CURSO DE FUNDAMENTOS DE JAVA

ENCAPSULAMIENTO EN JAVA

Por el experto: Ing. Ubaldo Acosta

OBJETIVO DEL EJERCICIO

Poner en práctica el concepto de Encapsulamiento en Java. Al finalizar deberemos observar lo siguiente:

```
Encapsulamiento.java × B Persona.java ×
Source History | 🚱 🖫 - 🔊 - 🔍 🔁 🚭 🖳 | 🚱 😓 🖭 💇 | ● 🔛 | 🕮 🚅
 package encapsulamiento;
 public class Encapsulamiento
 public static void main(String[] args) {
 //Creamos el objeto
 Persona p1 = new Persona ("Juan", "Perez", false);
 //Accedemos al atributo nombre
 System.out.println("Nombre de p1: " + p1.getNombre());
 //Creamos el objeto
 Persona p2 = new Persona ("Karla", "Gonzalez", false);
 //Imprimimos el estado completo del objeto
 System.out.println("Estado objeto p2:" + p2);
 16
 //Marcamos como elminada a la persona
 p2.setBorrado(true);
 //Imprimimos el estado completo del objeto
 System.out.println("Estado objeto p2:" + p2);
 20
 //Creamos un tercer objeto vacio
 ncapsulamiento.Encapsulamiento
Notifications
 Output - Encapsulamiento (run) X
 run:
 Nombre de p1: Juan
 Estado objeto p2:Persona{nombre=Karla, apellido=Gonzalez, borrado=false}
 Estado objeto p2:Persona{nombre=Karla, apellido=Gonzalez, borrado=true}
 stado objeto p3:Persona{nombra=nulh apellido=null, borradomfalse}
```

OBJETIVO DEL EJERCICIO

Vamos a crear una clase llamada Persona, la cual aplicaremos el concepto de encapsulamiento como sigue:

CURSO DE FUNDAMENTOS DE JAVA

www.globalmentoring.com.mx

PASO 1. CREACIÓN DEL PROYECTO

Vamos a crear el proyecto:

PASO 2. CREACIÓN CLASE PERSONA

Vamos a crear la clase Persona:

PASO 2. CREACIÓN CLASE PERSONA (CONT)

Vamos a crear la clase Persona:

PASO 3. MODIFICAMOS EL CÓDIGO

Archivo Persona.java:

```
package encapsulamiento;
public class Persona {
 //Constructor Vacio
 public Persona() {
 //Constructor con 3 argumentos
 public Persona(String nombre, String apellido, boolean borrado) {
 this.nombre = nombre;
 this.apellido = apellido;
 this.borrado = borrado;
 //Atributos privados
 private String nombre;
 private String apellido;
 private boolean borrado;
 //Métodos publicos para acceder y/o modificar los atributos
 public String getNombre() {
 return nombre;
 public void setNombre(String nombre) {
 this numbre = numbre:
 public String getApellido() {
 return apellido;
 public void setApellido(String apellido) {
 this.apellido = apellido;
```

```
public boolean isBorrado() {
 return borrado;
}

public void setBorrado(boolean borrado) {
 this.borrado = borrado;
}

//Método que imprime el estado del objeto
@Override
public String toString() {
 return "Persona{" + "nombre=" + nombre + ", apellido=" +
apellido + ", borrado=" + borrado + '}';
}
```

AMENTOS DE JAVA

entoring.com.mx

PASO 4. MODIFICAMOS EL CÓDIGO

<u> Archivo Encapsulamiento.java:</u>

```
package encapsulamiento;
public class Encapsulamiento {
 public static void main(String[] args) {
 //Creamos el objeto
 Persona p1 = new Persona("Juan", "Perez", false);
 //Accedemos al atributo nombre
 System.out.println("Nombre de p1: " + p1.getNombre());
 //Creamos el objeto
 Persona p2 = new Persona("Karla", "Gonzalez", false);
 //Imprimimos el estado completo del objeto
 System.out.println("Estado objeto p2:" + p2);
 //Marcamos como elminada a la persona
 p2.setBorrado(true);
 //Imprimimos el estado completo del objeto
 System.out.println("Estado objeto p2:" + p2);
 //Creamos un tercer objeto vacio
 Persona p3 = new Persona();
 //Imprimimos el estado completo del objeto
 System.out.println("Estado objeto p3:" + p3);
```

PASO 5. EJECUCIÓN DEL PROYECTO

Ejecutamos el proyecto:

TAREAS EXTRA DEL EJERCICIO

- Probar con el modo debug del IDE y verificar paso a paso.
- Modificar más atributos e imprimir el estado de cada objeto y también imprimir atributos de manera individual con el objetivo de entender a detalle el manejo del concepto de encapsulamiento.

CONCLUSIÓN DEL EJERCICIO

Con este ejercicio hemos puesto en práctica el concepto de Encapsulamiento. Hemos visto cómo utilizar los modificadores de acceso private y public para lograr este objetivo.

Es importante entender a detalle este concepto, ya que es la base para muchas de las clases que esteremos desarrollando a lo largo de este y los siguientes cursos.

Nota: El método toString() nos permite convertir un objeto Java en una cadena, por ello lo utilizamos para poder mandar a imprimir el estado del objeto en Java. Para entender a detalle la explicación de este método necesitamos haber estudiado los temas de herencia y polimorfismo, sin embargo aplicarlo, como hemos visto, es realmente simple, solo debemos agregarlo a nuestra clase y concatenar los atributos para mostrar el estado de nuestro objeto, es decir, los valores de cada atributo, eso es todo lo que debemos hacer para implementarlo, sin embargo para entender su funcionamiento a detalle lo estudiaremos posteriormente.

CURSO ONLINE

FUNDAMENTOS DE JAVA

Por: Ing. Ubaldo Acosta

Experiencia y Conocimiento para tu vida

CURSO DE FUNDAMENTOS DE JAVA

www.globalmentoring.com.mx