo;
43 }
44
45 public String getDescripcion()
46 {
47 return descripcion;
48 }
49
50 public int getCantidad()
51 {
52 return cantidad;
53 }
54
55 public double getPrecioUnitario()
56 {
57 return preciounitario;
58 }
59 }

```

La programación de la clase UsandoArtículo es como sigue

```

1 package Capitulo_I.Sesion_07;
2
3 import java.io.*;
4 import Capitulo_I.Sesion_06.LecturaDatos;
5
6 public class UsandoArticulo {
7
8 public static void imprime(String m)
9 {
10 System.out.print(m);
11 }
12
13 public static void leerDatosArticulos(Articulo x[])throws IOException
14 {
15 int i,cant;
16 String des;
17 double pu;
18 for(i=0;i<x.length;i++)
19 {
20 imprime("Descripcion del articulo "+(i+1)+" : ");
21 des=LecturaDatos.leerDatoTexto();
22 imprime("Cantidad del articulo "+(i+1)+" : ");
23 cant=LecturaDatos.leerDatoEntero();
24 imprime("Precio unitario del articulo "+(i+1)+" : ");
25 pu=LecturaDatos.leerDatoReal();
26 Articulo A=new Articulo(des,cant,pu);
27 x[i]=A;

```

```

28 imprime("\n");
29 }
30 }
31
32 public static void listarArticulosOrdenadosPrecio(Articulo x[])
33 {
34 int i, j, auxI;
35 String auxS;
36 double auxD;
37 for(i=2;i<=x.length;i++)
38 for(j=0;j<=x.length-1;j++)
39 {
40 if(x[j].getPrecioUnitario()<x[j+1].getPrecioUnitario())
41 {
42 auxS=x[j].getDescripcion();
43 x[j].setDescripcion(x[j+1].getDescripcion());
44 x[j+1].setDescripcion(auxS);
45 auxI=x[j].getCantidad();
46 x[j].setCantidad(x[j+1].getCantidad());
47 x[j+1].setCantidad(auxI);
48 auxD=x[j].getPrecioUnitario();
49 x[j].setPrecioUnitario(x[j+1].getPrecioUnitario());
50 x[j+1].setPrecioUnitario(auxD);
51 }
52 }
53 imprime("=====\n");
54 imprime("LISTADO DE ARTICULOS ORDENADOS POR PRECIO\n");
55 imprime("=====\n");
56 imprime("\n");
57 imprime("Codigo\tDescripcion\tCantidad\tPrecio\n");
58 for(i=0;i<x.length;i++)
59 {
60 imprime(x[i].getCodArticulo()+"\t"+x[i].getDescripcion()+"\t\t"+
61 x[i].getCantidad()+"\t\t"+x[i].getPrecioUnitario()+"\n");
62 }
63 }
64
65 public static void main(String atgs[])throws IOException
66 {
67 int n;
68 do {
69 System.out.print("Cantidad de articulos a ingresar : ");
70 n = LecturaDatos.leerDatoEntero();
71 } while (n <= 0 || n > 100);
72
73 Articulo articulos[]=new Articulo[n];
74
75 leerDatosArticulos(articulos);
76
77 listarArticulosOrdenadosPrecio(articulos);
78 }
79 }
80 }

```

Interpretación de la programación:

Se crea la clase Articulo con los atributos indicados en el enunciado. Fue necesario crear una variable estática entera llamada cuenta para ir generando los nuevos códigos de los artículos en la medida que se iba creando más artículos. En la programación de la clase UsandoArticulo en la línea 4 se importa el paquete que contiene la clase LecturaDatos.

Se vio la necesidad de crear un método para el llenado del arreglo de n artículos y otro método para la ordenación de mayor a menor con respecto al precio unitario para luego listar los datos de todos los artículos. Para la ordenación de los datos se hace del método de la burbuja.

Ejecución del programa:

```

: Output - UTEX_Tecnicas_Programacion (run)
run:
Cantidad de articulos a ingresar : 3
Descripcion del articulo 1 : Aceite Primor 1L
Cantidad del articulo 1 : 40
Precio unitario del articulo 1 : 7.80

Descripcion del articulo 2 : Yogurt Gloria 1L
Cantidad del articulo 2 : 30
Precio unitario del articulo 2 : 5.80

Descripcion del articulo 3 : Cocacola 1 litro
Cantidad del articulo 3 : 25
Precio unitario del articulo 3 : 3.30

=====
LISTADO DE ARTICULOS ORDENADOS POR PRECIO
=====

Codigo  Descripcion Cantidad Precio
1 Aceite Primor 1L 40 7.8
2 Yogurt Gloria 1L 30 5.8
3 Cocacola 1 litro 25 3.3

BUILD SUCCESSFUL (total time: 1 minute 19 seconds)

```

- 3) Crea una clase para manejar algunas figuras geométricas y calcula el área y el perímetro del cuadrado, rectángulo y del triángulo. Hacer uso de métodos estáticos y métodos no estáticos.

Respuesta con métodos estáticos:

```

1 package Capitulo_I.Sesion_07;
2
3 import java.io.*;
4 import Capitulo_I.Sesion_06.LecturaDatos;
5
6 class FigurasGeometricas E
7 {
8 public static double areaCuadrado(int lado1) {
9 return lado1 * lado1;
10 }
11
12 public static double areaRectangulo(int lado1, int lado2) {
13 return lado1 * lado2;
14 }
15 }

```

```
16 public static double areaTriangulo(int lado1, int lado2, int lado3) {
17 double p, r;
18 p = (lado1 + lado2 + lado3) / 2.0;
19 r = p * (p - lado1) * (p - lado2) * (p - lado3);
20 if (r > 0) {
21 return Math.sqrt(r);
22 } else {
23 return 0.0;
24 }
25 }
26
27 public static int perimetroCuadrado(int lado1) {
28 return 4 * lado1;
29 }
30
31 public static int perimetroRectangulo(int lado1, int lado2) {
32 return 2 * lado1 + 2 * lado2;
33 }
34
35 public static int perimetroTriangulo(int lado1, int lado2, int lado3) {
36 return lado1 + lado2 + lado3;
37 }
38 }
39
40 public class CalculoAreaPerimetro_Estaticos {
41 public static void imprime(String m)
42 {
43 System.out.print(m);
44 }
45
46 public static void main(String args[])throws IOException
47 {
48 int opcion, l1, l2, l3;
49 imprime("CALCULO DEL AREA Y PERIMETRO\n");
50 imprime("Ingrese 1: cuadrado, 2:rectangulo, 3:triangulo -> ");
51 opcion = LecturaDatos.leerDatoEntero();
52 if (opcion == 1) {
53 imprime("Ingrese el valor del lado del cuadrado: ");
54 l1 = LecturaDatos.leerDatoEntero();
55 imprime("El area del cuadrado es: " +
56 FigurasGeometricas_E.areaCuadrado(l1)+"\n");
57 imprime("El perimetro del cuadrado es: " +
58 FigurasGeometricas_E.perimetroCuadrado(l1)+"\n");
59 }
60 if (opcion == 2) {
61 imprime("Ingrese el valor del lado 1 del rectangulo: ");
62 l1 = LecturaDatos.leerDatoEntero();
63 imprime("Ingrese el valor del lado 2 del rectangulo: ");
64 l2 = LecturaDatos.leerDatoEntero();
65 imprime("El area del rectangulo es: " +
66 FigurasGeometricas_E.areaRectangulo(l1, l2)+"\n");
67 imprime("El perimetro del rectangulo es: " +
68 FigurasGeometricas_E.perimetroRectangulo(l1, l2)+"\n");
69 }
70 if (opcion == 3) {
71 imprime("Ingrese el valor del lado 1 del triangulo: ");
72 l1 = LecturaDatos.leerDatoEntero();
73 System.out.print("Ingrese el valor del lado 2 del triangulo: ");
```

```

74 l2 = LecturaDatos.leerDatoEntero();
75 System.out.print("Ingrese el valor del lado 3 del triangulo: ");
76 l3 = LecturaDatos.leerDatoEntero();
77 imprime("El area del triangulo es: " +
78 FigurasGeometricas_E.areaTriangulo(l1, l2, l3)+"\n");
79 imprime("El perimetro del rectangulo es: " +
80 FigurasGeometricas_E.perimetroTriangulo(l1, l2, l3)+"\n");
81 }
82 }
83 }

```

Ejecución del programa con métodos estáticos:

Output - UTEX_Tecnicas_Programacion (run)

```

run:
CALCULO DEL AREA Y PERIMETRO
Ingrese l: cuadrado, 2:rectangulo, 3:triangulo -> 2
Ingrese el valor del lado 1 del rectangulo: 20
Ingrese el valor del lado 2 del rectangulo: 12
El area del rectangulo es: 240.0
El perimetro del rectangulo es: 64
BUILD SUCCESSFUL (total time: 9 seconds)

```

Respuesta con métodos no estáticos:

```

1 package Capitulo_I.Sesion_07;
2
3 import java.io.*;
4 import Capitulo_I.Sesion_06.LecturaDatos;
5
6 class FigurasGeometricas_NE
7 {
8 public double areaCuadrado(int lado1)
9 {
10 return lado1*lado1;
11 }
12
13 public double areaRectangulo(int lado1, int lado2)
14 {
15 return lado1*lado2;
16 }
17
18 public double areaTriangulo(int lado1, int lado2, int lado3)
19 {
20 double p, r;
21 p=(lado1+lado2+lado3)/2.0;
22 r=p*(p-lado1)*(p-lado2)*(p-lado3);
23 if (r>0)
24 return Math.sqrt(r);
25 else
26 return 0.0;
27 }
28
29 public int perimetroCuadrado(int lado1)
30 {
31 return 4*lado1;
32 }
33
34 public int perimetroRectangulo(int lado1, int lado2)
35 {
36 return 2*lado1+2*lado2;
37 }

```

```

38
39 public int perimetroTriangulo(int lado1, int lado2, int lado3)
40 {
41 return lado1+lado2+lado3;
42 }
43 }
44
45
46 public class CalculoAreaPerimetro_No_Estaticos {
47 public static void mensaje(String m)
48 {
49 System.out.print(m);
50 }
51
52 public static void main(String args[])throws IOException
53 {
54 int opcion, l1,l2,l3;
55 FigurasGeometricas_NE F=new FigurasGeometricas_NE();
56 mensaje("CALCULO DEL AREA Y PERIMETRO\n");
57 mensaje("Ingrese 1: cuadrado, 2:rectangulo, 3:triangulo -> ");
58 opcion=LecturaDatos.leerDatoEntero();
59 if (opcion==1)
60 {
61 mensaje("Ingrese el valor del lado del cuadrado: ");
62 l1=LecturaDatos.leerDatoEntero();
63 mensaje("El area del cuadrado es: "+F.areaCuadrado(l1)+"\n");
64 mensaje("El perimetro del cuadrado es: "+F.perimetroCuadrado(l1)+"\n");
65 }
66 if (opcion==2)
67 {
68 mensaje("Ingrese el valor del lado 1 del rectangulo: ");
69 l1=LecturaDatos.leerDatoEntero();
70 mensaje("Ingrese el valor del lado 2 del rectangulo: ");
71 l2=LecturaDatos.leerDatoEntero();
72 mensaje("El area del rectangulo es: "+F.areaRectangulo(l1,l2)+"\n");
73 mensaje("El perimetro del rectangulo es: "+
74 F.perimetroRectangulo(l1,l2)+"\n");
75 }
76 if (opcion==3)
77 {
78 mensaje("Ingrese el valor del lado 1 del triangulo: ");
79 l1=LecturaDatos.leerDatoEntero();
80 System.out.print("Ingrese el valor del lado 2 del triangulo: ");
81 l2=LecturaDatos.leerDatoEntero();
82 System.out.print("Ingrese el valor del lado 3 del triangulo: ");
83 l3=LecturaDatos.leerDatoEntero();
84 mensaje("El area del triangulo es: "+F.areaTriangulo(l1,l2,l3)+"\n");
85 mensaje("El perimetro del triangulo es: "+
86 F.perimetroTriangulo(l1,l2,l3)+"\n");
87 }
88 }
89 }

```

Ejecución del programa con métodos no estáticos

```

: Output - UTEX_Tecnicas_Programacion (run)
Run:
CALCULO DEL AREA Y PERIMETRO
Ingrese 1: cuadrado, 2:rectangulo, 3:triangulo -> 1
Ingrese el valor del lado del cuadrado: 12
El area del cuadrado es: 144.0
El perimetro del cuadrado es: 48
BUILD SUCCESSFUL (total time: 8 seconds)

```


AUTOEVALUACIÓN

a) Responde a las siguientes preguntas:

1. Clase que pertenece al paquete java.io y permite hacer lectura de datos desde el teclado: _____
2. Método que permite calcular la potencia dado la base y el exponente: _____
3. Método que devuelve el número de caracteres o la longitud de caracteres de una cadena de texto: _____
4. Método que permite evaluar si una cadena 1 es igual a una cadena 2 sin importar las mayúsculas o minúsculas: _____
5. Los métodos que no retornan valor usan la instrucción return (verdadero o falso): _____
6. Una clase tiene como miembros atributos y métodos (verdadero o falso): _____
7. Para crear o instanciar un objeto de la clase Rectángulo se debe escribir: _____
8. Los elementos o miembros que sólo pueden ser accedidos dentro una clase, pertenecen al nivel de acceso _____
9. Modificador que permite que un miembro pertenezca a la clase y no a un objeto es: _____
10. Las relaciones entre clases permiten conocer las asociaciones existentes entre ellos (verdadero o falso): _____

b) Desarrolla las siguientes aplicaciones:

1. Construye una aplicación que permita el ingreso de una cantidad de segundos y muestre su equivalencia en días, horas, minutos y segundos. Posteriormente construye una aplicación que permita ingresar una cantidad de soles y muestre su equivalencia en billetes de 200 soles, de 100 soles, 50 soles, 20 soles, 10 soles y en monedas de 5 soles, 2 soles y de 1 sol.
2. Construye una aplicación que permita el ingreso de una cantidad de segundos y muestre su equivalencia en días, horas, minutos y segundos. Esta vez lo haces creando un método.
3. Construye una aplicación que permita sumar los dígitos de un número entero usando recursividad de métodos.
4. Construye una aplicación que permita el ingreso de 5 números en un vector A y 5 números en un vector B. Luego coloque todos los números tanto del vector A y del vector B en un vector C. Finalmente muestre la suma y el promedio de todos los números.
5. Construye una aplicación que permita crear la clase Trapecio con los atributos con base mayor, base menor y la altura. Luego calcula el perímetro y el área del trapecio.
6. Construye una aplicación que permita crear la clase Marca con los atributos codigomar y nombremar. También crear la clase Bus con los atributos codigobus, nroasientos, nroejes y nropisos. Luego proceder a ingresar datos en Marca y en Bus y posteriormente visualizar los datos de los buses ingresados. Hacer uso de arreglos.

Capítulo II

HERENCIA, CLASES ABSTRACTAS, INTERFACES, POLIMORFISMO, PAQUETES Y EXCEPCIONES

8. MÉTODOS CONSTRUCTORES Y LA REFERENCIA THIS

8.1. ¿Qué son métodos constructores?

Toda clase tiene al menos un método constructor declarado de manera explícita o implícita. Es utilizado para la creación de los objetos y comúnmente establece los valores iniciales de los atributos al momento de instanciar el objeto. Los métodos constructores pueden tener parámetros y si una clase no especifica un método constructor el compilador de Java le adiciona uno de acceso público sin parámetros y cuya implementación no contiene instrucción de programación alguna.

8.2. Características de los métodos constructores

Los métodos constructores tienen las siguientes características:

- a) Un método constructor debe ser declarado con nivel de acceso público, en otros casos que amerite se podría cambiar el nivel de acceso.
- b) Un método constructor siempre tiene el mismo nombre de la clase a la que pertenece.
- c) Un método constructor no retorna valor alguno y no necesita hacer uso de la palabra reservada void.
- d) Un método constructor no puede ser heredado.

Por ejemplo:

```
public class Operaciones
{
 private int número1;
 private int número2;

 public Operaciones()
 {
 número1=0;
 número2=0;
 }
}
```

En la clase Operaciones se establece dos atributos numero1 y numero2 de tipo entero. En el método constructor se inicializa con el valor de 0 a los dos atributos.

8.3. Sobrecarga de métodos constructores

En una clase puede existir más de un método constructor, con o sin parámetros. Si hay más de un método constructor con parámetros deberán diferenciarse en cantidad de parámetros o en la declaración de tipo de dichos parámetros. Por ejemplo:

```
public class Operaciones
{
 private int número1;
 private int número2;

 public Operaciones()
 {
 número1=0;
 número2=0;
 }
}
```

```
public Operaciones(int x, int y)
{
 número1=x;
 número2=y;
}
}
```

En este programa existe en la clase Operaciones dos métodos constructores uno sin parámetros que inicializa a 0 a los atributos y el otro con dos parámetros que establece un valor inicial según los valores de los parámetros.

8.4. Uso de la referencia this

Cuando se pretende hacer uso de los métodos puede surgir la necesidad de dar valores iniciales a los atributos perteneciente a la clase. Por ejemplo:

```
public class Marca
{
 private int codmarca;
 private String nombre;

 public Marca(int codmarca, String nombre)
 {
 this.codmarca=codmarca;
 this.nombre=nombre;
 }
 ...
 ...
}
```

En el programa anterior, dentro del constructor Marca se desea asignar valores a los atributos de la clase, sin embargo, dentro del constructor se define como parámetros de entrada los mismos nombres como se han definido los atributos. Para tener acceso a los atributos de la clase Marca se utiliza la referencia this. Cuando se usa this se está haciendo referencia al atributo de la clase y la omisión implica que se está usando el parámetro.

8.5. Programas resueltos en Java usando NetBeans

- 1) Se desea crear una clase llamada Camisa que haga uso de un método constructor y la referencia this y pueda ser usado en otra clase para realizar un pedido, el mismo que puede ser pagado al contado o al crédito. Al contado hay un descuento del 10% y al crédito un incremento del 5% del precio total pagadero en 2 cuotas.

```
1 package Capitulo_II.Sesion_08;
2
3 public class Camisa {
4
5 private String descripcion;
6 private String talla;
7 private int stock;
8 private double precio;
9
10 public Camisa(String descripcion, String talla, int stock, double precio) {
11 this.descripcion = descripcion;
12 this.talla = talla;
13 this.stock = stock;
14 this.precio = precio;
15 }
16
17 public void setDescripcion(String descripcion) {
18 this.descripcion = descripcion;
19 }
20
21 public void setTalla(String talla) {
22 this.talla = talla;
23 }
24
25 public void setStock(int stock) {
26 this.stock = stock;
27 }
28
29 public void setPrecio(double precio) {
30 this.precio = precio;
31 }
32
33 public String getDescripcion() {
34 return descripcion;
35 }
}
```

```

36
37 public String getTalla() {
38 return talla;
39 }
40
41 public int getStock() {
42 return stock;
43 }
44
45 public double getPrecio() {
46 return precio;
47 }
48
49 @Override
50 public String toString() {
51 return "La camisa "+descripcion+ " de talla "+talla+" cuesta "+precio;
52 }
53
54 public double preciodescontado()
55 {
56 return precio*0.9;
57 }
58
59 public double precioincrementado()
60 {
61 return precio*1.05;
62 }
63
64 }

```

En la clase PedidoCamisas se programa lo siguiente.

```

1 package Capitulo_II.Sesion_08;
2
3 import java.io.*;
4 import Capitulo_I.Sesion_06.LecturaDatos;
5
6 public class PedidoCamisas {
7
8 public static void imprime(String m)
9 {
10 System.out.print(m);
11 }
12
13 public static void main (String args[])throws IOException
14 {
15 int s, cod, cant,fpago;
16 String des,t;
17 double p;
18 imprime("=====\\n");
19 imprime(" PEDIDOS DE CAMISAS \\n");
20 imprime("=====\\n");
21 imprime("Descripcion de la camisa : ");
22 des=LecturaDatos.leerDatoTexto();
23 imprime("Talla de la camisa : ");
24 t=LecturaDatos.leerDatoTexto();
25 imprime("Stock de la camisa : ");
26 s=LecturaDatos.leerDatoEntero();
27 imprime("Precio unitario de la camisa : ");
28 p=LecturaDatos.leerDatoReal();
29 imprime("\\n");
30 Camisa C=new Camisa(des, t, s, p);
31 imprime(C+"\\n");
32 imprime("\\n");

```

```

33 do
34 {
35 imprimir("Cantidad a pedir : ");
36 cant=LecturaDatos.leerDatoEntero();
37 }while(cant>s);
38 imprimir("Forma de pago (1: Contado, 2: Credito) : ");
39 fpago=LecturaDatos.leerDatoEntero();
40 imprimir("\n");
41 if(fpago==1)
42 imprimir("El precio total del pedido es "+
43 (C.preciodescontado()*cant)+"\n");
44 else
45 {
46 imprimir("El precio total del pedido es "+
47 (C.precioincrementado()*cant)+"\n");
48 imprimir("El cliente debera pagar dos cuotas de "+
49 (C.precioincrementado()*cant)/2+"\n");
50 }
51 }
52
53 }

```

Interpretación de la programación

La clase camisa tiene cuatro atributos referido a la descripción, talla, stock y precio. El método constructor Camisa hace uso de referencia this. Se crea los métodos set y get y se adiciona los métodos toString, preciodescontado y precioaumntado para luego ser usado en la clase PedidoCamisas. En esta última clase hace uso de la clase LecturaDatos que se encuentra en el paquete Capítulo I. Sesión_06. En el método main se ingresa los datos de una camisa y luego se solicita la cantidad de pedido y la forma de pago para finalmente mostrar al final el precio total del pedido y en caso la forma de pago es al crédito se visualiza el monto de la cuota.

Ejecución del programa:

```

: Output - UTEX_Tecnicas_Programacion (run)
run:
=====
 PEDIDOS DE CAMISAS
=====
Descripcion de la camisa : Algodon de manga larga
Talla de la camisa : Large
Stock de la camisa : 80
Precio unitario de la camisa : 42.50

La camisa Algodon de manga larga de talla Large cuesta 42.5

Cantidad a pedir : 50
Forma de pago (1: Contado, 2: Credito) : 2

El precio total del pedido es 2231.25
El cliente debera pagar dos cuotas de 1115.625

```

- 2) Crea una aplicación que permita calcular el área y el perímetro de un cuadrado, rectángulo y del triángulo. Hacer uso de métodos constructores sobrecargados y de la referencia this.

```
1 package Capitulo_II.Sesion_08;
2
3 public class Figura {
4
5 private double lado1;
6 private double lado2;
7 private double lado3;
8
9 public Figura(double lado1) {
10 this.lado1 = lado1;
11 }
12
13 public Figura(double lado1, double lado2) {
14 this.lado1 = lado1;
15 this.lado2 = lado2;
16 }
17
18 public Figura(double lado1, double lado2, double lado3) {
19 this.lado1 = lado1;
20 this.lado2 = lado2;
21 this.lado3 = lado3;
22 }
23
24 public void setLado1(double lado1) {
25 this.lado1 = lado1;
26 }
27
28 public void setLado2(double lado2) {
29 this.lado2 = lado2;
30 }
31
32 public void setLado3(double lado3) {
33 this.lado3 = lado3;
34 }
35
36 public double getLado1() {
37 return lado1;
38 }
39
40 public double getLado2() {
41 return lado2;
42 }
43
44 public double getLado3() {
45 return lado3;
46 }
47
48 public double areaCuadrado()
49 {
50 return lado1*lado1;
51 }
52
53 public double areaRectangulo()
54 {
55 return lado1*lado2;
56 }
57 }
```

```

58 public double areaTriangulo()
59 {
60 double p,r;
61 p=(lado1+lado2+lado3)/2;
62 r=p*(p-lado1)*(p-lado2)*(p-lado3);
63 if(r>0)
64 return Math.sqrt(r);
65 else
66 return 0.0;
67 }
68
69 public double perimetroCuadrado()
70 {
71 return 4*lado1;
72 }
73
74 public double perimetroRectangulo()
75 {
76 return 2*lado1+2*lado2;
77 }
78
79 public double perimetroTriangulo()
80 {
81 return lado1+lado2+lado3;
82 }
83 }

```

En la clase UsandoFigura se programa lo siguiente:

```

1 package Capitulo_II.Sesion_08;
2
3 import java.io.*;
4 import Capitulo_I.Sesion_06.LecturaDatos;
5
6 public class UsandoFigura {
7 public static void imprime(String m)
8 {
9 System.out.print(m);
10 }
11
12 public static void main(String args[])throws IOException
13 {
14 int f;
15 double l1, l2, l3;
16 imprime("=====\n");
17 imprime("  FIGURAS GEOMETRICAS  \n");
18 imprime("=====\n");
19 imprime("Indique la figura geometrica (1 Cuadrado, 2 Rectangulo, 3 Triangulo) : ");
20 f=LecturaDatos.leerDatoEntero();
21 if(f==1)
22 {
23 imprime("Indique el valor del lado del cuadrado : ");
24 l1=LecturaDatos.leerDatoReal();
25 Figura F=new Figura(l1);
26 imprime("El area del cuadrado es "+F.areaCuadrado()+"\n");
27 imprime("El perimetro del cuadrado es "+F.perimetroCuadrado()+"\n");
28 }
29 if(f==2)
30 {
31 imprime("Indique el valor del lado 1 del rectangulo : ");
32 l1=LecturaDatos.leerDatoReal();
33 imprime("Indique el valor del lado 2 del rectangulo : ");
34 l2=LecturaDatos.leerDatoReal();
35 Figura F=new Figura(l1,l2);
36 imprime("El area del rectangulo es "+F.areaRectangulo()+"\n");
37 imprime("El perimetro del rectangulo es "+F.perimetroRectangulo()+"\n");
38 }

```

```

39 if (f==3)
40 {
41 imprimir("Indique el valor del lado 1 del triangulo : ");
42 l1=LecturaDatos.leerDatoReal();
43 imprimir("Indique el valor del lado 2 del triangulo : ");
44 l2=LecturaDatos.leerDatoReal();
45 imprimir("Indique el valor del lado 3 del triangulo : ");
46 l3=LecturaDatos.leerDatoReal();
47 Figura F=new Figura(l1,l2,l3);
48 if(F.areaTriangulo()!=0.0)
49 {
50 imprimir("El area del triangulo es "+F.areaTriangulo()+"\n");
51 imprimir("El perimetro del triangulo es "+F.perimetroTriangulo()+"\n");
52 }
53 else
54 {
55 imprimir("Los datos ingresados no corresponde a un triangulo\n");
56 }
57 }
58 }
59 }

```

Interpretación de la programación

En la clase Figura se crea tres métodos constructores, el primero sólo usa uno de los tres atributos y está diseñado para la figura del cuadrado. El segundo método constructor usa dos atributos y está creado para la figura del rectángulo. El tercer método constructor usa tres atributos y está diseñado para la figura del triángulo. Se crea tres métodos para el cálculo del área y tres métodos para el cálculo de los perímetros. También está los métodos set y get de cada uno de los atributos.

En la clase UsandoFigura se importa nuevamente la clase LecturaDatos que se encuentra en el paquete Capítulo_I.Sesión_06. En el método main se procede a solicitar la figura geométrica a usar para los cálculos y según la figura seleccionada se solicita el ingreso de los valores de los lados. Finalmente se muestra el cálculo del área y del perímetro de la figura. En el caso del triángulo se hace una validación en caso que los datos ingresados de los tres lados no lleguen a formar un triángulo.

Ejecución del programa:

```

: Output - UTEX_Tecnicas_Programacion (run)
run:
=====
FIGURAS GEOMETRICAS
=====
Indique la figura geometrica (1 Cuadrado, 2 Rectangulo, 3 Triangulo) : 1
Indique el valor del lado del cuadrado : 12.5
El area del cuadrado es 156.25
El perimetro del cuadrado es 50.0

```

```
: Output - UTEX_Tecnicas_Programacion (run)
run:
=====
FIGURAS GEOMETRICAS
=====
Indique la figura geometrica (1 Cuadrado, 2 Rectangulo, 3 Triangulo) : 2
Indique el valor del lado 1 del rectangulo : 12
Indique el valor del lado 2 del rectangulo : 8
El area del rectangulo es 96.0
El perimetro del rectangulo es 40.0
```

```
: Output - UTEX_Tecnicas_Programacion (run)
run:
=====
FIGURAS GEOMETRICAS
=====
Indique la figura geometrica (1 Cuadrado, 2 Rectangulo, 3 Triangulo) : 3
Indique el valor del lado 1 del triangulo : 3
Indique el valor del lado 2 del triangulo : 4
Indique el valor del lado 3 del triangulo : 5
El area del triangulo es 6.0
El perimetro del triangulo es 12.0
```

9. HERENCIA DE CLASES

9.1. ¿Qué es herencia de clases?

La herencia de clases es la extensión de una clase, es decir, una nueva clase hereda los atributos y métodos de una clase superior denominada comúnmente superclase. La nueva clase creada se le denomina subclase. El lenguaje de programación no reconoce la herencia múltiple, es decir, no es posible que una clase herede de varias clases, lo que si permite es el uso de interfaces para lograr una herencia múltiple. Una subclase, llamada también clase hija, generalmente tiene sus propios atributos y métodos, por lo que una subclase maneja más atributos y métodos de una superclase. Una subclase representa un grupo pequeño de objetos dado que los atributos y métodos son más específicos. Cuando se crea un objeto de la subclase se tiene los atributos y métodos de la superclase más los propios atributos y métodos de la subclase.

La herencia es la base implica la reutilización del código. Cuando una clase se extiende de una clase padre, esta hereda todos los miembros y métodos de su antecesor. también es posible redefinir (override) los miembros para adaptarlos a la nueva clase o ampliarlos. en general, todas las subclases no solo adoptan las variables y métodos de las superclases, sino que los modifican. (3)

Por ejemplo:

```
class Empleado
{
```

```
protected String apellidos;
protected String nombres;

public Empleado(String ape, String nom)
{
 apellidos=ape;
 nombres=nom;
}
...
...
}

class Administrativo extends Empleado
{
 private double sueldobasico;

 public Administrativo(String ape, String nom, double sb)
 {
 super(ape,nom);
 sueldobasico=sb;
 }
}
```

En el programa anterior se tiene la clase Empleado que tiene dos atributos: apellidos y nombres y el método constructor define los valores iniciales de los atributos según los parámetros ape y nom. Esta clase puede tener otros métodos más. En la clase Administrativo es la subclase siendo la clase Empleado la superclase. En Java se usa la palabra reservada extends para indicar el uso de herencia. En esta clase Administrativo se indica un solo atributo denominado

sueldoBasico y en el método constructor el número de parámetros considera tres parámetros para dar valores a los dos atributos heredados de la clase Empleado, es por ello que en el método constructor de la clase Administrativo se hace en la primera instrucción del método super para invocar la ejecución del método constructor de la superclase por lo que es necesario indicar los parámetros ape y nom.

Con las clases se puede crear una jerarquía, una clase Universitario puede heredar de la clase Estudiante y este a su vez heredar de la clase Persona. La clase Universitario hereda los atributos de la clase Estudiante y de las que heredó de Persona. En la medida que se vayan creando más subclases en una jerarquía estas se vuelven cada vez más especializadas.

9.2. Modificador de acceso protected

Los miembros de una clase que hacen uso del modificador de acceso protected están accesibles para los métodos de la superclase, para los métodos de la subclase y para los métodos de aquellas clases que pertenezcan al mismo paquete.

9.3. Objetos de la superclase y objetos de subclase

Se puede crear objetos de la superclase y objetos de la subclase. Los objetos de la subclase tienen definitivamente las características de la superclase, así por ejemplo si se crea una clase llamado Cuadrado que tiene un solo atributo que vendría ser lado, se puede construir un método para definir el área del cuadrado. Luego, se puede crear una clase llamada PrismaCuadrangular que herede de la clase Cuadrado y haciendo uso del método de área del cuadrado se puede construir el área del prisma cuadrangular.

```
import java.io.*;
class Cuadrado
{
 protected double lado;
```

```
public Cuadrado(double lado)
{
 this.lado=lado;
}
public void setLado(double la)
{
 lado=la;
}
public double getLado()
{
 return lado;
}
public double área()
{
 return lado*lado;
}
}

class PrismaCuadrangular extends Cuadrado
{
 protected double altura;


 public PrismaCuadrangular(double la, double h)
 {
 super(la, h);
 altura=h;
 }
 public void setAltura(double h)
 {
 altura=h;
 }
}
```

```
 }  
 public double getAltura()  
 {  
 return altura;  
 }  
 public double areaPrisma()  
 {  
 return super.área()*2+altura*lado*4;  
 }  
}  
  
public class UsandoPrismaCuadrangular  
{  
 public static main(String args[])throws IOException  
 {  
 Cuadrado C=new Cuadrado(5);  
 System.out.println("El área del cuadrado es "+C.area());  
 PrismaCuadrangular P=new PrismaRectangular(5, 7);  
 System.out.println("El área de la base del prisma es  
 "+P.area());  
 System.out.println("El área total del prisma es  
 "+P.areaPrisma());  
 }  
}
```

En el método main de la clase UsandoPrismaCuadrangular se define un objeto C creado a partir de la clase Cuadrado dando como valor 5 por defecto para el atributo lado. Se imprime el área del cuadrado y luego se crea el objeto P creado a partir de la clase PrismaRectangular dando como valores por defecto 5 y 7 para los atributos lado y altura y posteriormente se imprime el área de la base del prisma y el área total del mismo.

9.4. Programas resueltos en Java usando NetBeans

- 1) Crea una clase Punto con los atributos x, y de tipo de dato numérico real. A partir de la clase Punto se debe crear la clase Circulo con el atributo radio y en donde se debe tener el método de área. Elabora un programa que permita hacer uso de las clases Punto y Circulo para calcular el área de un círculo específico. Tener en cuenta el siguiente diagrama de clases:


```
1 package Capitulo_II.Sesion_09;
2
3 import java.io.*;
4 import Capitulo_I.Sesion_06.LecturaDatos;
5
6
7 class Punto {
8 protected double x;
9 protected double y;
```

```
10
11 public Punto() {
12 x = 0;
13 y = 0;
14 }
15
16 public Punto(double a, double b) {
17 x = a;
18 y = b;
19 }
20
21 public void setX(double a) {
22 x = a;
23 }
24
25 public void setY(double b) {
26 y = b;
27 }
28
29 public double getX() {
30 return x;
31 }
32
33 public double getY() {
34 return y;
35 }
36
37 @Override
38 public String toString() {
39 return "Punto en (" + x + ", " + y + ")";
40 }
41 }
42 }
43
44 class Circulo extends Punto {
45
46 protected double radio;
47
48 public Circulo() {
49 super();
50 radio = 0;
51 }
52
53 public Circulo(double a, double b, double r) {
54 super(a, b);
55 radio = r;
56 }
57
58 public void setRadio(double a) {
59 radio = a;
60 }
61
62 public double getRadio() {
63 return radio;
64 }
65
66 public double area() {
67 return Math.PI * Math.pow(radio, 2);
68 }
69 }
```

```
71 public String toString() {
72 return super.toString() + " con Radio = " + radio;
73 }
74 }
75
76 public class HerenciaCirculo {
77
78 public static void imprimir(String m)
79 {
80 System.out.print(m);
81 }
82
83 public static void main(String args[] throws IOException {
84
85 double x, y, r;
86 imprimir("*****\n");
87 imprimir("  CALCULO DEL AREA DEL CIRCULO  \n");
88 imprimir("*****\n");
89 imprimir("Dado que las coordenadas del punto \n");
90 imprimir("X = ");
91 x=LecturaDatos.leerDatoReal();
92 imprimir("Y = ");
93 y=LecturaDatos.leerDatoReal();
94 imprimir("Valor del radio : ");
95 r=LecturaDatos.leerDatoReal();
96 Circulo C = new Circulo(x,y,r);
97 imprimir("El area del circulo es "+C.area()+"\n");
98 }
99
100 }
```

Interpretación de la programación

La clase Circulo hereda de la clase Punto que en código de Java se escribe

Class Círculo extends Punto

La palabra reservada extends significa extendido que es lo mismo heredado, es decir, la clase Circulo hereda de la clase Punto todos sus atributos y métodos, siempre y cuando ninguno de los miembros de la clase Punto tenga nivel de acceso tipo private. Los métodos constructores de la clase Circulo puede invocar a los métodos constructores de la clase Punto. Para poder invocar al constructor de la clase Punto se hace uso el método o referencia super. La subclase puede nuevamente implementar un método heredado de la superclase, es decir, se puede sobrescribir lo realizado y se necesita tomar algo programado en la superclase se le invoca con la referencia super. En el método toString de la clase Circulo se muestra en el retorno super.toString() lo que significa que invoca la ejecución del método toString de la clase Punto.

Ejecución del programa:

```

Output - UTEX_Tecnicas_Programacion (run)
run:
*****
  CALCULO DEL AREA DEL CIRCULO
*****
Dado que las coordenadas del punto
X = 4
Y = 3
Valor del radio : 9
El area del circulo es 254.46900494077323
BUILD SUCCESSFUL (total time: 10 seconds)

```

- 2) Crea una clase vehículo con los atributos placa, marca, nro ejes y tipocombustible. A partir de la clase Vehículo se crea la clase Bus con los atributos propios nroasientos y tiposervicio y la clase Carga con el único atributo propio denominado capacidad. Elabora un programa que permita el ingreso de datos de un bus o de un vehículo de carga. Tener en cuenta el siguiente diagrama de clases:


```
1 package Capitulo_II.Sesion_09;
2
3 import java.io.*;
4 import Capitulo_I.Sesion_06.LecturaDatos;
5
6
7 class Vehiculo
8 {
9 protected String placa;
10 protected String marca;
11 protected int nroejes;
12 protected String tipocombustible;
13
14 public Vehiculo(String placa, String marca, int nroejes, String tipocombustible) {
15 this.placa = placa;
16 this.marca = marca;
17 this.nroejes = nroejes;
18 this.tipocombustible = tipocombustible;
19 }
20
21 public void setPlaca(String placa) {
22 this.placa = placa;
23 }
24
25 public void setMarca(String marca) {
26 this.marca = marca;
27 }
28
29 public void setNroejes(int nroejes) {
30 this.nroejes = nroejes;
31 }
32
33 public void setTipocombustible(String tipocombustible) {
34 this.tipocombustible = tipocombustible;
35 }
36
37 public String getPlaca() {
38 return placa;
39 }
40
41 public String getMarca() {
42 return marca;
43 }
44
45 public int getNroejes() {
46 return nroejes;
47 }
48
49 public String getTipocombustible() {
50 return tipocombustible;
51 }
52
53 @Override
54 public String toString() {
55 return "Vehiculo[" + "placa=" + placa + ", marca=" + marca +
56 ", numero de ejes=" + nroejes + ", tipo de combustible=" +
57 tipocombustible + "]\n";
58 }
59 }
60
61 class Bus extends Vehiculo
62 {
63 private int nrosientos;
64 private String tiposervicio;
65 }
```

```

66 public Bus(int nroasientos, String tiposervicio, String placa, String marca,
67 int nroejes, String tipocombustible) {
68 super(placa, marca, nroejes, tipocombustible);
69 this.nroasientos = nroasientos;
70 this.tiposervicio = tiposervicio;
71 }
72
73 public void setNroasientos(int nroasientos) {
74 this.nroasientos = nroasientos;
75 }
76
77 public void setTiposervicio(String tiposervicio) {
78 this.tiposervicio = tiposervicio;
79 }
80
81 public int getNroasientos() {
82 return nroasientos;
83 }
84
85 public String getTiposervicio() {
86 return tiposervicio;
87 }
88
89 @Override
90 public String toString() {
91 return super.toString()+"Bus{" + "numero de asientos=" + nroasientos +
92 ", tipo de servicio=" + tiposervicio + "}\n";
93 }
94 }
95
96 class Carga extends Vehiculo
97 {
98 private int capacidad;
99
100 public Carga(int capacidad, String placa, String marca, int nroejes,
101 String tipocombustible) {
102 super(placa, marca, nroejes, tipocombustible);
103 this.capacidad = capacidad;
104 }
105
106 public void setCapacidad(int capacidad) {
107 this.capacidad = capacidad;
108 }
109
110 public int getCapacidad() {
111 return capacidad;
112 }
113
114 @Override
115 public String toString() {
116 return super.toString()+"Carga{" + "capacidad=" + capacidad + " toneladas}\n";
117 }
118 }
119
120 public class HerenciaBusCarga {
121
122 public static void mensaje(String m)
123 {
124 System.out.print(m);
125 }
126
127 public static void main(String args[]) throws IOException
128 {
129 int tipo,ne,na,ca;
130 String p,m,tc,ts;

```

```
131 mensaje("=====\\n");
132 mensaje("DATOS DE BUS O VEHICULO DE CARGA\\n");
133 mensaje("=====\\n");
134 mensaje("Indique 1 si es bus o 2 si es vehiculo de carga : ");
135 tipo=LecturaDatos.leerDatoEntero();
136 mensaje("Ingrese la placa del vehiculo : ");
137 p=LecturaDatos.leerDatoTexto();

138 mensaje("Ingrese la marca del vehiculo : ");
139 m=LecturaDatos.leerDatoTexto();
140 mensaje("Ingrese el numero de ejes del vehiculo : ");
141 ne=LecturaDatos.leerDatoEntero();
142 mensaje("Ingrese el tipo de combustible del vehiculo : ");
143 tc=LecturaDatos.leerDatoTexto();
144 if(tipo==1)
145 {
146 mensaje("Ingrese el numero de asientos del bus : ");
147 na=LecturaDatos.leerDatoEntero();
148 mensaje("Ingrese el tipo de servicio del bus : ");
149 ts=LecturaDatos.leerDatoTexto();
150 Bus B=new Bus(na,ts,p,m,ne,tc);
151 mensaje(B+"\\n");
152 }
153 if(tipo==2)
154 {
155 mensaje("Ingrese la capacidad en toneladas del vehiculo de carga : ");
156 ca=LecturaDatos.leerDatoEntero();
157 Carga C=new Carga(ca,p,m,ne,tc);
158 mensaje(C+"\\n");
159 }
160 }
161
162 }
```

Interpretación de la programación

En el programa se aprecia que la clase Bus y la clase Carga hereda de la clase Vehículo. Esta vez se establece en las subclases y en la superclase el uso del método toString. En este método se hace uso del método toString de la clase Vehículo logrando obtener una cadena de texto con los datos de los atributos obtenidos de la superclase y de la subclase. En la clase HerenciaBusCarga en el método main se solicita el ingreso de los datos ya sea del vehículo Bus o del vehículo Carga, se instancia un objeto de la clase Bus o de clase Carga y se muestra luego los datos ingresados.

Ejecución del programa:


```

Output - UTEX_Tecnicas_Programacion (run)
run:
=====
DATOS DE BUS O VEHICULO DE CARGA
=====
Indique 1 si es bus o 2 si es vehiculo de carga : 1
Ingrese la placa del vehiculo : BL-3425
Ingrese la marca del vehiculo : Mercedes Benz
Ingrese el numero de ejes del vehiculo : 3
Ingrese el tipo de combustible del vehiculo : Petroleo
Ingrese el numero de asientos del bus : 50
Ingrese el tipo de servicio del bus : Bus cama
Vehiculo(placa=BL-3425, marca=Mercedes Benz, numero de ejes=3, tipo de combustible=Petroleo)
Bus(numero de asientos=50, tipo de servicio=Bus cama)

BUILD SUCCESSFUL (total time: 1 minute 33 seconds)

```

- 3) Crea una aplicación que permita realizar la planilla de trabajadores administrativos o trabajadores docentes. Los administrativos tienen un sueldo básico, pueden tener minutos de tardanza (se descuenta 0.50 soles por minuto) y días de falta (se aplica un descuento igual a los días de falta por sueldo básico entre 30). Aplica herencia de clases, arreglo de objetos para ingresar datos de varios trabajadores y lista los datos indicando el sueldo neto de cada trabajador. Tener en cuenta el siguiente diagrama de clases:


```
1 package Capitulo_II.Sesion_09;
2
3 import java.io.*;
4 import Capitulo_I.Sesion_06.LecturaDatos;
5
6 @
7 class Empleado
8 {
9 protected int codempleado;
10 protected String apellido;
11 protected String nombre;
12 protected String telefono;
13
14 public Empleado(int codempleado, String apellido, String nombre,
15 String telefono) {
16 this.codempleado = codempleado;
17 this.apellido = apellido;
18 this.nombre = nombre;
19 this.telefono = telefono;
20 }
21
22 public void setCodempleado(int codempleado) {
23 this.codempleado = codempleado;
24 }
25
26 public void setApellido(String apellido) {
27 this.apellido = apellido;
28 }
29
30 public void setNombre(String nombre) {
31 this.nombre = nombre;
32 }
33
34 public void setTelefono(String telefono) {
35 this.telefono = telefono;
36 }
37
38 public int getCodempleado() {
39 return codempleado;
40 }
41
42 public String getApellido() {
43 return apellido;
44 }
45
46 public String getNombre() {
47 return nombre;
48 }
49
50 public String getTelefono() {
51 return telefono;
52 }
53 }
54
55 class Administrativo extends Empleado
56 {
57 private double sueldobasico;
58 private int minutostardanza;
59 private int diasfalta;
60
61 public Administrativo(double sueldobasico, int minutostardanza, int diasfalta,
62 int codempleado, String apellido, String nombre, String telefono) {
63 super(codempleado, apellido, nombre, telefono);
64 this.sueldobasico = sueldobasico;
65 this.minutostardanza = minutostardanza;
66 this.diasfalta = diasfalta;
67 }
68 }
```

```

68 public void setSueldobasico(double sueldobasico) {
69 this.sueldobasico = sueldobasico;
70 }
71
72 public void setMinutostardanza(int minutostardanza) {
73 this.minutostardanza = minutostardanza;
74 }
75
76 public void setDiasfalta(int diasfalta) {
77 this.diasfalta = diasfalta;
78 }
79
80 public double getSueldobasico() {
81 return sueldobasico;
82 }
83
84 public int getMinutostardanza() {
85 return minutostardanza;
86 }
87
88 public int getDiasfalta() {
89 return diasfalta;
90 }
91
92 public double sueldoNeto()
93 {
94 return sueldobasico - 0.5*minutostardanza - diasfalta*sueldobasico/30;
95 }
96
97 }
98
99 class Docente extends Empleado
100 {
101 private int horastrabajadas;
102 private double pagoxhora;
103
104 public Docente(int horastrabajadas, double pagoxhora, int codempleado,
105 String apellido, String nombre, String telefono) {
106 super(codempleado, apellido, nombre, telefono);
107 this.horastrabajadas = horastrabajadas;
108 this.pagoxhora = pagoxhora;
109 }
110
111 public int getHorastrabajadas() {
112 return horastrabajadas;
113 }
114
115 public void setHorastrabajadas(int horastrabajadas) {
116 this.horastrabajadas = horastrabajadas;
117 }
118
119 public double getPagoxhora() {
120 return pagoxhora;
121 }
122
123 public void setPagoxhora(double pagoxhora) {
124 this.pagoxhora = pagoxhora;
125 }
126
127 public double sueldoNeto()
128 {
129 return horastrabajadas*pagoxhora;
130 }
131
132 }

```

```
133
134 public class HerenciaAdministrativoDocente {
135
136 public static void imprime(String m)
137 {
138 System.out.print(m);
139 }
140
141 public static Administrativo [] leerDatosAdministrativos(Administrativo a[])
142 throws IOException
143 {
144 int i, mt, df;
145 String ape,nom,f,t;
146 double sb;
147
148 for(i=0;i<a.length;i++)
149 {
150 imprime("Empleado Administrativo "+(i+1)+"\n");
151 imprime("Apellidos : ");
152 ape=LecturaDatos.leerDatoTexto();
153 imprime("Nombres : ");
154 nom=LecturaDatos.leerDatoTexto();
155 imprime("Telefono : ");
156 t=LecturaDatos.leerDatoTexto();
157 imprime("Sueldo basico : ");
158 sb=LecturaDatos.leerDatoReal();
159 imprime("Minutos de tardanza : ");
160 mt=LecturaDatos.leerDatoEntero();
161 imprime("Dias de falta : ");
162 df=LecturaDatos.leerDatoEntero();
163 Administrativo A=new Administrativo(sb,mt,df, (i+1),ape,nom,t);
164 a[i]=A;
165 imprime("\n");
166 }
167 imprime("");
168 return a;
169 }
170
171 public static Docente [] leerDatosDocentes(Docente d[])
172 throws IOException
173 {
174 int i, ht;
175 String ape,nom,f,t;
176 double ph;
177
178 for(i=0;i<d.length;i++)
179 {
180 imprime("Empleado Docente "+(i+1)+"\n");
181 imprime("Apellidos : ");
182 ape=LecturaDatos.leerDatoTexto();
183 imprime("Nombres : ");
184 nom=LecturaDatos.leerDatoTexto();
185 imprime("Telefono : ");
186 t=LecturaDatos.leerDatoTexto();
187 imprime("Horas trabajadas : ");
188 ht=LecturaDatos.leerDatoEntero();
189 imprime("Pago por hora : ");
190 ph=LecturaDatos.leerDatoReal();
191 Docente D=new Docente(ht,ph, (i+1),ape,nom,t);
192 d[i]=D;
193 imprime("\n");
194 }
195 imprime("");
196 return d;
197 }
198 }
```

```

200 public static void listarAdministrativos(Administrativo a[])
201 {
202 int i;
203 imprime("*****\n");
204 imprime("LISTADO DE TRABAJADORES ADMINISTRATIVOS\n");
205 imprime("*****\n");
206 imprime("Codigo\tApellidos\tNombres\tTelefono\tSueldo Basico\t"
207 + "Min Tardanza\tDias Falta\t Sueldo Neto\n");
208 for(i=0;i<a.length;i++)
209 {
210 imprime(a[i].getCodempleado()+"\t"+a[i].getApellido()+"\t"
211 +a[i].getNombre()+"\t"+a[i].getTelefono()+"\t"+a[i].getSueldobasico()
212 +"\t"+a[i].getMinutostardanza()+"\t"+a[i].getDiasfalta()+"\t"
213 +a[i].sueldoNeto()+"\n");
214 }
215 }
216
217 public static void listarDocentes(Docente d[])
218 {
219 int i;
220 imprime("*****\n");
221 imprime("LISTADO DE TRABAJADORES DOCENTES\n");
222 imprime("*****\n");
223 imprime("Codigo\tApellidos\tNombres\tTelefono\tHoras trabajadas\t"
224 + "Pago por hora\t Sueldo Neto\n");
225 for(i=0;i<d.length;i++)
226 {
227 imprime(d[i].getCodempleado()+"\t"+d[i].getApellido()+"\t"
228 +d[i].getNombre()+"\t"+d[i].getTelefono()+"\t"+d[i].getHorastrabajadas()
229 +"\t\t"+d[i].getPagoxhora()+"\t\t"+d[i].sueldoNeto()+"\n");
230 }
231 }
232
233 public static void main(String args[])throws IOException
234 {
235 int n,opcion;
236 imprime("Indica el tipo de trabajador para hacer la planilla"
237 + " (1 : Administrativo, 2: Docente) : ");
238 opcion=LecturaDatos.leerDatoEntero();
239 imprime("\n");
240 imprime("*****\n");
241 if(opcion==1)
242 imprime("PLANILLA DE TRABAJADORES ADMINISTRATIVOS\n");
243 else
244 imprime("PLANILLA DE TRABAJADORES DOCENTES\n");
245 imprime("*****\n");
246 if(opcion==1)
247 {
248 do {
249 System.out.print("Cantidad de trabajadores administrativos a ingresar : ");
250 n = LecturaDatos.leerDatoEntero();
251 } while (n <= 0 || n > 20);
252
253 Administrativo administrativos[]=new Administrativo [n];
254 administrativos=leerDatosAdministrativos(administrativos);
255 listarAdministrativos(administrativos);
256 }
257 if(opcion==2)
258 {
259 do {
260 System.out.print("Cantidad de trabajadores docentes a ingresar : ");
261 n = LecturaDatos.leerDatoEntero();
262 } while (n <= 0 || n > 20);
263
264 Docente docentes[]=new Docente [n];
265 docentes=leerDatosDocentes(docentes);
266 listarDocentes(docentes);
267 }
268 }
269 }

```

Interpretación de la programación

En el programa se aprecia que las clases Administrativo y Docente hereda los atributos y métodos de la clase Empleado. El método sueldoNeto tienen implementación diferente por la naturaleza de cálculo de los sueldos de los administrativos y de los docentes. En la clase HerenciaAdministrativoDocente se establece métodos para leer datos para los arreglos de objetos definidos con las clases Administrativo y Docente y los métodos para listar los datos ingresados mostrando los sueldos netos de todos los trabajadores.

Ejecución del programa:

```

Output - UTEX_Tecnicas_Programacion (run)
run:
Indica el tipo de trabajador para hacer la planilla (1 : Administrativo, 2: Docente) : 2

=====
PLANILLA DE TRABAJADORES DOCENTES
=====
Cantidad de trabajadores docentes a ingresar : 3
Empleado Docente 1
Apellidos : Salgado Ruiz
Nombres : Luis Albrto
Telefono : 987789654
Horas trabajadas : 80
Pago por hora : 27

Empleado Docente 2
Apellidos : Saavedra Vigo
Nombres : Patricia Ana
Telefono : 987123321
Horas trabajadas : 69
Pago por hora : 28

Empleado Docente 3
Apellidos : Salinas Rojas
Nombres : David Jorge
Telefono : 912321455
Horas trabajadas : 70
Pago por hora : 30

*****
LISTADO DE TRABAJADORES DOCENTES
*****
Codigo  Apellidos Nombres Telefono Horas trabajadas Pago por hora Sueldo Neto
1 Salgado Ruiz Luis Albrto  987789654 80 27.0 2160.0
2 Saavedra Vigo Patricia Ana  987123321 69 28.0 1932.0
3 Salinas Rojas David Jorge  912321455 70 30.0 2100.0
BUILD SUCCESSFUL (total time: 1 minute 34 seconds)

```


10. CLASES ABSTRACTAS

10.1. ¿Qué son clases abstractas?

Java proporciona un tipo especial de clase, denominada clase abstracta, que es una forma de ayudar a la jerarquización de clases basadas en métodos comunes. Una clase abstracta permite colocar los nombres de los métodos comunes en una sola clase (sin tener que escribir el código que los implemente). Después, al crear nuevas clases, éstas pueden heredar de una clase abstracta que contiene todos los métodos definidos en la clase abstracta. Un método abstracto define qué debe hacerse, pero no indica cómo hacerlo. Para definir un método abstracto se debe anteponer la palabra `abstract` al momento de la definición, y colocar el carácter `';` en vez de la apertura y cierre de llaves. (4)

Por ejemplo:

En el diagrama de clases siguiente la clase `Empleado` es una clase abstracta porque tiene un método abstracto llamado `sueldoNeto()`, es decir, que el método `sueldoNeto()` en la clase abstracta `Empleado` no está implementado (no está programado). En el diagrama se distingue la clase abstracta y el método abstracto escrito con letra cursiva.

10.2. Características de las clases abstractas

Los métodos abstractos tienen una estructura que muestra el nombre del método seguido de una lista de parámetros. No contiene el código o la programación que implementa el método. Estos métodos se implementan en las clases derivadas. Las características de las clases abstractas son:

- Las clases que contienen métodos abstractos se conocen como clases abstractas. Basta que exista un método abstracto para que la clase sea una clase abstracta.
- Las clases abstractas pueden contener una mezcla de métodos abstractos y no abstractos (métodos concretos). Los métodos concretos contienen la instrumentación del método.

- Un aplicación o programa no puede crear instancias de una clase abstracta de forma directa, pero se puede crear instancias de las subclases cuya clase superclase es una clase abstracta.
- Cualquier subclase que herede de una clase abstracta debe proceder a la implementación de todos los métodos abstractos. Basta que un método abstracto no se implementado en la subclase, esta quedará como clase abstracta.

En base al diagrama de clases anterior la implementación de la clase Empleado sería:

```
abstract class Empleado
{
 protected int codempleado;
 protected String apellido;
 protected String nombre;
 protected String telefono;

 public Empleado(int codempleado, String apellido, String
 nombre, String telefono)
 {
 this.codempleado = codempleado;
 this.apellido = apellido;
 this.nombre = nombre;
 this.telefono = telefono;
 }
 public void setCodempleado(int codempleado)
 {
 this.codempleado = codempleado;
 }
 public int getCodempleado()
```

```
 {  
 return codempleado;  
 }  
 ...  
 public abstract double sueldoNeto();  
}
```

El método `sueldoNeto()` es un método abstracto y por lo tanto no está implementado. Este método hace que la clase `Empleado` sea una clase abstracta. A continuación, se hace uso de herencias de clase donde la clase abstracta `Empleado` es la superclase.

```
class Administrativo extends Empleado  
{  
 private double sueldobasico;  
 private int minutostardanza;  
 private int diasfalta;  
  
 public Administrativo(double sueldobasico, int  
 minutostardanza, int diasfalta, int codempleado,  
 String apellido, String nombre, String telefono) {  
 super(codempleado, apellido, nombre, telefono);  
 this.sueldobasico = sueldobasico;  
 this.minutostardanza = minutostardanza;  
 this.diasfalta = diasfalta;  
 }  
 public void setSueldobasico(double sueldobasico) {  
 this.sueldobasico = sueldobasico;  
 }  
 public void setMinutostardanza(int minutostardanza) {  
 this.minutostardanza = minutostardanza;  
 }  
}
```


```
public void setDiasfalta(int diasfalta) {
 this.diasfalta = diasfalta;
}
public double getSueldobasico() {
 return sueldobasico;
}
public int getMinutostardanza() {
 return minutostardanza;
}
public int getDiasfalta() {
 return diasfalta;
}
public double sueldoNeto()
{
 return sueldobasico - 0.5*minutostardanza -
 diasfalta*sueledobasico/30;
}
}
```

La clase Administrativo hereda de la clase abstracta Empleado, donde el método sueldoNeto() es implementado con lo cual la clase Administrativa se puede usar para crear o instanciar objetos. El mismo modo se trabaja con la clase Docente donde el método sueldoNeto() debe ser implementado.

10.3. Programas resueltos en Java usando NetBeans

- 1) Se tiene el siguiente diagrama de clases.

Construye una aplicación que permita calcular el perímetro y el área del rectángulo y del círculo.


```

1 package Capitulo_II.Sesion_10;
2
3 import java.io.*;
4 import Capitulo_I.Sesion_06.*;
5
6
7 abstract class FiguraGeometrica {
8 protected double x;
9 protected double y;
10
11 public FiguraGeometrica(double coordenadax, double coordenaday) {
12 coordenadax = x;
13 coordenaday = y;
14 }
15
16 public abstract double area();
17
18 public abstract double perimetro();
19 }
20
21 class Circulo extends FiguraGeometrica {
22
23 private double radio;
24
25 public Circulo(double x, double y, double radio) {
26 super(x, y);
27 this.radio = radio;
28 }
29 }
 
```

```

29 public double area() {
30 return Math.PI * radio * radio;
31 }
32
33
34 public double perimetro()
35 {
36 return 2*Math.PI*radio;
37 }
38
39 }
40
41 class Rectangulo extends FiguraGeometrica {
42
43 private double lado1;
44 private double lado2;
45
46 public Rectangulo(double coordenadax, double coordenaday, double l1, double l2) {
47 super(coordenadax, coordenaday);
48 lado1 = l1;
49 lado2 = l2;
50 }
51
52 public double area() {
53 return lado1 * lado2;
54 }
55
56 public double perimetro()
57 {
58 return 2*lado1+2*lado2;
59 }
60 }
61
62 public class UsoFigurasGeometricas {
63
64 public static void imprime(String m)
65 {
66 System.out.print(m);
67 }
68
69 public static void main(String[] args) throws IOException {
70 int tipo;
71 double lado1, lado2, radio;
72 imprime("PERIMETRO Y AREA DE UNA FIGURA GEOMETRICA\n");
73 imprime("-----\n");
74 imprime("Ingrese 1 si es circulo ó 2 si es rectangulo: ");
75 tipo = LecturaDatos.leerDatoEntero();
76 if (tipo == 1) {
77 imprime("Ingrese el valor del radio: ");
78 radio = LecturaDatos.leerDatoReal();
79 Circulo C = new Circulo(0, 0, radio);
80 imprime("El perimetro del circulo es : "+C.perimetro()+"\n");
81 imprime("El area del circulo es : " + C.area() + "\n");
82 }
83 if (tipo == 2) {
84 System.out.print("Ingrese el valor del lado 1: ");
85 lado1 = LecturaDatos.leerDatoReal();
86 System.out.print("Ingrese el valor del lado 2: ");
87 lado2 = LecturaDatos.leerDatoReal();
88 Rectangulo R = new Rectangulo(0, 0, lado1, lado2);
89 imprime("El perimetro del rectangulo es : "+R.perimetro()+"\n");
90 System.out.println("El area del rectagulo es : " + R.area()+"\n");
91 }
92 }
93 }

```

Interpretación de la programación

En el programa se tiene la clase abstracta *FiguraGeometrica* con dos métodos abstractos llamados *perímetro* y *área*. La clase *Circulo* y *Rectángulo* heredan de la clase abstracta *FiguraGeometrica* y se procede a implementar los métodos abstractos de acuerdo a los cálculos de las figuras geométricas.

En la clase *UsoFigurasGeomtricas* se solicita el ingreso del tipo de figura geométrica (*Circulo* o *Rectángulo*) y según lo seleccionado se solicita los datos para proceder a crear los objetos y mostrar los resultados invocando a los métodos implementados en la clase *Circulo* y *Rectángulo*.

Ejecución del programa:

```

: Output - UTEX_Tecnicas_Programacion (run)
run:
PERIMETRO Y AREA DE UNA FIGURA GEOMETRICA
-----
Ingrese 1 si es circulo ó 2 si es rectangulo: 1
Ingrese el valor del radio: 4
El perimetro del circulo es : 25.132741228718345
El area del circulo es : 50.26548245743669

```


```

: Output - UTEX_Tecnicas_Programacion (run)
run:
PERIMETRO Y AREA DE UNA FIGURA GEOMETRICA
-----
Ingrese 1 si es circulo ó 2 si es rectangulo: 2
Ingrese el valor del lado 1: 3.5
Ingrese el valor del lado 2: 6.8
El perimetro del rectangulo es : 20.6
El area del rectagulo es: 23.8

BUILD SUCCESSFUL (total time: 11 seconds)

```

- 2) Elabora una aplicación que permita el cálculo del área y volumen de una esfera y el área de la base, el área lateral, el área total y el volumen de un cilindro aplicando clase abstracta en su implementación.


```

1  package Capitulo_II.Sesion_10;
2
3  import java.io.*;
4  import Capitulo_I.Sesion_06.*;
5
6  abstract class FiguraCirculo
7  {
8 protected double radio;
9
10 public FiguraCirculo(double r)
11 {
12 radio=r;
13 }
14
15 public void setRadio(double r)
16 {
17 radio=r;
18 }
19

```

```
20 public double getRadio()
21 {
22 return radio;
23 }
24
25 public abstract double volumen();
26 public abstract double area();
27 }
28
29 class Esfera extends FiguraCirculo
30 {
31 public Esfera(double r)
32 {
33 super(r);
34 }
35
36 public double area()
37 {
38 return 4*Math.PI*Math.pow(radio, 2);
39 }
40
41 public double volumen()
42 {
43 return 4*Math.PI*Math.pow(radio, 3)/3.0;
44 }
45 }
46
47 class Cilindro extends FiguraCirculo
48 {
49 protected double altura;
50
51 public Cilindro(double r, double h)
52 {
53 super(r);
54 altura=h;
55 }
56
57 public void setAltura(double h)
58 {
59 altura=h;
60 }
61
62 public double getAltura()
63 {
64 return altura;
65 }
66
67 public double areaBase()
68 {
69 return Math.PI*radio*Math.pow(radio,2);
70 }
71
72 public double areaLateral()
73 {
74 return 2*Math.PI*radio*altura;
75 }
76
77 public double area()
78 {
79 return 2*areaBase()+areaLateral();
80 }
81
82 public double volumen()
83 {
84 return areaBase()*altura;
85 }
86 }
87
```

```

88 public class UsoEsferaCilindro {
89
90 public static void imprimir(String m) {
91 System.out.print(m);
92 }
93
94 public static void main(String[] args) throws IOException {
95 int tipo;
96 double altura, radio;
97 imprimir("===== \n");
98 imprimir("AREA Y VOLUMEN DE UNA ESFERA O CILINDRO \n");
99 imprimir("===== \n");
100 imprimir("Ingrese 1 si es esfera ó 2 si es cilindro: ");
101 tipo = LecturaDatos.leerDatoEntero();
102 if (tipo== 1) {
103 imprimir("Ingrese el valor del radio: ");
104 radio = LecturaDatos.leerDatoReal();
105 Esfera E = new Esfera( radio);
106 imprimir("El area de la esfera es : " + E.area() + " \n");
107 imprimir("El volumen de la esfera es : " + E.volumen() + " \n");
108 }
109 if (tipo== 2) {
110 System.out.print("Ingrese el valor del radio: ");
111 radio = LecturaDatos.leerDatoReal();
112 System.out.print("Ingrese el valor de la altura: ");
113 altura = LecturaDatos.leerDatoReal();
114 Cilindro C = new Cilindro(radio,altura);
115 imprimir("El area de la base del cilindro es : " + C.areaBase() + " \n");
116 imprimir("El area lateral del cilindro es : " + C.areaLateral() + " \n");
117 imprimir("El area del cilindro es : " + C.area() + " \n");
118 imprimir("El volumen del cilindro es : " + C.volumen() + " \n");
119 }
120 }
121 }

```

Interpretación de la programación

En el programa se tiene la clase abstracta *FiguraCirculo* con los dos métodos abstractos *área* y *volumen*. En la clase abstracta *FiguraCirculo* se define el atributo *radio*. En la subclase *Esfera* se implementa los métodos *área* y *volumen* y no se define ningún atributo, por lo tanto, el método constructor de la clase *Esfera* invoca al método constructor de la clase abstracta *FiguraCirculo*. En la subclase *Cilindro* se implementa los métodos *área* y *volumen*, pero antes se encuentra implementado el método *areaBase* y *areaLateral*, esta programación define las instrucciones de los métodos *área* y *volumen* del cilindro. En la clase *UsoEsferaCilindro* se solicita primero el tipo de figura geométrica (esfera o cilindro) y se procede a solicitar los datos como el radio y en el caso del cilindro se pide adicionalmente el valor de la altura. Se instancia el objeto respectivo y se muestra los resultados.

Ejecución de la programación:

```
: Output - UTEX_Tecnicas_Programacion (run)
run:
=====
AREA Y VOLUMEN DE UNA ESFERA O CILINDRO
=====
Ingrese 1 si es esfera ó 2 si es cilindro: 1
Ingrese el valor del radio: 5
El area de la esfera es : 314.1592653589793
El volumen de la esfera es : 523.5987755982989
BUILD SUCCESSFUL (total time: 10 seconds)
```

```
: Output - UTEX_Tecnicas_Programacion (run)
run:
=====
AREA Y VOLUMEN DE UNA ESFERA O CILINDRO
=====
Ingrese 1 si es esfera ó 2 si es cilindro: 2
Ingrese el valor del radio: 4
Ingrese el valor de la altura: 7
El area de la base del cilcindro es : 201.06192982974676
El area lateral del cilcindro es : 175.92918860102841
El area del cilindro es: 578.0530482605219
El volumen del cilindro es: 1407.4335088082273
BUILD SUCCESSFUL (total time: 8 seconds)
```

11. INTERFACES Y HERENCIA MÚLTIPLE

11.1. ¿Qué son interfaces?

Las clases abstractas para que sean como tal basta que uno de los métodos de la clase sea abstracto. En el lenguaje de programación de Java una interface es aquella en que todos sus métodos son abstractos, es decir, se podría decir que es una clase abstracta pura. Los métodos de la interface se establece los nombres, los argumentos o parámetros y el tipo de retorno dejando para después la implementación de dichos métodos. Las interfaces también pueden tener atributos pero deben ser declarados con `static` o `final`. Por lo tanto, una interface establece un protocolo o modelo a seguir en la estructura de una jerarquía de clases.

11.2. Declaración de una interface en Java

En Java una interface se utiliza la palabra reservada `interface` en lugar de colocar la expresión `class`. Se puede declarar con el modificador de acceso `public` o sin él, donde todos sus métodos siempre deben ser `public`. Una vez declarado o definido la interface, para ser utilizado en una clase se debe usar la palabra reservada `implements`, esta clase implementada a partir de la interface debe ser implementado los métodos provenientes de la interface. Una clase puede hacer uso de uno o varios interfaces en el momento de la implementación si existe la necesidad de hacerlo.

La sintaxis de una interface se define:

```
interface nombre_interface  
{  
 tipo_retorno nombre_metodo (argumentos o parámetros) ;  
 ...  
}
```

Por ejemplo:

```
interface GeneraNumeros  
{  
 int siguienteNumero();  
 void comienza();  
 void comenzarEn(int n);  
}
```

```
class NumerosPares implements GeneraNumeros  
{  
 int dato;  
  
 public NumerosPares()  
 {  
 dato=0;  
 }  
  
 public int siguienteNumero()  
 {  
 dato=dato+2;  
 return dato;  
 }  
}
```

```
public void comienza()
{
 dato=0;
}

public void comenzarEn(int n)
{
 dato=n;
 if(n%2==1)
 dato--;
}
}
```

La interface `GeneraNumeros` establece tres métodos `siguienteNumero`, `comienza` y `comenzarEn`. Sólo el primer método retornará el número que genere cuando este sea implementado en la clase que use esta interface. El método `comenzarEn` tiene un parámetro para recibir el número a tomar en cuenta para realizar la generación de los números. La clase `NumerosPares` implementa cada uno de los métodos colocando el nivel de acceso `public`. En el método constructor se inicializa en 0 al atributo `dato`, en el método `siguienteNumero` se genera el siguiente número sumando más 2 y en el método `comenzarEn` es para definir el valor inicial del atributo `dato`, en caso este valor es impar se disminuye en 1 para poder luego generar los pares. A continuación, la clase `NumerosImpares` que tiene una programación similar a la clase `NumerosPares`.

```
class NumerosImpares implements GeneraNumeros
{
 int dato;
```

```
public NumerosImpares()
{
 dato=-1;
}

public int siguienteNumero()
{
 dato=dato+2;
 return dato;
}

public void comienza()
{
 dato=-1;
}

public void comenzarEn(int n)
{
 dato=n;
 if(n%2==0)
 dato--;
}
}
```

Si se desea implementar el método main para hacer uso de las clases mencionadas anteriormente y creadas a partir de la interface GeneraNumeros puede ser de la siguiente manera:

```
public class Generacion_Pares_Impares {

 public static void main(String args[])throws IOException
 {
 BufferedReader leer = new BufferedReader(new
 InputStreamReader(System.in));

 int n, tipo, i, vi;
 System.out.print("¿Generación de pares o impares? (1:Pares,
 2:Impares): ");
 tipo=Integer.parseInt(leer.readLine());
 if(tipo==1)
 {
 System.out.print("Indique cuanto numeros pares desea
 generar desde cero: ");
 n=Integer.parseInt(leer.readLine());
 NumerosPares NP=new NumerosPares();
 System.out.println("Los primeros "+n+" numeros pares
 son:");
 for(i=1;i<=n;i++)
 {
 System.out.print(NP.siguienteNumero()+" ");
 }
 System.out.println("");
 System.out.print("Indique despues de que numero desea se
 genere los pares: ");
 vi=Integer.parseInt(leer.readLine());
 System.out.print("Indique cuanto numeros pares desea
 generar desde "+vi+": ");
 n=Integer.parseInt(leer.readLine());
 NP.comenzarEn(vi);
 System.out.println("Los "+n+" numeros pares generados
```

```
 despues de "+vi+" son:");
 for(i=1;i<=n;i++)
 {
 System.out.print(NP.siguienteNumero()+" ");
 }
 System.out.println("");
}
if(tipo==2)
{
 System.out.print("Indique cuanto numeros impares desea
 generar desde cero: ");
 n=Integer.parseInt(leer.readLine());
 NumerosImpares NI=new NumerosImpares();
 System.out.println("Los primeros "+n+" numeros impares
 son:");
 for(i=1;i<=n;i++)
 {
 System.out.print(NI.siguienteNumero()+" ");
 }
 System.out.println("");
 System.out.print("Indique despues de que numero desea se
 genere los impares: ");
 vi=Integer.parseInt(leer.readLine());
 System.out.print("Indique cuanto numeros impares desea
 generar desde "+vi+": ");
 n=Integer.parseInt(leer.readLine());
 NI.comenzarEn(vi);
 System.out.println("Los "+n+" numeros impares generados
 despues de "+vi+" son:");
 for(i=1;i<=n;i++)
 {
```

```

 System.out.print(NI.siguienteNumero()+" ");
 }
 System.out.println("");
}
}
}
}
}

```

11.3. Referencias a interfaces

Se puede crear referencias a interfaces, pero lo que no puede crear son instancias de las interfaces. Una referencia a una interface puede recibir lo definido de un objeto, este objeto debe ser implementado de la interface.

Por ejemplo:

```

int n;
GeneraNumeros numero=new NumeroPares();
n=numero.siguienteNumero();

```

```

GeneraNumeros números=GeneraNumeros(); //no se puede
 instanciar (Error)

```

11.4. Uso de constantes en interfaces

Las interfaces pueden tener atributos o miembros datos que todos sean static o final, pues las interfaces al no poder ser instanciadas es una buena forma de definir grupos de constantes para luego ser utilizados en las aplicaciones.

Por ejemplo:

```

public interface Meses {
 int ENERO = 1 , FEBRERO = 2, MARZO = 3, ABRIL = 4,

```

```
MAYO = 5, JUNIO = 6, JULIO = 7, AGOSTO = 8,  
SETIEMBRE = 9, OCTUBRE = 10, NOVIEMBRE = 11,  
DICIEMBRE = 12;
```

```
String NOMBRES_MESES []= { " ", "Enero", "Febrero",  
 "Marzo", "Abril", "Mayo", "Junio", "Julio", "Agosto",  
 "Setiembre", "Octubre", "Noviembre", "Diciembre" };  
  
}
```

Al momento de usarlo en una aplicación se puede escribir:

```
System.out.println("Mes de  
 "+Meses.NOMBRES_MESES[NOVIEMBRE]);
```


11.5. Herencia múltiple

Una clase sólo puede heredar de una clase, pero puede hacer uso en su implementación a partir de uno o varias interfaces, a esto es lo que se denomina herencia múltiple. Hay aplicaciones que son útiles la herencia a partir de una clase y de interfaces permitiendo dar soluciones a ciertos requerimientos de los usuarios.

11.6. Programas resueltos en Java usando NetBeans

- 1) Elabora una aplicación usando interface para calcular el área de y el perímetro del cuadrado, del rectángulo y del triángulo.

Para dar solución a esta aplicación se tiene el siguiente diagrama de clases donde Figura es la interfaz y los métodos no implementados son área y perímetro.

La programación en Java es la siguiente:

```

1  package Capitulo_II.Sesion_11;
2
3  import java.io.*;
4  import Capitulo_I.Sesion_06.LecturaDatos;
5
6  interface Figura
7  {
8 double area();
9 double perimetro();
10 }
11
12 class Cuadrado implements Figura
13 {
14 private double lado;
15
16 public Cuadrado(double lado) {
17 this.lado = lado;
18 }
19
20 public double getLado() {
21 return lado;
22 }
23
24 public void setLado(double lado) {
25 this.lado = lado;
26 }
27
28 public double area()
29 {
30 return lado*lado;
31 }
32
33 public double perimetro()
34 {
35 return 4*lado;
36 }
37 }
  
```

```
38
39 class Rectangulo implements Figura
40 {
41 private double lado1;
42 private double lado2;
43
44 public Rectangulo(double lado1, double lado2) {
45 this.lado1 = lado1;
46 this.lado2 = lado2;
47 }
48
49 public double getLado1() {
50 return lado1;
51 }
52
53 public void setLado1(double lado1) {
54 this.lado1 = lado1;
55 }
56
57 public double getLado2() {
58 return lado2;
59 }
60
61 public void setLado2(double lado2) {
62 this.lado2 = lado2;
63 }
64
65 public double area()
66 {
67 return lado1*lado2;
68 }
69
70 public double perimetro()
71 {
72 return 2*lado1+2*lado2;
73 }
74 }
75
76 class Triangulo implements Figura
77 {
78 private double lado1;
79 private double lado2;
80 private double lado3;
81
82 public Triangulo(double lado1, double lado2, double lado3) {
83 this.lado1 = lado1;
84 this.lado2 = lado2;
85 this.lado3 = lado3;
86 }
87
88 public double getLado1() {
89 return lado1;
90 }
91
92 public void setLado1(double lado1) {
93 this.lado1 = lado1;
94 }
95
96 public double getLado2() {
97 return lado2;
98 }
99 }
```

```

100 | public void setLado2(double lado2) {
101 | this.lado2 = lado2;
102 | }
103 |
104 | public double getLado3() {
105 | return lado3;
106 | }
107 |
108 | public void setLado3(double lado3) {
109 | this.lado3 = lado3;
110 | }
111 |
112 | public double area()
113 | {
114 | double p, r;
115 | p=(lado1+lado2+lado3)/2.0;
116 | r=p*(p-lado1)*(p-lado2)*(p-lado3);
117 | if(r>0)
118 | return Math.sqrt(r);
119 | else
120 | return 0.0;
121 | }
122 |
123 | public double perimetro()
124 | {
125 | return lado1+lado2+lado3;
126 | }
127 | }
128 |
129 | public class AreaPerimetroFiguras {
130 |
131 | public static void imprime(String m)
132 | {
133 | System.out.print(m);
134 | }
135 |
136 | public static void main(String args[])throws IOException
137 | {
138 | int opcion;
139 | double lado1, lado2, lado3;
140 | imprime("-----\n");
141 | imprime(" AREA Y PERIMETRO DE UNA FIGURA GEOMETRICA \n");
142 | imprime("-----\n");
143 | imprime("Ingres 1: Cuadrado, 2:Rectangulo, 3: Triangulo\n");
144 | imprime("Opción elegida: ");
145 | opcion=LecturaDatos.leerDatoEntero();
146 | switch(opcion)
147 | {
148 | case 1:
149 | imprime("Ingrese el lado del cuadrado: ");
150 | lado1=LecturaDatos.leerDatoReal();
151 | Cuadrado C=new Cuadrado(lado1);
152 | imprime("El area del cuadrado es "+C.area()+"\n");
153 | imprime("El perimetro delcuadrado es "+C.perimetro()+"\n");
154 | break;
155 | case 2:
156 | imprime("Ingrese el lado 1 del rectangulo: ");
157 | lado1=LecturaDatos.leerDatoReal();
158 | imprime("Ingrese el lado 2 del rectangulo: ");
159 | lado2=LecturaDatos.leerDatoReal();
160 | Rectangulo R=new Rectangulo(lado1,lado2);
161 | imprime("El area del rectangulo es "+R.area()+"\n");
162 | imprime("El perimetro del rectangulo es "+R.perimetro()+"\n");
163 | break;

```

```

164 |
165 | case 3:
166 | imprime("Ingrese el lado 1 del triangulo: ");
167 | lado1=LecturaDatos.leerDatoReal();
168 | imprime("Ingrese el lado 2 del triangulo: ");
169 | lado2=LecturaDatos.leerDatoReal();
170 | imprime("Ingrese el lado 3 del triangulo: ");
171 | lado3=LecturaDatos.leerDatoReal();
172 | Triangulo T=new Triangulo(lado1,lado2,lado3);
173 | imprime("El area del triangulo es "+T.area()+"\n");
174 | imprime("El perimetro del triangulo es "+T.perimetro()+"\n");
175 | break;
176 | }
177 | }

```

Interpretación de la programación

La interface Figura tiene dos métodos no implementados llamados area y perímetro. La clase Cuadrado se implementa de Figura, establece un atributo llamado lado, define los métodos constructores, getter y setter y se implementa los métodos área y perímetro que fueron declarados en la interface Figura. De la misma manera se trabaja con la clase Rectangulo y Triangulo. En el método main se solicita elegir la figura geométrica a calcular el área y el perímetro, luego se ingresa los datos para los atributos, se instancia el objeto respectivo (C para cuadrado, R para rectángulo o T para triangulo). Finalmente se imprime los resultados invocando a los métodos área y perímetro a partir del objeto instanciado.

Ejecución de la programación:

```

: Output - UTEX_Tecnicas_Programacion (run)
run:
=====
AREA Y PERIMETRO DE UNA FIGURA GEOMETRICA
=====
Ingres 1: Cuadrado, 2:Rectangulo, 3: Triangulo
Opción elegida: 1
Ingrese el lado del cuadrado: 4.2
El area del cuadrado es 17.64
El perimetro delcuadrado es 16.8
BUILD SUCCESSFUL (total time: 7 seconds)


```

```

: Output - UTEX_Tecnicas_Programacion (run)
run:
=====
AREA Y PERIMETRO DE UNA FIGURA GEOMETRICA
=====
Ingres 1: Cuadrado, 2:Rectangulo, 3: Triangulo
Opción elegida: 3
Ingrese el lado 1 del triangulo: 4
Ingrese el lado 2 del triangulo: 7
Ingrese el lado 3 del triangulo: 5
El area del triangulo es 4.47213595499958
El perimetro del triangulo es 16.0
BUILD SUCCESSFUL (total time: 9 seconds)

```

- 2) Elabora una aplicación que permita determinar los estados de un material bibliográfico que son: disponible, prestado y en reparación a través del uso de una interface. Crear las clases a partir del siguiente diagrama.

La programación en Java es la siguiente:

```

1 package Capitulo_II.Sesion_11;
2
3 import java.io.*;
4 import Capitulo_I.Sesion_06.LecturaDatos;
5
6 class MaterialBibliografico
7 {
8 // atributos
9 // métodos
10 }

```

```

8 protected String codigo;
9 protected String titulo;
10 protected int aniopublicacion;
11 protected int estado;
12
13 public MaterialBibliografico(String codigo, String titulo, int aniopublicacion,
14 int estado) {
15 this.codigo = codigo;
16 this.titulo = titulo;
17 this.aniopublicacion = aniopublicacion;
18 this.estado = estado;
19 }
20
21 public String getCodigo() {
22 return codigo;
23 }
24
25 public void setCodigo(String codigo) {
26 this.codigo = codigo;
27 }
28
29 public String getTitulo() {
30 return titulo;
31 }
32
33 public void setTitulo(String titulo) {
34 this.titulo = titulo;
35 }
36
37 public int getAniopublicacion() {
38 return aniopublicacion;
39 }
40
41 public void setAniopublicacion(int aniopublicacion) {
42 this.aniopublicacion = aniopublicacion;
43 }
44
45 public int getEstado() {
46 return estado;
47 }
48
49 public void setEstado(int estado) {
50 this.estado = estado;
51 }
52 }
53
54 @interface Prestamo
55 {
56 void prestado();
57 void disponible();
58 void enReparacion();
59 }
60
61 class Revista extends MaterialBibliografico implements Prestamo
62 {
63 private int nropublicacion;
64
65 public Revista(int nropublicacion, String codigo, String titulo,
66 int aniopublicacion, int estado) {
67 super(codigo, titulo, aniopublicacion, estado);
68 this.nropublicacion = nropublicacion;
69 }
70
71 public int getNropublicacion() {
72 return nropublicacion;
73 }
74
75 public void setNropublicacion(int nropublicacion) {
76 this.nropublicacion = nropublicacion;
77 }

```

```

78
79
80 public void prestado()
81 {
82 super.estado=1;
83 }
84
85 public void disponible()
86 {
87 super.estado=2;
88 }
89
90 public void enReparacion()
91 {
92 super.estado=3;
93 }
94 }
95
96 class Libro extends MaterialBibliografico implements Prestamo
97 {
98 private String editorial;
99
100 public Libro(String editorial, String codigo, String titulo,
101 int aniopublicacion, int estado) {
102 super(codigo, titulo, aniopublicacion, estado);
103 this.editorial = editorial;
104 }
105
106 public String getEditorial() {
107 return editorial;
108 }
109
110 public void setEditorial(String editorial) {
111 this.editorial = editorial;
112 }
113 }
114
115 public void prestado()
116 {
117 setEstado(1);
118 }
119
120 public void disponible()
121 {
122 setEstado(2);
123 }
124
125 public void enReparacion()
126 {
127 setEstado(3);
128 }
129 }
130
131 public class Biblioteca {
132
133 public static void imprime(String m)
134 {
135 System.out.print(m);
136 }
137
138 public static void main(String args[]) throws IOException
139 {
140 int opcion1, opcion2, aniopublica, nropublica, estado=3;
141 double lado1, lado2, lado3;
142 String codigo, titulo, editorial;
143 Libro L;

```

```

142 Revista R;
143 imprimir("=====\\n");
144 imprimir("  SERVICIOS DE LA BIBLIOTECA DEL COLEGIO \\n");
145 imprimir("=====\\n");
146 imprimir("Elige el material bibliografico 1: Libro, 2: Revista\\n");
147 imprimir("Opcion elegida: ");
148 opcion1=LecturaDatos.leerDatoEntero();
149 imprimir("Elige la opcion: 1: Prestamo, 2: Devolucion\\n");
150 imprimir("Opcion elegida: ");
151 opcion2=LecturaDatos.leerDatoEntero();
152 imprimir("Codigo del material bibliografico: ");
153 codigo=LecturaDatos.leerDatoTexto();
154 imprimir("Titulo del material bibliografico: ");
155 titulo=LecturaDatos.leerDatoTexto();
156 imprimir("Año de publicacion del material bibliografico: ");
157 aniopublica=LecturaDatos.leerDatoEntero();
158 if(opcion1==1)
159 {
160 imprimir("Editorial del libro: ");
161 editorial=LecturaDatos.leerDatoTexto();
162 if(opcion2==1)
163 estado=1;
164 if(opcion2==2)
165 estado=2;
166 L=new Libro(editorial,codigo,titulo,aniopublica,2);
167 imprimir("El libro "+L.getTitulo()+ " tiene estado "+L.getEstado()+"\\n");
168 }
169 if(opcion1==2)
170 {
171 imprimir("Numero de publicacion de la revista: ");
172 nropublica=LecturaDatos.leerDatoEntero();
173 if(opcion2==1)
174 estado=1;
175 if(opcion2==2)
176 estado=2;
177 R=new Revista(nropublica,codigo,titulo,aniopublica,estado);
178 imprimir("El libro "+R.getTitulo()+ " tiene estado "+R.getEstado()+"\\n");
179 }
180 }
181 }

```

Interpretación de la programación

En esta aplicación se está usando el concepto de herencia múltiple. Se crea una superclase llamada MaterialBibliografico y una interface Préstamo que sirven para aplicar lo que se ha definido como herencia múltiple. La clase revista y la clase Libro hereda de la clase MaterialBibliográfico y se implementa de la interface Préstamo. Los métodos denominados prestado, disponible y enReparación se implementa en las subclases Libro y Revista. En el método main se hace uso de las subclases instanciando el objeto respectivo, luego de solicitar el ingreso del tipo de material bibliográfico como la indicación de prestar o devolver dicho material.

Ejecución de la programación:

```

: Output - UTEX_Tecnicas_Programacion (run) #3
run:
=====
SERVICIOS DE LA BIBLIOTECA DEL COLEGIO
=====
Elige el material bibliografico 1: Libro, 2: Revista
Opcion elegida: 1
Elige la opcion: 1: Prestamo, 2: Devolucion
Opcion elegida: 1
Codigo del material bibliografico: 0002
Titulo del material biliografico: Programacion con Java
Año de publicacion del material bibliografico: 2019
Editorial del libro: Oveja Negra
El libro Programacion con Java tiene estado 2
BUILD SUCCESSFUL (total time: 35 seconds)

```

```

: Output - UTEX_Tecnicas_Programacion (run) #3
run:
=====
SERVICIOS DE LA BIBLIOTECA DEL COLEGIO
=====
Elige el material bibliografico 1: Libro, 2: Revista
Opcion elegida: 2
Elige la opcion: 1: Prestamo, 2: Devolucion
Opcion elegida: 2
Codigo del material bibliografico: 0004
Titulo del material biliografico: Computerworld
Año de publicacion del material bibliografico: 2017
Numero de publicacion de la revista: 28
El libro Computerworld tiene estado 2
BUILD SUCCESSFUL (total time: 1 minute 28 seconds)

```


12. POLIMORFISMO

12.1. ¿Qué es polimorfismo?

El polimorfismo es la capacidad que tienen los objetos en usar valores y comportamientos de diferentes tipos logrado ejecutar operaciones definidas en otras clases. Se pueden implementar programas que procesen o ejecuten objetos de aquellas clases creadas a partir de una jerarquía. Cuando las clases pertenecen a una jerarquía entonces se proceder a ejecutar lo definido en sus valores y operaciones (métodos) en la misma estructura de la clase. Por ejemplo, se tiene la clase abstracta Empleado que tiene el método abstracto ingresos. A continuación, se tiene la programación de la clase abstracta Empleado

```
import java.io.*;
```

```
abstract class Empleado
{
 protected String apellidos;
 protected String nombres;

 public Empleado(String ape, String nom)
 {
 apellidos=ape;
 nombres=nom;
 }
}
```

```
public void setApellidos(String ape)
{
 apellidos=ape;
}

public void setNombres(String nom)
{
 nombres = nom;
}

public String getApellidos()
{
 return apellidos;
}

public String getNombres()
{
 return nombres;
}

abstract double ingresos();
}
```

A partir de la clase abstracta Empleado se aplica herencia para crear las clases Gerente, EmpleadoGanaComision, EmpleadoXTarea y EmpleadoPorHora.

```
class Gerente extends Empleado
{
 public double salario;

 public Gerente(String ape, String nom, double s)
 {
 super(ape,nom);
 salario=s;
 }
}
```

```
 }

 public void setSalario(double s)
 {
 salario=s;
 }

 public double getSalario()
 {
 return salario;
 }

 public double ingresos()
 {
 return salario;
 }

 public String toString()
 {
 return "El gerente se llama "+nombres+"
 "+apellidos;
 }
}

class EmpleadoGanaComision extends Empleado
{
 private double salarioBasico;
 private double comisionXProducto;
 private int cantidadProductos;

 public EmpleadoGanaComision(String ape, String nom,
 double sb, double comision, int cantpro)
 {
 super(ape,nom);
 salarioBasico=sb;
 }
}
```

```
 comisionXProducto=comision;
 cantidadProductos=cantpro;
 }

 public void setSalarioBasico(double sb)
 {
 salarioBasico=sb;
 }

 public void setComisionXProducto(double comision)
 {
 comisionXProducto=comision;
 }

 public void setCantidadProductos(int cantpro)
 {
 cantidadProductos=cantpro;
 }

 public double getSalarioBasico()
 {
 return salarioBasico;
 }

 public double getComisionXProducto()
 {
 return comisionXProducto;
 }

 public int getCantidad()
 {
 return cantidadProductos;
 }

 public double ingresos()
```

```
{
 return salarioBasico+
 comisionXProducto*cantidadProductos;
}

public String toString()
{
 return "Empleado que gana por Comision se llama
 "+nombres+" "+apellidos;
}
}

class EmpleadoXTarea extends Empleado{
 private double salarioXTareaCumplida;
 private int cantidadTarea;

 public EmpleadoXTarea(String ape, String nom, double st,
 int cant)
 {
 super(ape,nom);
 salarioXTareaCumplida=st;
 cantidadTarea=cant;
 }

 public void setSalarioXTareaCumplida(double st)
 {
 salarioXTareaCumplida = st;
 }

 public void setCantidadTarea(int cant)
 {
 cantidadTarea=cant;
 }

 public double getSalarioXTareaCumplida()
 {
```

```
 return salarioXTareaCumplida;
 }

 public double getCantidadTarea()
 {
 return cantidadTarea;
 }

 public double ingresos()
 {
 return salarioXTareaCumplida*cantidadTarea;
 }

 public String toString()
 {
 return "Empleado por cumplimiento de Tareas se
 llama "+nombres+" "+apellidos;
 }
}

class EmpleadoPorHora extends Empleado
{
 protected double pagoPorHora;
 protected double horasTrabajadas;

 public EmpleadoPorHora(String ape, String nom, double
 ph, double ht)
 {
 super(ape,nom);
 pagoPorHora= ph;
 horasTrabajadas=ht;
 }

 public void setPagoPorHora(double sh)
 {
 pagoPorHora=sh;
 }
}
```

```
 }  
  
 public void setHorasTrabajadas(double ht)  
 {  
 horasTrabajadas=ht;  
 }  
  
 public double getPagoPorHora()  
 {  
 return pagoPorHora;  
 }  
  
 public double getHorasTrabajadas()  
 {  
 return horasTrabajadas;  
 }  
  
 public double ingresos()  
 {  
 return pagoPorHora*horasTrabajadas;  
 }  
  
 public String toString()  
 {  
 return "Empleado que gana por horas se llama  
 "+apellidos+" "+nombres;  
 }  
}
```

Con las subclases creadas a partir de la clase abstracta Empleado se procede a crear la clase UsandoEmpleado que tiene al método estático main

```
public class UsandoEmpleado {  
 public static void imprimir(String m)  
 {
```

```
 System.out.print(m);
 }

 public static void main(String args[])
 {
 BufferedReader leer=new BufferedReader(new
 InputStreamReader (System.in));
 String ape,nom;
 int c, ch;
 double salario, sb, comision, ph, st;
 Empleado E;
 imprimir("=====\n");
 imprimir(" DATOS DE EMPLEADO - GERENTE\n");
 imprimir("=====\n");
 imprimir("Ingrese el apellido: ");
 ape=leer.readLine();
 imprimir("Ingrese el nombre: ");
 nom=leer.readLine();
 imprimir("Ingrese el salario: ");
 salario=Double.parseDouble(leer.readLine());
 Gerente G = new Gerente(ape, nom, salario);
 imprimir("=====\n");
 imprimir(" DATOS DE EMPLEADO QUE GANA POR
 COMISION\n");
 imprimir("=====\n");
 imprimir("Ingrese el apellido: ");
 ape=leer.readLine();
 imprimir("Ingrese el nombre: ");
 nom=leer.readLine();
 imprimir("Ingrese el salario básico: ");
 sb=Double.parseDouble(leer.readLine());
 imprimir("Ingrese la comisión por producto: ");
 comision=Double.parseDouble(leer.readLine());
 imprimir("Ingrese la cantidad de productos
 vendidos: ");
 c=Integer.parseInt(leer.readLine());
```

```

EmpleadoGanaComision C=new
 EmpleadoGanaComision(ape,nom,sb,comision,c);
imprimir("=====\n");
imprimir(" DATOS DE EMPLEADO QUE GANA POR
 TAREAS\n");
imprimir("=====\n");
imprimir("Ingrese el apellido: ");
ape=leer.readLine();
imprimir("Ingrese el nombre: ");
nom=leer.readLine();
imprimir("Ingrese el salario por tarea cumplida: ");
st=Double.parseDouble(leer.readLine());
imprimir("Ingrese la cantidad de tareas realizadas: ");
c=Integer.parseInt(leer.readLine());
EmpleadoXTarea T=new
 EmpleadoXTarea(ape,nom,st,c);
imprimir("=====\n");
imprimir(" DATOS DE EMPLEADO QUE GANA POR
 HORAS\n");
imprimir("=====\n");
imprimir("Ingrese el apellido: ");
ape=leer.readLine();
imprimir("Ingrese el nombre: ");
nom=leer.readLine();
imprimir("Ingrese el pago por hora: ");
ph=Double.parseDouble(leer.readLine());
imprimir("Ingrese la cantidad de horas trabajadas: ");
ch=Integer.parseInt(leer.readLine());
EmpleadoPorHora H=new
 EmpleadoPorHora(ape,nom,ph,ch);

E = G;
imprimir(E.toString() + " y percibe " + E.ingresos()+"\n");

E = C;
imprimir(E.toString() + " y percibe " + E.ingresos()+"\n");

```

```
 E = T;
 imprimir(E.toString() + " y percibe " + E.ingresos()+"\n");

 E = H;
 imprimir(E.toString() + " y percibe " + E.ingresos()+"\n");
 }
}
```

En la línea de programación `E = G`; la referencia `E` declarada a partir de la clase abstracta `Empleado` recibe al objeto `G` de la subclase `Gerente`, aquí se presenta un comportamiento polimórfico. La instrucción `E.toString()` invoca a la ejecución del método `toString()` del objeto al que `E` hace referencia, es decir, se ejecuta el método `toString()` de la clase `Gerente`. La instrucción `E.ingresos()` solicita la ejecución del método `ingresos` del objeto al que `E` hace referencia y por lo tanto ejecuta lo definido en la clase `Gerente`. Luego, en la instrucción o línea de programación `E = C`; `E` hace referencia al objeto `C` que fue creado a partir de la clase `EmpleadoGanaComision` por lo que `E` puede hacer uso de los métodos `ingresos` y `toString`.

12.2. Tipos de polimorfismo

Existen varios tipos de polimorfismo tales como:

- Polimorfismo de asignación, que consiste en que una variable hace referencia a más de un tipo de clase, tal como el ejemplo anterior que se trató de la clase abstracta `Empleado` y se creó las subclases para luego en el método `main` se haga uso de referencias.
- Polimorfismo de sobrecarga, donde dos o más funciones tienen el mismo nombre, pero la lista de argumentos es distinta.
- Polimorfismo de inclusión, que consiste en redefinir un método por completo en su implementación por lo que será distinto su funcionamiento en la superclase como en la subclase.

12.3. Programas resueltos en Java usando NetBeans

- 1) Crea una aplicación que permita calcular el área y el volumen de un cilindro y de una esfera aplicando sobreescritura de métodos, clase abstracta, herencia y polimorfismo.

```

1  package Capitulo_II.Sesion_12;
2
3  import Capitulo_I.Sesion_06.LecturaDatos;
4  import java.io.*;
5
6  @
7  abstract class FiguraGeo {
8
9 public double area() {
10 return 0;
11 }
12
13 public double volumen() {
14 return 0;
15 }
16
17 public abstract String obtenerNombre();
18 }
19
20 @
21 class Punto extends FiguraGeo {
22
23 protected double x;
24 protected double y;
25
26 public Punto(double a, double b) {
27 x = a;
28 y = b;
29 }
30
31 public void setX(double a) {
32 x = a;
33 }
34
35 public void setY(double b) {
36 y = b;
37 }
38
39 public double getX() {
40 return x;
41 }
42
43 public double getY() {
44 return y;
45 }
46
47 public String obtenerNombre() {
48 return "Punto";
49 }
50
51 public String toString() {
52 return "(" + x + ", " + y + ")";
53 }
54 }

```

```
56 class Circulo extends Punto {
57 protected double radio;
58
59 public Circulo(double a, double b, double r) {
60 super(a, b);
61 radio = r;
62 }
63
64 public void setRadio(double r) {
65 radio = r;
66 }
67
68 public double getRadio() {
69 return radio;
70 }
71
72 public double area() {
73 return Math.PI * Math.pow(radio, 2);
74 }
75
76 public String obtenerNombre() {
77 return "Circulo";
78 }
79
80 public String toString() {
81 return "Con centro " + super.toString() + " y Radio de " + radio;
82 }
83 }
84
85 class Cilindro extends Circulo {
86 protected double altura;
87
88
89 public Cilindro(double a, double b, double r, double h) {
90 super(a, b, r);
91 altura = h;
92 }
93
94 public void setAltura(double h) {
95 altura = h;
96 }
97
98 public double getAltura() {
99 return altura;
100 }
101
102 public double area() {
103 return super.area() * 2 + 2 * Math.PI * radio * altura;
104 }
105
106 public double volumen() {
107 return super.area() * altura;
108 }
109
110 public String obtenerNombre() {
111 return "Cilindro";
112 }
113
114 public String toString() {
115 return super.toString() + "; Altura = " + altura;
116 }
117 }
118
```

```

119 class Esfera extends Circulo {
120
121 public Esfera(double a, double b, double r) {
122 super(a, b, r);
123 }
124
125 public double area() {
126 return super.area() * 4;
127 }
128
129 public double volumen() {
130 return super.area() * radio * 4 / 3;
131 }
132
133 public String obtenerNombre() {
134 return "Esfera";
135 }
136
137 }
138
139 public class UsandoFiguraGeo {
140
141 public static void imprimir(String m)
142 {
143 System.out.print(m);
144 }
145
146 public static void main(String args[]) throws IOException {
147 double x, y, r, h;
148 imprimir("===== \n");
149 imprimir("  APLICANDO POLIMORFISMO \n");
150 imprimir("===== \n");
151 imprimir("Ingrese las coordenadas de un Punto: \n");
152 imprimir(" X = ");
153 x=LecturaDatos.leerDatoReal();
154 imprimir(" Y = ");
155 y=LecturaDatos.leerDatoReal();
156 imprimir("A partir del punto indica el valor del radio: ");
157 r=LecturaDatos.leerDatoReal();
158 imprimir("En caso de hacer uso de un cilindro indica la altura: ");
159 h=LecturaDatos.leerDatoReal();
160 Punto P = new Punto(x, y);
161 Circulo C = new Circulo(x, y, r);
162 Cilindro CI = new Cilindro(x, y, r, h);
163 Esfera E=new Esfera(x,y,r);
164 FiguraGeo Figuras[] = new FiguraGeo[4];
165 Figuras[0] = P;
166 Figuras[1] = C;
167
168 Figuras[2] = CI;
169 Figuras[3] = E;
170 imprimir("\n");
171 for (int i = 1; i < Figuras.length; i++) {
172 imprimir("===== \n");
173 imprimir(Figuras[i].obtenerNombre() + " : " + Figuras[i]+\n");
174 imprimir("El Area de la figura "+Figuras[i].obtenerNombre()+
175 " es igual a " + Figuras[i].area()+"\n");
176 imprimir("El volumen de la figura "+Figuras[i].obtenerNombre()+
177 " es igual a " + Figuras[i].volumen()+"\n");
178 imprimir("\n");
179 }
180 }

```

Interpretación de la programación

La clase abstracta *FiguraGeo* define 3 métodos: área, volumen y obtenerNombre, este último es el método abstracto. A partir de la clase abstracta *FiguraGeo* se crea por herencia las clases *Punto*, *Circulo*, *Cilindro* y *Esfera*. Se establece una jerarquía de clases que se aprecia cuando la clase *Punto* hereda de *FiguraGeo*, la clase *Cilindro* hereda de *Punto* y la clase *Cilindro* hereda de la clase *Circulo*. Los métodos de área y volumen se implementan en las subclases y se implementa el método obtenerNombre. La clase *Esfera* hereda de la clase *Circulo*. Luego, al momento de hacer uso de las clases antes mencionadas en el método main se procede a solicitar las coordenadas de un punto, luego el valor de un radio y la altura de un cilindro. Se crea los objetos P, C, CI y E a partir de los datos ingresados. El polimorfismo se aprecia desde el momento que se crea una arreglo *Figuras[]* de tamaño 4 a partir de la clase abstracta *FiguraGeo* y luego cada elemento del arreglo recibe los objetos P, C, CI y E, haciendo que el arreglo haga referencias a cada uno de los objetos antes mencionado. A través de una sentencia repetitiva for se procede a mostrar información de cada figura usando los métodos implementados dado que el arreglo hace referencia a cada objeto teniendo un comportamiento polimórfico.

Ejecución de la programación:

```
Output - UTEX_Tecnicas_Programacion (run)
run:
=====
 APLICANDO POLIMORFISMO
=====
Ingrese las coordenadas de un Punto:
X = 2
Y = 2
A partir del punto indica el valor del radio: 5
En caso de hacer uso de un clicindro indica la altura: 8

=====
Circulo : Con centro (2.0,2.0) y Radio de 5.0
El Area de la figura Circulo es igual a 78.53981633974483
El volumen de la figura Circulo es igual a 0.0

=====
Cilindro : Con centro (2.0,2.0) y Radio de 5.0; Altura = 8.0
El Area de la figura Cilindro es igual a 408.407044966731
El volumen de la figura Cilindro es igual a 628.3185307179587

=====
Esfera : Con centro (2.0,2.0) y Radio de 5.0
El Area de la figura Esfera es igual a 314.1592653589793
El volumen de la figura Esfera es igual a 523.5987755982989
```

- 2) Crea una aplicación que permita calcular el perímetro y el área de polígonos como el cuadrado, rectángulo y triángulo aplicando clase abstracta, herencia de clases y polimorfismo.

```

1 package Capitulo_II.Sesion_12;
2
3 import Capitulo_I.Sesion_06.LecturaDatos;
4 import java.io.*;
5
6 abstract class Poligono
7 {
8 protected int nrolados;
9
10 public Poligono(int lados)
11 {
12 nrolados=lados;
13 }
14
15 public void setNroLados(int lados)
16 {
17 nrolados=lados;
18 }
19
20 public int getNroLados()
21 {
22 return nrolados;
23 }
24
25 public String toString()
26 {
27 return "Poligono de "+nrolados+" lados";
28 }
29
30 public abstract String obtenerNombre();
31 public abstract double perimetro();
32 public abstract double area();
33 }
34
35 class Cuadrado extends Poligono
36 {
37 private double lado;
38
39 public Cuadrado(double l)
40 {
41 super(4);
42 lado=l;
43 }
44
45 public void setLado(double l)
46 {
47 lado=l;
48 }
49
50 public double getLado()
51 {
52 return lado;
53 }
54
55 public String obtenerNombre()
56 {
57 return "Cuadrado";
58 }

```

```
59
60
61 public String toString()
62 {
63 return super.toString()+ " iguales se llama "+obtenerNombre();
64 }
65
66 public double perimetro()
67 {
68 return 4*lado;
69 }
70
71 public double area()
72 {
73 return lado*lado;
74 }
75 }
76
77 class Rectangulo extends Poligono
78 {
79 private double lado1;
80 private double lado2;
81
82 public Rectangulo(double l1, double l2)
83 {
84 super(4);
85 lado1=l1;
86 lado2=l2;
87 }
88
89 public void setLado1(double l1)
90 {
91 lado1=l1;
92 }
93
94 public void setLado2(double l2)
95 {
96 lado2=l2;
97 }
98
99 public double getLado1()
100 {
101 return lado1;
102 }
103
104 public double getLado2()
105 {
106 return lado2;
107 }
108
109 public String obtenerNombre()
110 {
111 return "Rectangulo";
112 }
113
114 public String toString()
115 {
116 return super.toString()+" con dos pares de lados iguales se llama "+
117 obtenerNombre();
118 }
119
120 public double perimetro()
121 {
122 return 2*lado1+2*lado2;
123 }
```

```
125 public double area()
126 {
127 return lado1*lado2;
128 }
129 }
130 class Triangulo extends Poligono
131 {
132 private double lado1;
133 private double lado2;
134 private double lado3;
135
136 public Triangulo(double l1, double l2, double l3)
137 {
138 super(3);
139 lado1=l1;
140 lado2=l2;
141 lado3=l3;
142 }
143
144 public void setLado1(double l1)
145 {
146 lado1=l1;
147 }
148
149 public void setLado2(double l2)
150 {
151 lado2=l2;
152 }
153
154 public void setLado3(double l3)
155 {
156 lado2=l3;
157 }
158
159 public double getLado1()
160 {
161 return lado1;
162 }
163
164 public double getLado2()
165 {
166 return lado2;
167 }
168
169 public double getLado3()
170 {
171 return lado3;
172 }
173
174 public String obtenerNombre()
175 {
176 return "Triangulo";
177 }
178
179 public String toString()
180 {
181 return super.toString()+ " y se llama "+obtenerNombre();
182 }
183
184 public double perimetro()
185 {
186 return lado1+lado2+lado3;
187 }
188 }
```

```
188
189
190 public double area()
191 {
192 double p, r;
193 p=(lado1+lado2+lado3)/2;
194 r=p*(p-lado1)*(p-lado2)*(p-lado3);
195 if(r>0)
196 return Math.sqrt(r);
197 else
198 return 0.0;
199 }
200 }
201
202 public class UsandoPoligono {
203
204 static Poligono poligonos[]=new Poligono[20];
205 static int cuenta=0;
206
207 public static void imprimir(String m)
208 {
209 System.out.print(m);
210 }
211
212 public static void main(String args[])throws IOException
213 {
214 leerTipoPoligono();
215 mostrarDatosPoligonos();
216 }
217
218 public static void leerTipoPoligono()throws IOException {
219 int tipo;
220 do {
221 do {
222 imprimir("Tipo de poligono 1: Cuadrado 2:Rectangulo 3: Triangulo \n");
223 imprimir("Indica la opción (pulsar 0 para terminar): ");
224 tipo = LecturaDatos.leerDatoEntero();
225 } while (tipo < 0 || tipo > 3);
226 if (tipo != 0) {
227 switch (tipo) {
228 case 1:
229 leerCuadrado();
230 break;
231 case 2:
232 leerRectangulo();
233 break;
234 case 3:
235 leerTriangulo();
236 break;
237 }
238 }
239 } while (tipo != 0);
240 }
241
242 public static void leerCuadrado()throws IOException
243 {
244 double lado;
245 imprimir("=====\n");
246 imprimir(" FIGURA DEL CUADRADO\n");
247 imprimir("=====\n");
248 do
249 {
250 imprimir("Ingrese el valor del lado: ");
251 lado=LecturaDatos.leerDatoReal();
252 }while(lado<=0);
253 Cuadrado C=new Cuadrado(lado);
254 }
255 }
```

```

253 poligonos[cuenta]=C;
254 cuenta++;
255 }
256
257 public static void leerRectangulo() throws IOException {
258 double lado1, lado2;
259 imprimir("=====\\n");
260 imprimir("  FIGURA DEL RECTANGULO\\n");
261 imprimir("=====\\n");
262 do
263 {
264 imprimir("Ingrese el valor del lado 1: ");
265 lado1=LecturaDatos.leerDatoReal();
266 }while(lado1<=0);
267 do
268 {
269 imprimir("Ingrese el valor del lado 2: ");
270 lado2=LecturaDatos.leerDatoReal();
271 }while(lado2<=0);
272 Rectangulo R=new Rectangulo(lado1,lado2);
273 poligonos[cuenta]=R;
274 cuenta++;
275 }
276
277 public static void leerTriangulo() throws IOException {
278 double lado1, lado2, lado3;
279 imprimir("=====\\n");
280 imprimir("  FIGURA DEL TRIANGULO\\n");
281 imprimir("=====\\n");
282 do
283 {
284 imprimir("Ingrese el valor del lado 1: ");
285 lado1=LecturaDatos.leerDatoReal();
286 }while(lado1<=0);
287 do
288 {
289 imprimir("Ingrese el valor del lado 2: ");
290 lado2=LecturaDatos.leerDatoReal();
291 }while(lado2<=0);
292 do
293 {
294 imprimir("Ingrese el valor del lado 3: ");
295 lado3=LecturaDatos.leerDatoReal();
296 }while(lado3<=0);
297 Triangulo T=new Triangulo(lado1,lado2, lado3);
298 poligonos[cuenta]=T;
299 cuenta++;
300 }
301
302 public static void mostrarDatosPoligonos()
303 {
304 imprimir("=====\\n");
305 imprimir("  DATOS DE POLIGONOS INGRESADOS\\n");
306 imprimir("=====\\n");
307 int i;
308 for(i=0;i<cuenta;i++)
309 {
310 imprimir(poligonos[i] +" tiene perimetro "+poligonos[i].perimetro()
311 +" y de area "+poligonos[i].area()+"\\n");
312 }
313 }
314 }

```

Interpretación de la programación

La clase abstracta Polígono tiene 3 métodos abstractos: obtenerNombre, perímetro y área. A partir de la clase Polígono se aplica herencia para crear las subclases Cuadrado, Rectángulo y Triángulo donde se implementa los métodos abstractos definidos en la clase abstracta Polígono. La clase Usando Polígono se crea varios métodos estáticos, uno de ellos es el método leerTipoPoligono donde se implementa la selección de tipo de polígono y según el tipo se invoca a métodos como leerCuadrado, leerRectángulo y leerTriángulo. En la clase UsandoPoligono se crea un arreglo estático llamado polígonos a partir de la clase Polígono y una variable de memoria entera estática cuenta con valor inicial 0. El programa está elaborado para poder ingresar los datos de 20 polígonos distintos. El programa culmina en mostrar los datos del perímetro y el área de los polígonos ingresados donde se aprecia el uso del polimorfismo.

Ejecución del programa:

```

: Output - UTEX_Tecnicas_Programacion (run)
run:
Tipo de poligono 1: Cudrado 2:Rectangulo 3: Triangulo
Indica la opción (pulsar 0 para terminar): 1
=====
FIGURA DEL CUADRADO
=====
Ingrese el valor del lado: 4
Tipo de poligono 1: Cudrado 2:Rectangulo 3: Triangulo
Indica la opción (pulsar 0 para terminar): 2
=====
FIGURA DEL RECTANGULO
=====
Ingrese el valor del lado 1: 4
Ingrese el valor del lado 2: 9
Tipo de poligono 1: Cudrado 2:Rectangulo 3: Triangulo
Indica la opción (pulsar 0 para terminar): 3
=====
FIGURA DEL TRIANGULO
=====
Ingrese el valor del lado 1: 5
Ingrese el valor del lado 2: 8
Ingrese el valor del lado 3: 10
Tipo de poligono 1: Cudrado 2:Rectangulo 3: Triangulo
Indica la opción (pulsar 0 para terminar): 1
=====
FIGURA DEL CUADRADO
=====
Ingrese el valor del lado: 7
Tipo de poligono 1: Cudrado 2:Rectangulo 3: Triangulo
Indica la opción (pulsar 0 para terminar): 0
=====
DATOS DE POLIGONOS INGRESADOS
=====
Poligono de 4 lados iguales se llama Cuadrado tiene perimetro 16.0 y de area 16.0
Poligono de 4 lados con dos pares de lados iguales se llama Rectangulo tiene perimetro 26.0 y de area 36.0
Poligono de 3 lados y se llama Triangulo tiene perimetro 23.0 y de area 19.81003533565753

```

13. PAQUETES Y EXCEPCIONES

13.1. ¿Qué es un paquete?

Un paquete es la agrupación de clases que tienen alguna afinidad. En otros lenguajes de programación lo tienen bajo el nombre de librerías. Cuando se define una clase, esta debe pertenecer a un paquete. La implementación de la clase puede hacer uso de la implementación de otras clases del mismo paquete o de otros paquetes. Toda clase tiene un nombre y debe ser único dentro del paquete, pudiendo existir dos clases del mismo nombre siempre y cuando se encuentren en paquetes distintos.

La cláusula `package` se logra indicar el paquete donde la clase pertenece, siendo la sintaxis:

```
package <nombre del paquete>;
```

Cuando se hace uso de la cláusula `package`, esta debe ser la primera sentencia en la elaboración de un programa. Por ejemplo:

```
package mipaquete;  
class Aritmetica {  
}
```

Aquí se puede apreciar que la clase `Aritmetica` pertenece al paquete `mipaquete`. El uso de la cláusula `package` es opcional, el hecho de no usarlo implica que la clase pertenece a un paquete por defecto que no tiene nombre.

13.2. La cláusula import

En un paquete si existe la clase A y la clase B y se desea hacer la implementación de la clase C en el mismo paquete, en la programación de la clase C se puede usar lo programado en la clase A y la clase B dado que todo se está implementando en un único paquete. Por ejemplo:

```
package Matematica;
...
class Cilindro {
 Circulo circulo;
 ...
}
```

En el paquete Matemática se desea implementar la clase Cilindro, donde se declara una variable a partir de la clase Circulo. Para hacer uso de esta clase sin ningún problema se debe tener implementado la clase Circulo en el paquete Matemática. En caso que la clase Cilindro se define en otro paquete entonces se debe usar la cláusula import. Siguiendo el ejemplo anterior la cláusula import se puede usar de la siguiente manera:

```
package Geometría;
class Círculo {
 private int radio;
 public Círculo(int r)
 {
 radio=r;
 }
}
```

Ahora para hacer uso de la clase Círculo en la clase Cilindro se debe escribir lo siguiente:

```
package Matematica;
```

```
import Geometria.*;
```

```
class Cilindro {  
 Circulo circulo;  
 ...  
}
```

Con la cláusula `import Geometría.*`; se puede hacer uso de todas las clases e interfaces del paquete y también de sus miembros. Si la intención es sólo usar la clase `Circulo` entonces se puede colocar la siguiente declaración: `import Geométria.Círculo`;

En la programación con paquetes es posible acceder mencionado el nombre del paquete seguido de la clase que se desea usar así, por ejemplo

```
package Matemática;  
  
class Cilindro {  
 Geometria.Círculo círculo;  
 ...  
}
```

Sin embargo, si no se usa la cláusula `import` es necesario especificar el nombre del `package` cada vez que se desee usar la clase `Circulo`. La cláusula `import` se puede hacer uso en un mismo programa varias veces. Se usa después de la declaración de la palabra reservada `package` y antes de la definición de las clases. El compilador de Java cuando no encuentra la clase en el mismo paquete o paquete actual busca en los paquetes indicados a través de `import`. Hacer uso de `import` no implica copiar código hacia el nuevo programa sino más bien una extensión del programa actual hacia aquellas clases o interfaces que se encuentran en otros paquetes.

13.3. Paquetes existentes en Java

En el lenguaje de programación de Java existe paquetes que tienen definidos muchas clases o interfaces que son de utilidad en muchas aplicaciones. Los paquetes más usados son:

- a) `java.awt`, provee de clases para la construcción de interfaces gráficas, es decir, para aplicaciones visuales.
- b) `java.swing`, proporciona al igual del paquete `awt` las clases o interfaces para la elaboración de aplicaciones visuales.
- c) `java.io`, proporciona de clases e interfaces para el manejo de datos de entrada y salida en las aplicaciones
- d) `java.net`, proporciona todas las clases para el trabajo en red.
- e) `Java.util`, es el paquete para determinar la forma de leer los datos a partir de lo indicado en las instrucciones del programa.

13.4. Los nombres de los paquetes

Los paquetes se les puede nombrar con nombres compuestos, los mismos que pueden ser separados por puntos, así por ejemplo `mispaquetes.Matematicas.Geometria`, esto se interpreta que el subpaquete `Geometria` está dentro del subpaquete `Matematicas` y esta a su vez al paquete `mispaquetes`. Es así que se establece una jerarquía a nivel de paquetes.

Los paquetes establecen una ruta física donde se encuentra las clases que una vez compilado se genera los archivos de extensión `class`, así por ejemplo si tengo un paquete llamado `Acceso` y dentro de ella una clase llamada `Operaciones`, deberá existir después de una compilación el archivo `Operaciones.class` dentro de una carpeta `Acceso`. Además, si una clase no es declarada con modificador de acceso `public` solo puede ser utilizada por clases que pertenezcan al mismo paquete.

13.5. Manejo de Excepciones

Los programas es un conjunto de instrucciones que siguen una lógica de ejecución, pero durante esta ejecución puede presentarse

errores que no lo ocasionan dichas instrucciones sino por diversos factores, como por ejemplo un dato mal ingresado por el usuario. Si ocurre un error el programa dejará de ejecutar y mostrará el error no pudiendo tener la posibilidad de corregir lo ingresado. Es por ello que se necesita interceptar el error para tener la opción de corregir y que el programa prosiga en la ejecución. Esto se puede lograr en el lenguaje de programación de Java a través del uso de excepciones.

La excepción se puede entender como un suceso excepcional y como suceso vendría ser un evento que sucede durante la ejecución del programa ocasionando el normal desarrollo de las instrucciones. Cuando sucede el error el lenguaje de programación Java crea un objeto de tipo `exception` y lo maneja aparte del flujo normal de instrucciones del programa. El objeto de tipo `exception` maneja información sobre el error ocurrido y puede ser tratado a nivel de programación a través de un `catch`. En el `catch` se establece el tipo de excepción y se programa para ese tipo de excepción. Puede existir muchas excepciones y por lo tanto debe haber muchos `catch`. Cuando ocurre el error y detecta la excepción ocurrida recurre al `catch` correspondiente, ejecuta lo programado y vuelve a la siguiente instrucción de donde se lanzó la excepción. En el caso que el error ocurrido no tiene el programa apropiado para dicha excepción entonces el programa se detiene y no puede continuar con la ejecución de las instrucciones.

```
import Capitulo_I.Sesion_06.LecturaDatos;
import java.io.*;
```

```
public class Excepcion_Aritmetica
{
 public static void imprimir(String m)
 {
 System.out.print(m);
 }
}
```

```
public static void main(String args[])throws IOException
{
 int a, b;
 imprimir("=====\\n");
 imprimir(" OPERACIONES BASICAS\\n");
 imprimir("=====\\n");
 try
 {
 imprimir("Ingrese el primer numero: ");
 a=LecturaDatos.leerDatoEntero();
 imprimir("Ingrese el segundo numero: ");
 b=LecturaDatos.leerDatoEntero();
 imprimir("La suma de los dos numeros es: "+(a+b)+"\\n");
 imprimir("La resta de los dos numeros es: "+(a-b)+"\\n");
 imprimir("La multiplicacion de los dos numeros es:
 "+(a*b)+"\\n");
 imprimir("La division de los dos numeros es: "+(a/b)+"\\n");
 }
 catch(ArithmeticException e)
 {
 imprimir("No se puede dividir entre CERO\\n");
 }
}
}
```

En el programa anterior se solicita el ingreso de dos números enteros y en caso que el segundo número es CERO entonces ocurrirá un error en la línea de instrucción siguiente:

```
Imprimir ("La division de los dos numeros es: "+(a/b)+"\\n");
```

La división entre cero no es posible, por lo que esta instrucción lanzará una excepción y será capturada por catch con el tipo de excepción ArithmeticException que imprimirá un mensaje indicado que no se puede dividir entre cero.

13.6. Tipos de Excepciones

Hay muchas excepciones en Java y así tenemos, por ejemplo:

- a) `ArithmeticException`, excepción que se crea a partir de un error aritmético como es el caso de la división entre cero.
- b) `NumberFormatException`, excepción que se dispara cuando ocurre un error que vaya en contra al tipo de dato como por ejemplo se debe ingresar un dato entero para una variable entera y resulta que el usuario ingresa un número real.
- c) `NullPointerException`, ocurre cuando se declara una variable y no se crea el objeto y por lo tanto no contiene nada la variable.
- d) `IOException`, para capturar errores provenientes de la entrada y salida de datos en la ejecución del programa.
- e) `SQLException`, proporciona información acerca de los errores ocasionados a partir de la conexión y acceso a la base de datos.
- f) `ArrayIndexOutOfBoundsException`, se dispara esta excepción cuando se hace uso de índice incorrecto de un arreglo.

13.7. Programas resueltos en Java usando NetBeans

1. Crea una aplicación que permita el ingreso de dos números enteros y se proceda a mostrar el resultado de las cuatro operaciones de la aritmética. Hacer uso de excepciones en el cálculo de la división y en el ingreso de los datos.

```
1 package Capitulo_II.Sesion_13;
2
3 import Capitulo_I.Sesion_06.LecturaDatos;
4 import java.io.*;
5
6 public class Excepcion_Aritmetica {
7
8 public static void imprimir(String m) {
9 System.out.print(m);
10 }
```

```

11
12 public static void main(String args[]) throws IOException {
13 int a = 0, b = 0;
14 imprimir("=====\\n");
15 imprimir("  OPERACIONES BASICAS\\n");
16 imprimir("=====\\n");
17 try {
18 imprimir("Ingrese el primer numero: ");
19 a = LecturaDatos.leerDatoEntero();
20 } catch (NumberFormatException e) {
21 try {
22 imprimir("Ingrese un valor numérico entero ");
23 a = LecturaDatos.leerDatoEntero();
24 } catch (NumberFormatException ex) {
25 imprimir("Vuelve a ejecutar el programa\\n");
26 return;
27 }
28 }
29 try {
30 imprimir("Ingrese el segundo numero: ");
31 b = LecturaDatos.leerDatoEntero();
32 } catch (NumberFormatException e) {
33 try {
34 imprimir("Ingrese un valor numérico entero ");
35 b = LecturaDatos.leerDatoEntero();
36 } catch (NumberFormatException ex) {
37 imprimir("Vuelve a ejecutar el programa\\n");
38 return;
39 }
40 }
41
42 try {
43 imprimir("La suma de los dos numeros es: " + (a + b) + "\\n");
44 imprimir("La resta de los dos numeros es: " + (a - b) + "\\n");
45 imprimir("La multiplicacion de los dos numeros es: " + (a * b) + "\\n");
46 imprimir("La division de los dos numeros es: " + ((double)a / b) + "\\n");
47 } catch (ArithmeticException e) {
48 imprimir("No se puede dividir entre CERO\\n");
49 }
50 }
51 }

```

Interpretación de la programación

La clase `Excepcion_Aritmetica` pertenece al paquete `Capitulo_II.Sesion_13` y para esta aplicación se está importando la clase `LecturaDatos` que se encuentra en el paquete `CapituloI.Sesion_06`. En el método `main` se hace uso del bloque `try{ ... }` que permite proteger las instrucciones ante el posible error que pueda cometer el usuario de la aplicación. Las instrucciones en el bloque `try` una vez que se inicia la ejecución del programa y se presente algún error dispara una excepción que deberá ser recepcionada por un `catch` que ejecuta lo programado. En este programa se ha establecido el uso de dos excepciones para cuando el usuario cometa el error de ingresar un dato no adecuado como por

ejemplo un número con decimales cuando debe ingresar un entero. También está programado cuando el usuario ingrese como segundo número un cero y éste sea usado en la división. No se puede dividir un número cualquiera entre cero.

Ejecución del programa:

```

: Output - UTEX_Tecnicas_Programacion (run)
run:
=====
OPERACIONES BASICAS
=====
Ingrese el primer numero: 10
Ingrese el segundo numero: 2.5
Ingrese un valor numérico entero 2
La suma de los dos numeros es: 12
La resta de los dos numeros es: 8
La multiplicacion de los dos numeros es: 20
La division de los dos numeros es: 5.0
BUILD SUCCESSFUL (total time: 21 seconds)

```

```

: Output - UTEX_Tecnicas_Programacion (run)
run:
=====
OPERACIONES BASICAS
=====
Ingrese el primer numero: 20
Ingrese el segundo numero: 0
La suma de los dos numeros es: 20
La resta de los dos numeros es: 20
La multiplicacion de los dos numeros es: 0
La division de los dos numeros es: Infinity
BUILD SUCCESSFUL (total time: 7 seconds)

```

2. Crea una aplicación que permita el ingreso de datos de Artefactos como el código, la descripción, el tipo, el stock y el precio unitario usando un arreglo de objetos. Para el ingreso de datos validar los datos numéricos con excepciones y luego listar los datos ingresados.

```

1 package Capitulo_II.Sesion_13;
2
3 import Capitulo_I.Sesion_06.LecturaDatos;
4 import java.io.*;
5
6 class Artefacto
7 {
8 private int codartefacto;
9 private String descripcion;
10 private String tipoartefacto;
11 private int stock;
12 private double preciounitario;
13

```

```
14 public Artefacto(int codartefacto, String descripcion, String tipoartefacto,
15 int stock, double preciounitario) {
16 this.codartefacto = codartefacto;
17 this.descripcion = descripcion;
18 this.tipoartefacto = tipoartefacto;
19 this.stock = stock;
20 this.preciounitario = preciounitario;
21 }
22
23 public int getCodartefacto() {
24 return codartefacto;
25 }
26
27 public void setCodartefacto(int codartefacto) {
28 this.codartefacto = codartefacto;
29 }
30
31 public String getDescripcion() {
32 return descripcion;
33 }
34
35 public void setDescripcion(String descripcion) {
36 this.descripcion = descripcion;
37 }
38
39 public String getTipoartefacto() {
40 return tipoartefacto;
41 }
42
43 public void setTipoartefacto(String tipoartefacto) {
44 this.tipoartefacto = tipoartefacto;
45 }
46
47 public int getStock() {
48 return stock;
49 }
50
51 public void setStock(int stock) {
52 this.stock = stock;
53 }
54
55 public double getPreciounitario() {
56 return preciounitario;
57 }
58
59 public void setPreciounitario(double preciounitario) {
60 this.preciounitario = preciounitario;
61 }
62
63 }
64
65
66 public class Excepcion_Arreglo {
67
68 public static void imprimir(String m)
69 {
70 System.out.print(m);
71 }
72
73 public static void listarArtefactos(Artefacto a[])
74 {
75 imprimir("===== \n");
76 imprimir(" LISTADO DE ARTEFACTOS \n");
77 imprimir("===== \n");
78 int i;
```

```

79 imprimir("CODIGO\tDESCRIPCION\tTIPO\tSTOCK\tPRECIO UNITARIO\n");
80 for (i=0;i<a.length;i++)
81 {
82 imprimir(a[i].getCodartefacto()+"\t"+a[i].getDescripcion()+"\t"+
83 a[i].getTipoartefacto()+"\t\t"+a[i].getStock()+"\t\t"+
84 a[i].getPreciounitario()+"\n");
85 }
86 }
87
88 public static void main(String args[])throws IOException
89 {
90 int n, cuenta, cod=0, s=0;
91 String des, tipo;
92 double precio=0.0;
93 boolean verifica=true;
94 imprimir("=====\n");
95 imprimir("  REGISTRO DE ARTEFACTOS\n");
96 imprimir("=====\n");
97 imprimir("Indica la cantidad de artefactos a ingresar: ");
98 n=LecturaDatos.leerDatoEntero();
99 Artefacto artefactos[]=new Artefacto[n];
100 cuenta=0;
101 while(cuenta<n)
102 {
103 imprimir("===== PRODUCTO Nro "+(cuenta+1)+" =====\n");
104 while(verifica)
105 {
106 imprimir("Codigo: ");
107 try
108 {
109 cod=LecturaDatos.leerDatoEntero();
110 verifica=false;
111 }
112 catch(Exception e)
113 {
114 imprimir("Codigo NO VALIDO. Vuelva a ingresar\n");
115 continue;
116 }
117 }
118 verifica=true;
119 imprimir("Descripcion: ");
120 des=LecturaDatos.leerDatoTexto();
121 imprimir("Tipo: ");
122 tipo=LecturaDatos.leerDatoTexto();
123
124 while(verifica)
125 {
126 imprimir("Stock: ");
127 try
128 {
129 s=LecturaDatos.leerDatoEntero();
130 verifica=false;
131 }
132 catch(Exception e)
133 {
134 imprimir("Stock NO VALIDO. Vuelva a ingresar\n");
135 continue;
136 }
137 }
138 verifica=true;
139
140 while(verifica)
141 {
142 imprimir("Precio unitario: ");
143 try
144 {
145 precio=LecturaDatos.leerDatoReal();
146 verifica=false;
147 }

```

```

149 catch(Exception e)
150 {
151 imprimir("Precio NO VALIDO. Vuelva a ingresar\n");
152 continue;
153 }
154 Artefacto A=new Artefacto(cod,des,tipo,s,precio);
155 artefactos[cuenta]=A;
156 imprimir("\n");
157 verifica=true;
158 cuenta++;
159 }
160 listarArtefactos(artefactos);
161 }
162 }
 
```

Interpretación de la programación

La clase Artefacto contiene los atributos codartefacto, descripcion, tipoartefacto, stock y preciounitario. Además, tiene el método constructor y los métodos set y get para dar y obtener los datos a cada uno de los atributos. En la clase Excepcion_Arreglo, en el método main inicia con la solicitud de cuántos artefactos se van ingresar. A partir de este dato se crea el arreglo de objetos artefactos a partir de la clase Artefacto. Luego se procede al ingreso de datos de cada artefacto usando excepciones como por ejemplo en el caso del ingreso del código de artefacto se valida el ingreso de un, valor numérico entero para lo cual se hace uso de la excepción general denominada Exception programado en el catch. Existe una variable booleana verifica que permite manejar mejor el ingreso de datos. Al final se crea un objeto A, a partir de la clase Artefacto y con los datos ingresados del artefacto y posteriormente, se invoca la ejecución del método listarArtefactos que visualiza todos los datos de los artefactos.

Ejecución del programa:

```

Output - UTEX_Tecnicas_Programacion (run)
=====
REGISTRO DE ARTEFACTOS
=====
Indica la cantidad de artefactos a ingresar: 2
===== PRODUCTO Nro 1 =====
Codigo: 1
Descripcion: TV LED 55 PULGADAS LG
Tipo: Video
Stock: 20
Precio unitario: t
Precio NO VALIDO. Vuelva a ingresar
Precio unitario: 2340

===== PRODUCTO Nro 2 =====
Codigo: 2
Descripcion: MINICOMPONENTE SONY
Tipo: Audio
Stock: 10
Precio unitario: 890

=====
LISTADO DE ARTEFACTOS
=====
CODIGO DESCRIPCION TIPO STOCK PRECIO UNITARIO
1 TV LED 55 PULGADAS LG Video 20 2340.0
2 MINICOMPONENTE SONY Audio 10 890.0
 
```

14. DESARROLLO DE UN PROYECTO

El desarrollo de un proyecto es necesario comprender los requerimientos de lo que se desea implementar. El caso a desarrollar es un pequeño sistema de Tienda.

14.1. PROYECTO: TIENDA

Este proyecto desarrollado una parte con programación en Java usando el entorno de desarrollo NetBeans consta de 5 archivos de extensión java:

Almacen.java

DetallePedido.java

Pedido.java

Producto.java

Sistema_Tienda.java

Hace uso clases, atributos y métodos como también de arreglos, relaciones de clases, arreglos de objetos entre otras cosas. Queda por implementar el registro de pedidos y el listado de pedidos, estando implementado la creación de almacenes, el registro de los datos de los productos, la modificación de datos del producto y el listado de productos.

Sistema_Tienda.java contiene:

```

1  package Capitulo_II.Sesion_14;
2
3  import Capitulo_I.Sesion_06.LecturaDatos;
4  import java.io.*;
5  import java.util.HashSet;
6  import java.util.Set;
7
8  public class Sistema_Tienda {
9
10 public static void imprimir(String m)
11 {
12 System.out.print(m);
13 }
14
15 //método para visualizar el menu principal y retorna la opcion elegida
16 public static int mostrarMenuPrincipal() throws IOException {
17 int opcion;
18 imprimir("=====\n");
19 imprimir("MENU PRINCIPAL\n");
20 imprimir("=====\n");
21 imprimir("\n");
22 imprimir("1. Adicionar Almacen\n");
23 imprimir("2. Mantenimiento de Productos\n");
24 imprimir("3. Realizar Pedidos\n");
25 imprimir("4. Listar Productos\n");
26 imprimir("5. Listar Pedidos\n");
27 imprimir("6. Salir\n");
28 imprimir("\n");
29 imprimir("Ingresa una opcion: ");
30 opcion = LecturaDatos.leerDatoEntero();
31 return opcion;
32 }
33
34 //método para visualizar el menú de productos t retorna la opcion elegida
35 public static int mostrarMenuProductos() throws IOException {
36 int opcion;
37 BufferedReader br = new BufferedReader(new InputStreamReader(System.in));
38 imprimir("MENU PARA PRODUCTOS\n");
39 imprimir("=====\n");
40 imprimir("\n");
41 imprimir("1. Adicionar Producto\n");
42 imprimir("2. Modificar Producto\n");
43 imprimir("3. Salir\n");
44 imprimir("\n");
45 imprimir("Ingresa una opcion: ");
46 opcion = LecturaDatos.leerDatoEntero();
47 return opcion;
48 }
49
50 public static void main(String args[]) throws IOException {
51 String nombrealmacen, nompro;
52 int kpta = 1, cant, opcion, r = 0, numpro, i;
53 float precio;
54 Almacen A = null;
55
56 Producto p;
57 do {
58 opcion = mostrarMenuPrincipal();
59 switch (opcion) {
60 case 1:
61 imprimir("Ingresa el nombre del almacen: ");

```

```

61 nombrealmacen = LecturaDatos.leerDatoTexto();
62 A = new Almacen(nombrealmacen);
63 if (A != null) {
64 imprimir("El Almacen ha sido creado !!!\n");
65 }
66 break;
67 case 2:
68 do {
69 r = mostrarMenuProductos();
70 switch (r) {
71 case 1:
72 imprimir("\n");
73 imprimir("===== \n");
74 imprimir("INGRESO DE PRODUCTOS\n");
75 imprimir("===== \n");
76 do {
77 // solicita los datos del producto
78 imprimir("CODIGO DEL PRODUCTO: ");
79 numpro = LecturaDatos.leerDatoEntero();
80 imprimir("NOMBRE: ");
81 nompro = LecturaDatos.leerDatoTexto();
82 System.out.print("STOCK: ");
83 cant = LecturaDatos.leerDatoEntero();
84 System.out.print("PRECIO: ");
85 precio = LecturaDatos.leerDatoFloat();
86 imprimir("(Desea ingresar los datos de otro producto?"
87 + " (Si=1, No=0): ");
88 rpta = LecturaDatos.leerDatoEntero();
89 imprimir("\n");
90
91 //Creando el Objeto P a partir de la Clase Producto
92 p = new Producto(numpro, nompro, cant, precio);
93 //Adiciona el objeto al Arreglo de Productos que es
94 //un atributo de Almacen
95 A.adicionarProducto(p);
96 } while (rpta == 1);
97 break;
98 case 2:
99 imprimir("\n");
100 imprimir("===== \n");
101 imprimir("MODIFICACION DE PRODUCTOS\n");
102 imprimir("===== \n");
103 do {
104 // solicita el codigo del producto
105 imprimir("CODIGO DEL PRODUCTO: ");
106 numpro = LecturaDatos.leerDatoEntero();
107 //obtengo el producto buscando por codigo
108 p=A.buscarProductoXcod(numpro);
109 if (p!=null)
110 {
111 //si lo encuentra muestra los datos del producto
112 imprimir(p.toString()+"\n");
113 imprimir("\n");
114 //solicita el nuevo nombre del producto
115 imprimir("CAMBIAR EL NOMBRE: ");
116 nompro = LecturaDatos.leerDatoTexto();
117 //solicita el nuevo stock
118 imprimir("CAMBIAR EL STOCK: ");
119 cant = LecturaDatos.leerDatoEntero();
120 //solicita el nuevo precio
121 imprimir("CAMBIAR EL PRECIO: ");
122 precio = LecturaDatos.leerDatoFloat();
123 //se procede a cambiar los datos
124 p.setNombre(nompro);
125 p.setStock(cant);
126 p.setPrecio(precio);
127 //se procede a modificar los datos del producto
128 A.modificarProducto(p);

```

```

128 }
129 else
130 imprimir("No existe código del producto");
131 imprimir("¿Desea cambiar los datos de otro producto?"
132 + " (Si=1, No=0): ");
133 rpta = LecturaDatos.leerDatoEntero();
134 imprimir("\n");
135 } while (rpta == 1);
136 break;
137 }
138 } while (x != 3);
139 break;
140 case 3:
141 // Aquí falta implementar la realización del pedido
142 break;
143 case 4:
144 imprimir("=====\n");
145 imprimir("LISTA DE PRODUCTOS\n");
146 imprimir("=====\n");
147 imprimir("Nombre\tStock\tPrecio\n");
148 int total;
149 total = A.getNproductos();
150 if (total > 0) {
151 for (i = 0; i < total; i++) {
152 p = A.obtenerProducto(i);
153 imprimir(p.getNombre() + "\t" + p.getStock() + "\t"
154 + p.getPrecio()+"\n");
155 }
156 }
157 break;
158 case 5:
159 // Falta hacer el listado de pedidos
160 }
161 } while (opcion != 6);
162 imprimir("");
163 imprimir("Gracias por hacer uso del Sistema de Tienda");
164 }
165 }

```

En el archivo Sistema_Tienda.java se inicia con la visualización de un menú principal, el mismo que una vez se seleccione una opción puede llevar a mostrar otro menú. Por ejemplo, si se elige la opción 1 que es adicionar un almacén sólo le solicitará el nombre del almacén, pero si selecciona la opción 2 que es Mantenimiento de Productos muestra otro menú con opciones para el ingreso de un nuevo producto o para modificar los datos de un producto ya ingresado. En este programa se puede apreciar comentarios de las instrucciones donde se puede evidenciar el uso de variables de objeto creado a partir de clases y el uso de arreglos de objetos.

Almacen.java contiene:

```

1  package Capitulo_II.Sesion_14;
2
3  public class Almacen
4  {
5 private String nombre;
6 private int nroproductos;
7 //atributo productos declarado a partir de la clase Producto
8 private Producto[] productos;
9
10 public Almacen(String nom)
11 {
12 nombre=nom;
13 nroproductos = 0;
14 //creación del arreglos de objetos productos
15 productos = new Producto[100];
16 }
17
18 //Método para adicionar o grabar un producto nuevo para un almacen específico
19 public String adicionarProducto(Producto p)
20 {
21 //Variable que almacenará el mensaje de que si se registró o no el producto
22 String respuesta;
23 //Consulta si el arreglo tiene menos de 100 datos ingresados
24 if (nroproductos < 100) {
25 //Si tiene menos de 100 datos lo agrega al arreglo
26 productos[nroproductos] = p;
27 //Incrementa la cantidad de datos que tiene el arreglo
28 nroproductos++;
29 //Se define el mensaje guardando de que si se registró el producto
30 respuesta = "Se registro el producto";
31 } else {
32 //Se define un mensaje guardando que no se pudo registrar el producto
33 respuesta = "No se registro el producto";
34 }
35 return respuesta;
36 }
37
38 //Método para obtener los datos del producto dado el indice
39 public Producto obtenerProducto(int indice)
40 {
41 //El indice tiene que ser menor a la cantidad de datos que se tiene
42 //en el arreglo
43 if (indice < 0 || indice >= nroproductos) {
44 //Si el indice esta fuera del rango se retorna nulo.
45 return null;
46 } else {
47 //Retorna un objeto de tipo Producto según el elemento
48 //indicado por la variable indice
49 return productos[indice];
50 }
51 }
52
53 //Método que permite buscar Producto por su nombre
54 public Producto buscarProducto(String nom) {
55 Producto p=null;
56 //Hace un recorrido con los elementos del arreglo de productos
57 for(int i=0; i<nroproductos; i++) {
58 //Verifica si existe el Producto x su nombre
59 if(nom.equalsIgnoreCase(productos[i].getNombre())) {
60 p=obtenerProducto(i);
61 break; //sale de la sentencia repetitiva for
62 }
63 }
64 return p;
65 }

```

```
66
67 public Producto buscarProductoXcod(int cod) {
68 Producto p=null;
69 //Hace un recorrido con los elementos del arreglo de productos
70 for(int i=0; i<nroproductos; i++) {
71 //Verifica si existe el Producto x su nombre
72 if(cod==productos[i].getCodPro()) {
73 p=obtenerProducto(i);
74 break; //sale de la sentencia repetitiva for
75 }
76 }
77 return p;
78 }
79
80
81 //Método que permite la modificación de los datos de un producto
82 public String modificarProducto(Producto p) {
83 //Variable que nos indicara si realmente se registro el producto
84 String respuesta;
85 int indice=-1;
86 for(int i=0; i<this.nroproductos; i++) {
87 //Verifica si existe el Producto por su nombre
88 if(p.getNombre().equals(this.productos[i].getNombre())) {
89 //ObjTabla.setValue(valor,nroFila,nroColumna)
90 indice=i; //en indice se guarda la posición del producto buscado
91 break;//sale de la sentencia repetitiva for
92 }
93 }
94 //Consulta si el arreglo tiene menos de 100 items
95 if (indice < 100) {
96 //Si tiene menos de 100 items lo agrega al arreglo
97 this.productos[indice] = p;
98 //Almacena un mensaje en la variable respuesta indicando que si se
99 //modificó los datos del producto
100 respuesta = "Se modificó los datos del producto";
101 } else {
102 //Almacena un mensaje en a variable respuesta indicando que si se
103 //modifico los datos del producto
104 respuesta = "No se modificó los datos del producto";
105 }
106 return respuesta;
107 }
108
109
110 public int getNproductos() {
111 return nroproductos;
112 }
113 public String getNombre() {
114 return nombre;
115 }
116 }
```

La clase Almacén tiene como atributos nombre, nroproductos y productos, este último es definido a partir de la clase Producto y creado con 100 elementos en el método constructor. Además, la clase Almacén se tiene el método adicionarProducto, el método buscarProducto, buscarProductoXcod y el método modificarProducto, estos métodos sirven para ingresar y modificar los datos de productos.

Producto.java contiene:

```

1  package Capitulo_II.Sesion_14;
2
3  public class Producto
4  {
5 //Atributos de la clase
6 private int codpro;
7 private String nombre;
8 private float precio;
9 private int stock;
10
11 //Método constructor
12 public Producto(int codpro, String nombre, int stock,float precio ) {
13 this.codpro = codpro;
14 this.nombre = nombre;
15 this.precio = precio;
16 this.stock = stock;
17 }
18
19 //Los Metodos Set y Get para cada atributo
20 public int getCodPro()
21 {
22 return codpro;
23 }
24
25 public String getNombre() {
26 return nombre;
27 }
28
29 public void setNombre(String nombre) {
30 this.nombre = nombre;
31 }
32
33 public int getStock() {
34 return stock;
35 }
36
37 public void setStock(int stock) {
38 this.stock = stock;
39 }
40
41 public float getPrecio() {
42 return precio;
43 }
44
45 public void setPrecio(float precio) {
46 this.precio = precio;
47 }
48
49 //Método para calcular el inventario de un producto
50 public float inventario()
51 {
52 return stock*precio;
53 }
54
55 //Método que retorna los datos del producto como dato de cadena de texto
56 public String toString() {
57 return "Producto{" + "CodPro="+codpro+ " Nombre=" + nombre + ", Precio=" +
58 precio + ", Stock=" + stock + '}';
59 }
60 }

```

En la clase `Producto` contiene los atributos `codpro`, `nombre`, `precio` y `stock`. Se determina como métodos al método constructor, métodos de `set` y `get` de cada uno de los atributos y el método de cálculo inventario. Además, se establece la implementación del método `toString`.

Pedido.java *contiene:*

```
1 package Capitulo_II.Sesion_14;
2
3 public class Pedido {
4 //Atributos de la clase Pedido
5 private int nropedido;
6 private String fecha;
7 private String cliente;
8
9 //Atributos resultado de la relacion con la clase DetallePedido
10 private int nrodetalles;
11 //Se declara el arreglo objeto detallespedido
12 private DetallePedido[] detallespedido;
13
14 //Método constructor
15 public Pedido(int num, String fec,String cli) {
16 nropedido = num;
17 fecha = fec;
18 cliente = cli;
19 //Se inicializa en cero ya que será el primer elemento del arreglo a usar
20 nrodetalles = 0;
21 //Crea el arreglo de objetos de tamaño 100
22 detallespedido = new DetallePedido[100];
23 }
24
25 //Se obtiene el numero del pedido
26 public int getNroPedido() {
27 return nropedido;
28 }
29
30 //Se obtiene la fecha de emisión del pedido
31 public String getFecha() {
32 return fecha;
33 }
34
35 //Se obtiene el nombre de cliente que realizó el pedido
36 public String getCliente() {
37 return cliente;
38 }
39
40 //Se obtiene la cantidad de detalles que tiene el Pedido
41 public int getNrodetalles() {
42 return nrodetalles;
43 }
44
45 //Sirve para adicionar un detalle de pedido al pedido
46 public String adicionarDetalle(DetallePedido det) {
47 //Variable que nos indica si realmente se registro el detalle de pedido
48 String respuesta;
49 //Consulta si el arreglo tiene menos de 50 items
```

```

50 if (this.nrodetalles < 50) {
51 //Si tiene menos de 50 items lo agrega al arreglo
52 this.detallespedido[this.nrodetalles] = det;
53 //Incrementa la cantidad de elementos que tiene el arreglo
54 this.nrodetalles++;
55 //Manda un mensaje diciendo que se registro el detalle
56 respuesta = "Se registro el detalle de pedido";
57 } else {
58 //Manda un mensaje diciendo que no se pudo registrar
59 respuesta = "No se registro el detalle de pedido";
60 }
61 return respuesta;
62 }
63
64 //Método para calcular el total de pedido
65 public float calcularTotalPedido() {
66 float totalpedido = 0;
67 //Tenemos que recorrer todos los detallesPedido hasta el valor de la
68 //cantidad que nos indique la variable nrodetalles
69 for (int i = 0; i < nrodetalles; i++) {
70 //obtiene la cantidad
71 int cantidad = detallespedido[i].getCantidad();
72 //obtiene el precio
73 float precio = detallespedido[i].getPrecio();
74 //acumula en la variable totalpedido
75 totalpedido = totalpedido + cantidad * precio;
76 }
77 return totalpedido;
78 }
79
80 // Sirve para obtener un detalle de pedido segun el indice
81 public DetallePedido obtenerDetalle(int indice) {
82 //El indice tiene que ser menor a la cantidad de
83 //elementos que tenemos en el arreglo
84 if (indice < 0 || indice >= nrodetalles) {
85 //Evalua si el indice esta fuera del rango
86 return null;
87 } else {
88 //Retorna el elemento en la posicion que deseamos
89 return detallespedido[indice];
90 }
91 }
92
93 }

```

DetallePedido.java contiene:

```

1 package Capitulo_II.Sesion_14;
2
3 public class DetallePedido
4 {
5 //Atributos de la clase
6 private int cantidad;
7 private float precio;
8 //Atributo que se obtiene de la relacion con la clase de Producto
9 private Producto producto;
10
11 //Método constructor
12 public DetallePedido(int cantidad, float precio, Producto producto) {
13 this.cantidad = cantidad;
14 this.precio = precio;
15 this.producto = producto;
16 }

```

```
17
18 //Se obtiene la cantidad de Productos del detalle de pedido
19 public int getCantidad() {
20 return cantidad;
21 }
22
23 //Se obtiene el precio del Producto
24 public float getPrecio() {
25 return precio;
26 }
27
28 //Se obtiene el producto que esta en el detalle de pedido
29 public Producto getProducto() {
30 return producto;
31 }
32 }
```

Ejecución de lo programado:

Ingresando el nombre de un almacén luego de seleccionar la opción 1 del menú principal.

: Output - UTEX_Tecnicas_Programacion (run)

```
run:
=====
MENU PRINCIPAL
=====

1. Adicionar Almacen
2. Mantenimiento de Productos
3. Realizar Pedidos
4. Listar Productos
5. Listar Pedidos
6. Salir

Ingresa una opcion: 1
Ingresa el nombre del almacen: Gamarra
El Almacen ha sido creado !!!
=====
MENU PRINCIPAL
=====

1. Adicionar Almacen
2. Mantenimiento de Productos
3. Realizar Pedidos
4. Listar Productos
5. Listar Pedidos
6. Salir

Ingresa una opcion: |
```

Selecciona la opción 2 para mantenimiento de productos y luego adiciona productos.

```

: Output - UTEX_Tecnicas_Programacion (run)
=====
MENU PRINCIPAL
=====
1. Adicionar Almacen
2. Mantenimiento de Productos
3. Realizar Pedidos
4. Listar Productos
5. Listar Pedidos
6. Salir

Ingresa una opcion: 2
MENU PARA PRODUCTOS
=====
1. Adicionar Producto
2. Modificar Producto
3. Salir

Ingresa una opcion: 1

=====
INGRESO DE PRODUCTOS
=====
CODIGO DEL PRODUCTO: 1
NOMBRE: Cocacola de 1 litro
STOCK: 120
PRECIO: 3.50
¿Desea ingresar los datos de otro producto? (Si=1, No=0): 1

```

```

: Output - UTEX_Tecnicas_Programacion (run)
=====
INGRESO DE PRODUCTOS
=====
CODIGO DEL PRODUCTO: 1
NOMBRE: Cocacola de 1 litro
STOCK: 120
PRECIO: 3.50
¿Desea ingresar los datos de otro producto? (Si=1, No=0): 1

CODIGO DEL PRODUCTO: 2
NOMBRE: Yogurt Laive 1 litro
STOCK: 40
PRECIO: 5.60
¿Desea ingresar los datos de otro producto? (Si=1, No=0): 1

CODIGO DEL PRODUCTO: 3
NOMBRE: Leche evaporada Gloria
STOCK: 80
PRECIO: 3.20
¿Desea ingresar los datos de otro producto? (Si=1, No=0): 1

CODIGO DEL PRODUCTO: 4
NOMBRE: Aceite Primor 1 litro
STOCK: 30
PRECIO: 8.70
¿Desea ingresar los datos de otro producto? (Si=1, No=0): 0

MENU PARA PRODUCTOS
=====
1. Adicionar Producto
2. Modificar Producto
3. Salir

Ingresa una opcion:

```

Selecciona la opción 3 y luego lista los productos ingresados.

```
Output - UTEX_Tecnicas_Programacion (run)
INGRESO DE PRODUCTOS
=====
CODIGO DEL PRODUCTO: 1
NOMBRE: CocaCola de 1 litro
STOCK: 120
PRECIO: 3.50
¿Desea ingresar los datos de otro producto? (Si=1, No=0): 1

CODIGO DEL PRODUCTO: 2
NOMBRE: Yogurt Laive 1 litro
STOCK: 40
PRECIO: 5.60
¿Desea ingresar los datos de otro producto? (Si=1, No=0): 1

CODIGO DEL PRODUCTO: 3
NOMBRE: Leche evaporada Gloria
STOCK: 80
PRECIO: 3.20
¿Desea ingresar los datos de otro producto? (Si=1, No=0): 1

CODIGO DEL PRODUCTO: 4
NOMBRE: Aceite Primor 1 litro
STOCK: 30
PRECIO: 8.70
¿Desea ingresar los datos de otro producto? (Si=1, No=0): 0

MENU PARA PRODUCTOS
=====

1. Adicionar Producto
2. Modificar Producto
3. Salir

Ingresa una opcion:
```

AUTOEVALUACIÓN

a) Responde a las siguientes preguntas:

1. Usando herencia de clases se logra heredar los atributos y métodos de una superclase. (verdadero o falso): _____
2. Los miembros `protected` de una superclase sólo están accesibles para los métodos de la superclase, los métodos de las subclases y los métodos de otras clases del mismo paquete (verdadero falso): _____
3. Se le denomina clase abstracta pura cuando todos sus métodos son abstractos, este concepto se refiere a: _____
4. Se puede escribir programas que procesen genéricamente objetos de todas las clases existentes en una jerarquía, se refiere a _____
5. Agrupación de clases afines se les denomina paquetes (verdadero o falso): _____
6. Es un evento que ocurre durante la ejecución de un programa que interrumpe el flujo normal de las sentencias: _____
7. Dos clases con el mismo nombre en dos paquetes distintos no pueden coexistir e incluso no pueden usadas en el mismo programa (verdadero o falso): _____
8. Controla un único aspecto dentro de un programa, como puede ser supervisar la entrada en un determinado periférico o controlar toda la entrada / salida del disco se denomina: _____
9. Muestra una lista de excepciones que te propone Java y la manera como se debe interpretarlos al momento que se muestre en la ejecución de un programa.

b) Desarrolla las siguientes aplicaciones:

1. Crea una clase denominada FigurasGeometricas y calcula el área y el perímetro del cuadrado, rectángulo y del triángulo. Hacerlo con métodos constructores sobrecargados y el operador this.
2. Crea una clase denominada Curso con los atributos codigocur y nombrecur. Luego aplica herencia y crea la clase Curso_Extension a partir de la clase Curso con los atributos horas_clase y costocur. También crea la clase Curso_Carrera con los atributos nombrecarrera y ciclo. Luego crea objetos a partir de las subclases
3. Una empresa vende equipos celulares, que puede ser utilizados únicamente para CLARO o para MOVISTAR. Se desea tener información de la marca, el modelo y el costo del equipo. Además, se puede adquirir adicionalmente el chip teniendo un descuento del 10% del costo del chip si es comprado conjuntamente con el celular. Por la compra de cualquier equipo, el cliente puede adquirir un seguro de pérdida o robo pagando el 15% del costo del equipo. El pago por el equipo celular puede ser en efectivo o con tarjeta. Si el pago es con tarjeta se incrementa el costo del equipo en un 2%. Utiliza una programación usando clases abstracta y herencia para calcular el precio del equipo y el monto del pago del seguro en caso decidiera acogerse. Usar clase abstracta.
- 4, Aplicando polimorfismo, implementar los atributos, métodos (con las validaciones correspondientes) y constructores de las siguientes clases con sus atributos indicados entre paréntesis: Figura (símbolo), Rectángulo (filas: entero >1, columnas: entero>1), Triángulo (filas: entero>1) y Rombo (filas: entero>2 e impar). Crear el método dibujar para cada caso. Crear la clase TestFiguras, que pruebe los métodos y constructores implementados. Como ejemplo de la ejecución del método dibujar para cada objeto creado, en caso que se haya asignado

como símbolo de la figura al asterisco (*) y los valores para las filas y columnas indicados a continuación, se tendría:

Objeto Rectángulo: Filas=2 Columnas=6

```

*****
*****
 
```

Objeto Triángulo: Filas=3

```

 *
***
*****
 
```

Objeto Rombo: Filas=7

```

 *
***
*****
*****
*****
***
 *
 
```

REFERENCIAS BIBLIOGRÁFICAS

1. Blasco F. Programación orientada a objetos en Java [En Línea]. Ediciones de la U, 2019 [consultado 16 Nov 2020]. Disponible en: <https://elibro.net/es/ereader/uladech/127125?page=172>
2. Flórez Fernández H.A. Programación orientada a objetos usando java [En Línea]. Bogotá: Ecoe Ediciones, 2012 [consultado 24 Nov 2020]. Disponible en: <https://elibro.net/es/ereader/uladech/69236?page=43>
3. Moreno Pérez J. Programación orientada a objetos [En Línea]. RA-MA Editorial, 2015 [consultado 17 Nov 2020]. Disponible en: <https://elibro.net/es/ereader/uladech/106461?page=91>
4. García Llinás L.F. Todo lo básico que debería saber: sobre programación orientada a objetos en Java [En Línea]. Bogotá: Ediciones de la U, 2010 [consultado 17 Nov 2020]. Disponible en: <https://elibro.net/es/ereader/uladech/69813?page=108>

TÉCNICAS DE PROGRAMACIÓN
es una publicación del
Fondo Editorial de la Universidad Católica
Los Ángeles de Chimbote, Perú

**FONDO EDITORIAL DE LA UNIVERSIDAD CATÓLICA
LOS ÁNGELES DE CHIMBOTE**

ISBN: 978-612-4308-32-1

