CURSO DE FUNDAMENTOS DE JAVA

EJERCICIO

SOBRECARGA DE CONSTRUCTORES EN JAVA


Experiencia y Conocimiento para tu vida

CURSO DE FUNDAMENTOS DE JAVA

OBJETIVO DEL EJERCICIO


Crear un ejercicio para aplicar el concepto de sobrecarga de Constructores en Java. Al finalizar deberemos observar lo

siguiente:

```
History 🔯 👺 - 🐺 - 💐 🖓 🖶 🖫 🖓 😓 🖭 💇 🚅
 package sobrecargaconstructores;
 public class SobrecargaConstructores {
 public static void main(String[] args) {
 //El constructor vacio es privado, por lo que nos obliga a
 //utilizar el único constructor público y por lo tanto
 //proporcionar valores en los campos de nombre v edad
 Persona p1 = new Persona("Lilia", 22);
 System.out.println("Imprimimos el objeto p1");
 System.out.println(p1);
sobrecargaconstructores.SobrecargaConstructores
Notifications
 Output - SobrecargaConstructores (run) ×
 Imprimimos el objeto p1
 Persona{idPersona=1, nombre=Lilia, edad=22}
 Imprimimos el objeto p2
 Persona{idPersona=2, nombre=Juan, edad=33}
 Imprimimos el objeto el
 Persona{idPersona=3, nombre=Pedro, edad=29} Empleado{sueldo=18000_0}
 NCC SERVE Actal time
```


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 sobrecargaconstructores;
public class Persona {
 private int idPersona;
 private String nombre;
 private int edad;
 private static int contadorPersonas;
 //Constructor sin argumentos y privado
 //Asigna el idPersona
 private Persona() {
 this.idPersona = ++contadorPersonas:
 //Constructor completo sobrecargado
 public Persona(String nombre, int edad) {
 //Se manda a llamar el constructor vacio para que se asigne el idPersona
 this();
 this.nombre = nombre;
 this.edad = edad;
 @Override
 public String toString() {
 return "Persona{" + "idPersona=" + idPersona + ", nombre=" + nombre + ", edad=" + edad + '}';
```

PASO 4. CREAMOS LA CLASE EMPLEADO


PASO 5. MODIFICAMOS EL CÓDIGO

Archivo Empleado.java:

```
package sobrecargaconstructores;
public class Empleado extends Persona {
 private double sueldo;
 public Empleado(String nombre, int edad, double sueldo) {
 super(nombre, edad); //Super debe ser la primera linea
 this.sueldo = sueldo;
 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{sueldo=" + sueldo + "}";
```


PASO 6. MODIFICAMOS EL CÓDIGO

Archivo Sobrecarga Constructores.java:

```
package sobrecargaconstructores;
public class SobrecargaConstructores {
 public static void main(String[] args) {
 //El constructor vacío es privado, por lo que nos obliga a
 //utilizar el único constructor público y por lo tanto
 //proporcionar valores en los campos de nombre y edad
 Persona p1 = new Persona ("Lilia", 22);
 System.out.println("Imprimimos el objeto p1");
 System.out.println(p1);
 //Creamos un nuevo objeto de tipo persona
 Persona p2 = new Persona("Juan", 33);
 System.out.println("\nImprimimos el objeto p2");
 System.out.println(p2);
 //Creamos un objeto empleado
 Empleado e1 = new Empleado("Pedro", 29, 18000);
 System.out.println("\nImprimimos el objeto el");
 System.out.println(e1);
```

PASO 7. 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 verificar resultados.


CURSO DE FUNDAMENTOS DE JAVA

CONCLUSIÓN DEL EJERCICIO

- Con este ejercicio hemos puesto en práctica el concepto de Sobrecarga de Constructores.
- Además vimos varios temas relacionados más, que tienen que ver con el buen diseño de nuestras clases.
- Ya estamos empezando a aplicar varios temas que hemos venido trabajando, así que es importante que vayan quedando claros, ya que los seguiremos utilizando en las siguientes lecciones.

CURSO DE FUNDAMENTOS DE JAVA

CURSO ONLINE

FUNDAMENTOS DE JAVA

Por: Ing. Ubaldo Acosta


Experiencia y Conocimiento para tu vida