CURSO DE FUNDAMENTOS DE JAVA

EJERCICIO

HERENCIA EN JAVA


Experiencia y Conocimiento para tu vida

CURSO DE FUNDAMENTOS DE JAVA


OBJETIVO DEL EJERCICIO

Crear un ejercicio para aplicar el concepto de Herencia en Java. Al finalizar deberemos observar lo siguiente:

```
package ejemploherencia;
 public class EjemploHerencia {
 public static void main(String[] args) {
 Empleado e1 = new Empleado ("Juan", 25000);
 System.out.println("Imprimimos el objeto Empleado1");
 System.out.println(e1);
 Empleado e2 = new Empleado ("Pedro", 15000);
 e2.setEdad(28):
 e2.setGenero('M'):
 e2.setDireccion("Bogota, Colombia");
 System.out.println("\nImprimimos el objeto Empleado2");
 System.out.println(e2):
 //Al crear un nuevo objeto de java.util.Date nos regresa la fecha actual
 Cliente c1 = new Cliente(new java.util.Date(), false);
 System.out.println("\nImprimimos el objeto Clientel");
 System.out.println(c1):
 //Completamos el objeto persona asociado a este objeto cliente
 cl.setNombre("Karla"):
nain >
 Output - EjemploHerencia (run) X
 Imprimimos el objeto Empleadol
 Persona(nombre=Juan, genero=, edad=0, direccion=null) Empleado(idEmpleado=1, sueldo=25000.0)
 Imprimimos el objeto Empleado2
 Persona (nombre=Pedro, genero=M, edad=28, direccion=Bogota, Colombia) Empleado (idEmpleado=2, sueldo=15000.0)
 Imprimimos el objeto Clientel
 Persona (nombre=null, genero=, edad=0, direccion=null) Cliente (idCliente=1, fecha Registro=Thu Jan 21 17:47:21 CST 2016, vip=false)
 Volvemos a imprimir el objeto clientel
 Persona(nombre=Karla, genero=F, edad=22, direccion=México, DF) Cliente(idCliente=1, fechaRegistro=Thu Jan 21 17:47:21 CST 2016, vip=false)
 BUILD SUCCESSFUL (total time: 0 seconds)
```


DIAGRAMA DE CLASES

El siguiente es un diagrama de Clases del ejercicio, creado con la herramienta http://www.umlet.com/umletino/umletino.html:


PASO 1. CREACIÓN DEL PROYECTO

Vamos a crear el proyecto:


PASO 2. CREAMOS LA CLASE PERSONA


CURSO DE FUNDAMENTOS DE JAVA


PASO 3. MODIFICAMOS EL CÓDIGO

Archivo Persona.java:

```
package ejemploherencia;
public class Persona { //Definición de la clase Padre
 private String nombre;
 private char genero;
 private int edad;
 private String direccion;
 public Persona(){}
 //Constructor 1 argumento
 public Persona(String nombre){
 this.nombre = nombre:
 public Persona(String nombre, char genero, int edad, String direction){
 this.nombre = nombre;
 this.genero = genero; //M-Masculino, F-Femenino
 this.edad = edad:
 this.direction = direction:
 public String getNombre() {
 return nombre;
 public void setNombre(String nombre) {
 this.nombre = nombre:
```

```
public char getGenero() {
 return genero;
 public void setGenero(char genero) {
 this.genero = genero;
 public int getEdad() {
 return edad:
 public void setEdad(int edad) {
 this.edad = edad:
 public String getDireccion() {
 return direccion:
 public void setDireccion(String direccion) {
 this.direccion = direccion;
 @Override
 public String toString() {
 return "Persona{" + "nombre=" + nombre + ", genero=" + genero + ",
edad=" + edad + ", direccion=" + direccion + '}';
```

PASO 4. CREAMOS LA CLASE EMPLEADO


CURSO DE FUNDAMENTOS DE JAVA

PASO 5. MODIFICAMOS EL CÓDIGO

Archivo Empleado.java:

```
package ejemploherencia;

public class Empleado extends Persona {
 private int idEmpleado;
 private double sueldo;
 private static int contadorEmpleados;

public Empleado(String nombre, double sueldo) {
 super(nombre); //Super debe ser la primera linea this.idEmpleado = ++contadorEmpleados; this.sueldo = sueldo;
 }

 public int getIdEmpleado() {
 return idEmpleado;
 }
}
```


```
public double getSueldo() {
 return sueldo;
}

public void setSueldo(double sueldo) {
 this.sueldo = sueldo;
}

@Override
public String toString() {
 //Primero mandamos a llamar el método toString de la clase
Persona
 //para que podamos observar los valores de la clase Padre,
 //y despues imprimimos los valores de la clase hija
 return super.toString() + " Empleado{" + "idEmpleado=" +
idEmpleado + ", sueldo=" + sueldo + '}';
}
```

CURSO DE FUNDAMENTOS DE JAVA

PASO 6. CREAMOS LA CLASE CLIENTE


CURSO DE FUNDAMENTOS DE JAVA

PASO 7. MODIFICAMOS EL CÓDIGO

Archivo Cliente.java:

```
package ejemploherencia;
import java.util.Date;
public class Cliente extends Persona{
 private int idCliente;
 private java.util.Date fechaRegistro;
 private boolean vip;
 private static int contadorClientes;
 public Cliente(Date fechaRegistro, boolean vip) {
 this.idCliente = ++contadorClientes;
 this.fechaRegistro = fechaRegistro;
 this.vip = vip;
 }
 public int getIdCliente() {
 return idCliente;
 }
```

```
public Date getFechaRegistro() {
 return fechaRegistro;
 public boolean isVip() {
 return vip;
 public void setVip(boolean vip) {
 this.vip = vip;
 @Override
 public String toString() {
 //Primero mandamos a llamar el método toString de la clase
Persona
 //para que podamos observar los valores de la clase Padre,
 //v despues imprimimos los valores de la clase hija
 return super.toString() + " Cliente{" + "idCliente=" +
idCliente + ", fechaRegistro=" + fechaRegistro + ", vip=" + vip +
1)1:
```

CURSO DE FUNDAMENTOS DE JAVA


PASO 8. MODIFICAMOS EL CÓDIGO

Archivo EjemploHerencia.java:

```
package ejemploherencia;
public class EjemploHerencia {
 public static void main(String[] args) {
 Empleado e1 = new Empleado("Juan", 25000);
 System.out.println("Imprimimos el objeto Empleado1");
 System.out.println(e1);
 Empleado e2 = new Empleado("Pedro", 15000);
 e2.setEdad(28);
 e2.setGenero('M');
 e2.setDireccion("Bogota, Colombia");
 System.out.println("\nImprimimos el objeto Empleado2");
 System.out.println(e2);
 //Al crear un nuevo objeto de java.util.Date nos regresa la fecha actual
 Cliente c1 = new Cliente(new java.util.Date(), false);
 System.out.println("\nImprimimos el objeto Clientel");
 System.out.println(c1);
 //Completamos el objeto persona asociado a este objeto cliente
 c1.setNombre("Karla");
 c1.setEdad(22);
 c1.setGenero('F');
 c1.setDireccion("México, DF");
 System.out.println("\nVolvemos a imprimir el objeto clientel");
 System.out.println(c1);
```

PASO 3. EJECUTAMOS EL PROYECTO

Ejecutamos nuestro proyecto. El resultado es:


TAREAS EXTRA DEL EJERCICIO

- Probar con el modo debug del IDE y verificar paso a paso.
- Probar con distintos valores y verificar el resultado.
- Crear más variables tanto de objetos Persona, Empleado y Cliente y verificar resultados.


CURSO DE FUNDAMENTOS DE JAVA

CONCLUSIÓN DEL EJERCICIO

- Con este ejercicio hemos puesto en práctica el concepto de Herencia y varios puntos más.
- Hemos observado que conforme avanzamos el curso comienza a ser mayor el código que escribimos y más interesante. Conforme vayamos avanzando iremos integrando este tema, el cual será de los más recurrentes al momento de trabajar con Java, ya sea de manera directa o indirecta, pero el tema de herencia está presente todo el tiempo.

CURSO DE FUNDAMENTOS DE JAVA

CURSO ONLINE

FUNDAMENTOS DE JAVA

Por: Ing. Ubaldo Acosta


Experiencia y Conocimiento para tu vida

CURSO DE FUNDAMENTOS DE JAVA