Actividad Tema 2 - Conceptos básicos de POO - JAVA

Objetivo:

Realizar programas donde se instancien objetos, a partir de clases existentes, y se le envíen mensajes a estos objetos.

Comprender los conceptos: clase/objeto/estado/método/mensaje/referencia.

1 – Java dispone de una clase llamada *Point2D.Double*, que permite crear objetos que representan coordenadas en el plano (x,y). Un objeto instancia de dicha clase responde a los siguientes mensajes:

```
setLocation(num1, num2)cambia la ubicación del punto2d a (num1,num2)<br/>num1 y num2 son tipo double<br/>retorna un double correspondiente la coordenada XgetY()retorna un double correspondiente la coordenada YtoString()retorna un String con la representación del punto2d
```

Escribir un programa que instancie un objeto *Point2D.Double*, le cambie la ubicación a (1.5,3.0) e informe en consola su representación. Importante: *Deberá incluir la siguiente línea import java.awt.geom.Point2D*

Responda: ¿qué datos piensa que almacena el objeto para mantener su estado? ¿cómo se implementan dichos datos? ¿Qué ocurre cuando se le envía un mensaje al objeto?

2- Realice un programa que cargue un vector con 10 strings leídos desde teclado. El vector generado tiene un mensaje escondido que se forma a partir de la primera letra de cada string. Muestre el mensaje escondido en consola.

NOTA: La primer letra de un string se obtiene enviándole el mensaje charAt(0) al objeto string. Probar con: humo oso lejos ala menos usado nene de ocho! Debería imprimir: holamundo!

3-Siga los siguientes programas e indique qué imprimen. Luego confirme sus resultados ejecutándolos.

```
public class Ej03QueImprimeA {
 public class Demo03QueImprimeB {
  public static void main(String[] args) {
 public static void main(String[] args) {
 String saludo1=new String("hola");
 Point2D.Double p1 = new Point2D.Double();
 String saludo2=new String("hola");
 Point2D.Double p2 = new Point2D.Double();
 System.out.println(saludo1 == saludo2);
 p1.setLocation(1.0,2.0);
 System.out.println(saludo1 != saludo2);
 p2.setLocation(2.1,4.0);
 System.out.println(saludo1.equals(saludo2));
 p1 = p2;
 p1.setLocation(5.0, 5.0);
 }
}
 System.out.println(p2.toString());
 }
```

Responda: ¿Qué se puede concluir acerca de la *asignación* utilizada con objetos? ¿Qué retorna el mensaje equals cuando se le envía a un String? ¿Qué se puede concluir acerca de la *comparación con == y !=* utilizada con objetos?