

Javier Pino, Patricia Martínez, José Antonio Vergara

Fundamentos de la programación en Java. Estructuras de Control e Introducción a la Programación Orientada a Objetos

Fundamentos de la programación en Java. Estructuras de Control e Introducción a la Programación Orientada a Objetos

JAVIER PINO HERRERA, PATRICIA MARTÍNEZ MORENO, JOSÉ ANTONIO VERGARA CAMACHO

Primera edición: septiembre 2020

Depósito legal: AL 1662-2020

ISBN: 978-84-1374-012-6.

Impresión y encuadernación: Editorial Círculo Rojo

© Del texto: Javier Pino Herrera, Patricia Martínez Moreno, José Antonio Vergara Camacho

© Maquetación y diseño: Equipo de Editorial Círculo Rojo

© Fotografía de cubierta: Depositphotos.com

Editorial Círculo Rojo www.editorialcirculorojo.com info@editorialcirculorojo.com

Impreso en España — Printed in Spain

Editorial Círculo Rojo apoya la creación artística y la protección del copyright. Queda totalmente prohibida la reproducción, escaneo o distribución de esta obra por cualquier medio o canal sin permiso expreso tanto de autor como de editor, bajo la sanción establecida por la legislación.

Círculo Rojo no se hace responsable del contenido de la obra y/o de las opiniones que el autor manifieste en ella.

El papel utilizado para imprimir este libro es 100% libre de cloro y por tanto, **ecológico**.

Directorio Universidad Veracruzana

Sara Ladrón de Guevara Rectora

María Magdalena Hernández Alarcón Secretaria Académica

Salvador F. Tapia Spinoso Secretario de Administración y Finanzas

Carlos Lamothe Zavaleta Vicerrector región Coatzacoalcos

Arturo Bocardo Valle
Directora del Área Económico-Administrativa

Liliana I. Betancourt Trevedhan

Directora de Desarrollo Académico e Innovación Educativa

José Antonio Vergara Camacho
Director de la Facultad de Contaduría y Administración
Coatzacoalcos

Mercedes Asunción Morán Urcelay Secretaria Académica de la Facultad de Contaduría y Administración Coatzacoalcos

Cuerpo Académico Aplicación y enseñanza de la ingeniería de software

> Patricia Martínez Moreno José Antonio Vergara Camacho Gerardo Contreras Vega Javier Pino Herrera Irwing Alejandro Ibañez Castillo

ÍNDICE:

Prólogo	15
Introducción	17
1. Instalación y configuración de Java	19
1.1Introducción	
1.2Descargar e instalar JDK	19
1.3Establecer la variable de entorno PATH	21
1.4Crear y ejecutar programas de Java desde Internet	23
1.5Editores de código para Java	24
1.6Conclusión	25
2.Introducción a la programación en Java	27
2.1Introducción	27
2.2Imprimir texto en pantalla	27
2.3Secuencias de escape	33
2.4Tipos de datos y variables	37
2.5Concatenación de textos	44
2.6 Operadores aritméticos	46
2.7Leer valores de entrada	51
2.8Conclusión	53
3.Estructuras de control	55
3.1Introducción	55
3.2Operadores relacionales y de igualdad	56
3.3Operadores lógicos	61
3.4Sentencia de selección if	65
3 5 Sentencia de selección if-else	68

	3.6Sentencia de selección múltiple switch	70
	3.7Sentencia if-else-if	73
	2.8Sentencia de repetición while	76
	3.9Sentencia de repetición for	80
	3.10Sentencia de repetición do-while	83
	3.11 Instrucciones break y continue	86
	3.12Conclusión	88
4.	Arreglos	89
	4.1Introducción	
	4.2Trabajando con los arreglos	89
	4.3Inicialización por defecto de los arreglos	94
	4.4Inicialización de los arreglos	99
	4.5Sentencia for mejorado	101
	4.6Conclusión	103
5.	Introducción de la POO	105
	5.1Introducción	105
	5.2Paradigma de la POO	106
	5.3Abstracción	106
	5.4Campos	107
	5.5Métodos	116
	5.6Convención de nombres de Clases, Campos y Mét	odos118
	5.7Métodos sin parámetros	119
	5.8Métodos con un parámetro	128
	5.9Métodos con varios parámetros	131
	5.10Métodos que devuelven datos	135
	5.11Sobrecarga de métodos	141
	5.12Conclusión	146
6.	POO: Constructores e Instancias	147
	6.1Introducción	147
	6.2Niveles de acceso	147
	6.3Constructores	160
	6.4Constructores con parámetros	166

169
175
185
188
195
197
197
197
210
217
219

Prólogo

Si ha comenzado a leer este libro, lo más seguro es que ya cuenta con una idea general de lo que es la programación, o cuando menos, es consciente de que los programas en las computadoras han sido creados por personas. Directa o indirectamente, todos hemos usado de los servicios de algún programa informático; al momento de utilizar el cajero automático de un banco, al consultar un correo electrónico, cuando la cajera del supermercado cobra los productos, y la lista podría continuar. Todos estos programas fueron creados por personas que al inicio no contaban con nociones de programación, sin embargo, al igual que usted, en algún momento tomaron la decisión de comenzar a aprender a programar.

Aprender a programar no tiene por qué ser complicado, obviamente, al igual que cualquier otra disciplina, requiere de práctica. Una persona que decide aprender a tocar el piano puede leer, y tal vez, llegar a comprender todo lo que corresponde con los conocimientos teóricos, tales como la posición de las manos, el significado de las notas musicales, etcétera. Las primeras veces que toque el piano, la persona cometerá errores; sin embargo, conforme practique lo aprendido, esta persona irá corrigiendo sus errores, hasta lograr tocar una pieza musical de forma correcta. Entonces, ¿es difícil aprender a programar? La respuesta es no, sin embargo, aprender a programar sin practicar, eso sí es imposible. Por lo que, ya que usted ha decidido adentrarse en este hermoso mundo de la programación, lo invitamos a practicar, practicar mucho,

experimentar, equivocarse; ¡sí!, ¡así es!, lo invitamos a equivocarse, a equivocarse mucho, porque después de cometer y corregir todos esos errores, usted logrará convertirse en un experto, y llegará a ver las líneas de código como un arte.

Introducción

Este libro surge por el contacto del día a día en las aulas con los estudiantes a través de impartir las clases de Programación e Introducción a la Programación, con el fin de apoyar y fortalecer competencias en toda persona que inicie y le interese el aprendizaje en el desarrollo de programas de computadora en el lenguaje JAVA.

Java es un lenguaje de programación que ha tomado fuerza por ser software independiente de la plataforma. Un programa en Java funciona en cualquier computadora existente, situación que ha sido atractiva en los desarrolladores de software, olvidándose de los diversos sistemas operativos: Windows, Linux, MacOS, etc. Esto es porque JAVA cuenta con una máquina virtual para cada plataforma que hace de enlace o puente entre el sistema operativo y el programa de Java.

Ahora aquí se muestra paso a paso cómo introducirse a la programación en Java desde la instalación del mismo software, conocer y manipular las diversas estructuras de control: If, While, Switch, Do While, For, hasta temas de mayor complejidad como es el uso de arreglos y los elementos básicos de la Programación Orientada a Objetos (POO) como la instanciación, constructores, herencia, otros.

De tal manera que el libro se encuentra estructurado en siete capítulos.

Capítulo 1. Instalación y configuración de Java. Capítulo 2. Introducción a la Programación Java. Capítulo 3. Estructuras de control

Capítulo 4. Arreglos.

Capítulo 5. Introducción a la POO.

Capítulo 6. POO: Constructores e instancias.

Capítulo 7. POO: Herencia.

1. Instalación y configuración de Java

1.1Introducción

Antes de comenzar a trabajar en Java, se necesita instalar todo lo necesario para crear programas. Este capítulo está enfocado en preparar el equipo de cómputo y realizar los primeros programas en Java. Se comenzará mostrando el proceso de instalación del kit de desarrollo de Java (*JDK, Java Developement Kit*) para Windows, éste es necesario para poder crear nuestros programas en Java. De forma opcional, se puede utilizar algún sitio que permita crear y ejecutar programas de Java en línea. En el apartado 1.4 se presentan algunos sitios en Internet que ofrecen esta posibilidad.

1.2Descargar e instalar JDK

El kit de desarrollo de java (JDK) nos brinda las herramientas para poder crear programas en Java en nuestra computadora. Los pasos de instalación para las diferentes plataformas los encontramos en los siguientes enlaces:

Windows:

http://www.oracle.com/technetwork/java/javase/
downloads/index.html

MacOS:

http://www.oracle.com/technetwork/java/javase/
downloads/index.html

Linux:

http://www.oracle.com/technetwork/java/javase/
downloads/index.html

A partir de la versión 9 de Java, el JDK sólo se brinda para plataformas de 64 bits. Uno de los requisitos es contar con Windows de 64 bits. En caso de contar con una plataforma Windows de 32 bits, realice los mismos pasos, pero con el JDK 8.

Aunque los pasos de instalación son descritos por Oracle en los enlaces oficiales, se describirán los pasos para realizar la instalación del JDK 11 en plataformas Windows.

Lo primero que necesitamos realizar es la descarga del JDK, que se encuentran en:

http://www.oracle.com/technetwork/java/javase/
downloads/index.html

En su defecto, puede utilizar el buscador de su preferencia con las palabras claves *Java JDK 11*. Una vez dentro del sitio, haga clic en la versión del JDK a descargar, acepte el acuerdo de licencia y oprima el botón de descarga. El sitio solicita identificarnos para poder realizar la descarga. Si se dispone de una cuenta de Oracle, se podrá iniciar sesión; de lo contrario, se debe hacer clic en el botón de *crear una cuenta*. Una vez que se haya identificado, el proceso de descarga del instalador se iniciará.

Ya descargado el instalador del JDK, se procede a ejecutar y realizar el proceso de instalación. Al finalizar el proceso de instalación, se muestra un mensaje informando que el proceso ha sido realizado de manera exitosa.

1.3Establecer la variable de entorno PATH

Una vez instalado el JDK, se establece la variable de entorno PATH para compilar y ejecutar los programas. El proceso para las diversas plataformas se encuentra en:

```
https://www.java.com/es/download/help/path.
xml
```

Como apoyo al proceso, las instrucciones para establecer la variable de entorno PATH en Windows 10 son los siguientes:

1. Seleccionar **Panel de control**, luego a **Sistema y seguridad** y, por último, **Sistema**.

Figura 1.1 | Windows: Panel de control\Sistema y seguridad\Sistema

- 2. Hacer clic en **Configuración avanzada del sistema** y luego haga clic en **Variables de entorno**.
- 3. Hacer doble clic sobre la variable PATH.

Figura 1.2 | Variables de entorno

- 4. Agregar la ruta de la carpeta **bin** que se encuentra dentro de la instalación del JDK. Para este ejemplo es la siguiente: C:\Program Files\Java\jdk-11.0.7\bin. Encuentre la ubicación de su carpeta **bin** y agréguela a la variable de entorno **PATH**.
- 5. Aceptar todas las ventanas.

Una vez finalizados todos los pasos, compruebe estar listo para crear programas en Java al abrir una ventana del **símbolo del sistema** y escribir java —version. Al presionar el botón **Intro**, se debe poder visualizar la versión de Java, tal como se muestra en la figura 1.3.

```
C:\>java -version
java version "11.0.7" 2020-04-14 LTS
Java(TM) SE Runtime Environment 18.9 (build 11.0.7+8-LTS)
Java HotSpot(TM) 64-Bit Server VM 18.9 (build 11.0.7+8-LTS, mixed mode)
C:\>
```

Figura 1.3 | Símbolo del sistema en Windows

1.4Crear y ejecutar programas de Java desde Internet

En caso de no realizar el proceso de instalación, ni la configuración de Java en su computadora, se puede hacer uso de algún sitio de Internet que permita crear programas en Java y ejecutarlos desde ahí mismo. Existen varios sitios que ofrecen esta posibilidad. Con realizar una búsqueda desde el navegador de su preferencia con las palabras *java editor online*, se mostrarán varias opciones y así crear los programas que se presentan en este libro. Algunos de los posibles sitios que encontrará en los resultados de su búsqueda se muestran a continuación.

CodingGround

https://www.tutorialspoint.com/compile_java_
online.php

Paiza.io

https://paiza.io/es/languages/
online-java-compiler

Repl.it

https://repl.it/languages/java10

Es probable que los enlaces lleguen a cambiar, sin embargo, el buscador siempre le entregará los enlaces actuales. En cualquier caso, aunque estos sitios son una opción para realizar programas simples y ejecutarlos en línea, no se recomienda el uso para usuarios que apenas se inician en el aprendizaje de este lenguaje de programación, en todo caso, la recomendación es realizar los ejercicios del libro desde un **editor de texto plano**, sin embargo, es bueno contar con la libertad de

utilizar alguno de los sitios antes mencionados, si así lo desea, con la recomendación de investigar y documentarse sobre su funcionamiento.

1.5Editores de código para Java

Hoy en día, es posible encontrar una gran variedad de editores de código para Java, algunos incluyen botones que realizan el proceso de compilación y ejecución. Aunque se asume en este libro que los programas son realizados en un **editor de texto plano**, es posible que utilice un editor de código o algún entorno de desarrollo integrado (IDE, *Integrated Development Environment*).

Algunos de los entornos de desarrollo integrados más utilizados son:

Netbeans

https://netbeans.org/

Eclipse

https://www.eclipse.org/

IntelliJ IDEA

https://www.jetbrains.com/es-es/idea/

jGRASP

https://www.jgrasp.org/

jBlue

https://bluej.org/

En todo caso, si utiliza algún editor de código o un IDE, la recomendación es documentarse sobre su uso, ya que el alcance de este libro no abarca el uso de alguno de estos programas. Como ya se mencionó anteriormente, en este libro los programas realizados para Java serán tratados como si hubiesen sido creados desde un **editor de texto plano**.

1.6Conclusión

En este capítulo vimos la forma de preparar el equipo para crear programas en Java. Así mismo, se hizo referencia a algunos sitios que nos permiten realizar programas en Java y ejecutarlos ahí mismo. Por último, se mostraron algunos de los entornos de desarrollo integrados más utilizados para crear programas en Java. En el próximo capítulo se comienza el aprendizaje sobre las bases de la programación en Java con la creación de programas.

2.Introducción a la programación en Java

2.1Introducción

El aprendizaje de cualquier lenguaje de programación se inicia con los conceptos básicos y, conforme se avanza en los temas, éstos van incrementando gradualmente la complejidad, no porque los temas sean difíciles, sino porque los temas se van relacionando con otros entre sí. En este capítulo creará programas, se muestra la estructura general de los programas en Java, aprenderá a imprimir texto en pantalla, a identificar los tipos de datos disponibles a utilizar en los programas, además realizará operaciones aritméticas, y solicitará valores de entrada a los usuarios desde los programas.

2.2Imprimir texto en pantalla

Ha llegado el momento de realizar el primer programa. Para crear un programa en Java, se puede hacer uso de un editor de texto plano, el **bloc de notas** en Windows es suficiente para los alcances de este libro. De igual manera, como ya se mencionó antes, si no se desea instalar Java en la computadora, y se desea realizar los ejercicios desde cualquier

equipo de cómputo que tenga acceso a Internet, se puede utilizar alguna de las opciones para crear código en línea a través de alguna plataforma en línea. Será necesario se documente sobre el uso adecuado del mismo. Los ejercicios del libro se muestran asumiendo que están siendo creados desde un editor de texto plano.

En la figura 2.1, se ejemplifica el código de un programa en Java. Tómese un corto tiempo para observar y analizar el código.

Figura 2.1 | Imprimir texto

Escriba el código de la figura 2.1 en un editor de texto plano. Guarde el archivo con el nombre y extensión

```
MiClase.java
```

es importante respetar las letras en mayúsculas y las letras en minúsculas, es decir, el nombre del archivo debe ser exactamente el que se muestra en la línea 1, así también, la extensión debe ser .java.

Como cualquier nuevo conocimiento, conforme se realicen más ejercicios, poco a poco se irá familiarizando con la estructura general de los programas en Java. Por el momento, lo más importante es entender que el código mostrado en la figura 2.1, al ser compilado y ejecutado, imprime en pantalla el texto Hola mundo.

El programa de la figura 2.1 muestra en términos generales cómo está estructurado el código de un programa en Java. La línea 1

```
1 class MiClase {
```

inicia la declaración de la clase MiClase. En Java, todo programa necesita de por lo menos una clase. Para definir esa clase se utiliza la **palabra reservada** class, seguida del nombre a identificar la clase. Las **palabras reservadas** siempre se escriben en minúsculas y sólo son utilizadas por Java. Por último, la llave de apertura, {, indica que, a partir de ahí, todo lo que se escriba corresponde a esa clase.

La línea 2,

```
public static void main(String[] args){
```

es el **método** que será llamado para iniciar el programa, sin embargo, por el momento no se intenta comprender esta línea por completo, conforme se avance en los temas, se comprenderá poco a poco el significado de cada fragmento en esa línea de código. Lo importante es saber que todo programa en Java requiere de una clase, y esa clase debe definir un **método** main para que el programa pueda ser ejecutado. Al final de la línea, se aprecia nuevamente una llave de apertura, {, ésta indica que a partir de ahí comienzan las instrucciones que realiza el programa.

La línea 3,

3 System.out.println("Hola mundo");

realiza la tarea de imprimir el texto Hola mundo en pantalla. Nótese que, al ejecutar el programa, el texto que se muestra en pantalla se observa sin las comillas dobles. En Java, el texto es representado entre comillas dobles. Aunque en estos momentos no se logre comprender cada fragmento del código, con certeza se irá avanzando hasta comprender a detalle cada parte del código. Por ahora, si se quiere imprimir texto en pantalla, replique la instrucción mostrada en la línea 3.

La línea 4,

comienza con un cierre de llave, } . Esto indica el final de las instrucciones que son parte del **método main**. Al ingresar dos barra diagonales, //, todo lo que se escriba a partir de ahí, hasta el final de la línea, será ignorado por el compilador de Java, esto se conoce como **comentario de línea**, y sirve para agregar información de apoyo para que el código sea más comprensible.

La línea 5,

comienza con un cierre de llave, }, esto indica el final del cuerpo de la clase MiClase. La línea 5 también tiene un comentario de línea, es decir, que todo el texto escrito después de las dos barras diagonales, //, será ignorado por el compilador de Java hasta que pase a la siguiente línea.

Todos los programas a realizar en Java tendrán esta estructura.

Es momento de compilar y ejecutar el primer programa en Java. Si aún no se tiene instalado el **Kit de desarrollo de Java (JDK)**, y por el momento no se desea realizar el proceso de instalación y configuración en la computadora, se puede hacer uso de alguna plataforma de codificación en línea, Repl. it (https://repl.it), podría ser una buena opción. Si se desea realizar el proceso de instalación y configuración del JDK, se sugiere revisar el proceso que se explica en el capítulo 1.

Los siguientes pasos corresponden al proceso de compilación y ejecución desde la línea de comandos en un equipo de cómputo con el JDK instalado y configurado.

Lo primero a realizar para compilar un programa en java es abrir una ventana de comandos y ubicarse en el directorio en el que se encuentra el archivo con el código de su programa. En Windows el comando sería algo parecido a

```
cd c:\ejercicios
```

En Linux y MacOS el comando es parecido a

```
cd ~\ejercicios
```

Una vez en la ubicación de la carpeta en la que se encuentra el archivo del código, para compilar el programa, escribir:

```
javac MiClase.java
```

Una vez ejecutado el comando anterior, si no se muestra algún mensaje de error en pantalla, significa que la compilación del programa se realizó con éxito y se tiene un nuevo archivo de nombre MiClase.class, este archivo contiene la información necesaria para que el programa sea ejecutado en cualquier computadora que tenga instalado Java.

Ya que se tiene el archivo .class, se procede a ejecutar el programa escribiendo:

```
java MiClase
```

Al ejecutar este comando, el programa se inicia y se muestra en pantalla el texto Hola mundo. Note que en el comando de ejecución de nuestro programa no se agrega la extensión . class.

Ahora, se realiza un pequeño cambio al código del programa, modifique el texto Hola mundo de la línea 3 por Bienvenido a JAVA. La figura 2.2 muestra el código con esta modificación. Se procede a guardar los cambios, compilar nuevamente y ejecutar el programa.

```
MiClase.java

1 class MiClase {
2 public static void main(String[] args) {
3 System.out.println("Bienvenido a JAVA");
4 } // Fin del método main
5 } // Fin de la clase MiClase

Bienvenido a JAVA.
```

Figura 2.2 | Imprimir texto

Observe que, al ejecutar el programa, ahora se muestra en pantalla el texto Bienvenido a JAVA. Siempre que se utilice el método println para imprimir texto, es necesario colocarlo dentro de los paréntesis, y los textos siempre serán representados en Java con caracteres encerrados entre dobles comillas, tal y como se observa en la línea 3 de nuestro programa.

2.3Secuencias de escape

En estos momentos ya se ha enseñado a imprimir texto en pantalla, sin embargo, existen ciertos caracteres que no se imprimen de forma natural, por ejemplo, por más que se intente, no es posible imprimir dos líneas de texto del siguiente modo:

```
System.out.println("Línea uno. Línea dos.");
```

Cuando se desea escribir más de una línea de texto, lo normal es pensar que, presionando la tecla *Intro* obtengamos dicho resultado, sin embargo, si llegáramos a utilizar la sentencia anterior, obtendremos un error en tiempo de compilación. Entonces, ¿cómo se puede indicar que el texto "Línea dos." se muestre en otra línea? Para eso se utilizar una representación de dicho carácter que se conoce como **secuencia de escape**. La secuencia de escape para poder representar dentro de una cadena de texto (tipo String) el salto de línea, es con la barra diagonal invertida seguida de la letra n, \n. Es así que, el fragmento de código queda:

```
System.out.println("Linea uno.\nLinea dos.");
```

Salida del programa:

```
Línea uno. Línea dos.
```

Las secuencias de escape no se imprimen tal cual como se colocan en las cadenas de caracteres, sino que son interpretadas y remplazadas por el carácter que le corresponde. Estas son algunas de las secuencias de escape más comunes en Java:

Secuencia de escape	Descripción
\t	Inserta un espacio de tabula- ción en el texto.
\n	Inserta un salto de línea en el texto.
\r	Inserta un retorno de carro en el texto.
\"	Inserta un carácter de doble comilla en el texto (").
\\	Inserta un carácter de barra diagonal invertida (\)

Figura 2.3 | Secuencias de escape más comunes en Java.

Para comprender mejor el uso de las secuencias de escape, se realiza un ejercicio. La figura 2.4 muestra un programa que usa de los especificadores de formato más comunes en Java.

```
SecuenciasDeEscape.java
1
 class SecuenciasDeEscape {
2
 public static void main(String[] args) {
3
 System.out.println("Texto 1\nTexto 2");
4
 System.out.println("Texto 3\tTexto 4");
5
 System.out.println("Texto 5\rTexto 6");
 System.out.println(
6
 "\"Texto 7\" Texto
7
 System.out.println(
 "Texto 9\\ Texto 10");
 } // Fin del método main
 } // Fin de la clase SecuenciasDeEscape
Texto 1
Texto 2
Texto 3
 Texto 4
Texto 6
"Texto 7" Texto 8
Texto 9\ Texto 10
```

Figura 2.4 | Imprimir texto que incluye secuencias de escape.

En la línea 3 del código código,

```
3 System.out.println("Texto 1\nTexto 2");
```

se imprime en pantalla el texto Texto 1, después se tiene una barra diagonal invertida seguida de la letra \mathbf{n} , \n , lo que inserta un salto de línea, por último, se imprime el texto Texto 2. El método println imprime el texto que recibe dentro de los paréntesis y, una vez que finaliza, posiciona el cursor en la siguiente línea.

En la línea 4 del código,

```
4 System.out.println("Texto 3\tTexto 4");
```

se imprime en pantalla el texto Texto 3, la barra diagonal invertida seguida de la letra t, \t , inserta un espacio de tabulación, por último, se observa que se imprime el texto Texto 4 y el cursor se posiciona en la siguiente línea.

En la línea 5,

```
5 System.out.println("Texto 5\rTexto 6");
```

se imprime en pantalla el texto <code>Texto 5</code>, la barra diagonal invertida seguida de la letra <code>r</code>, <code>\r</code>, inserta retorno de carro, lo que implica que el cursor regresa al inicio de la línea. Por último, se imprime el texto <code>Texto 6</code>, pero como el cursor se encontraba al inicio de la línea, el texto que ya se tenía es sobrescrito, es por ese motivo que no se observa en pantalla el texto <code>Texto 5</code>. Una vez que el método <code>println</code> termina de imprimir el valor recibido dentro de los paréntesis, el cursor se posiciona en la siguiente línea.

La línea 6,

```
6 System.out.println("\"Texto 7\" Texto 8");
```

inicia con una barra diagonal invertida seguida del carácter de doble comilla, \", esta secuencia de escape inserta el carácter de doble comilla, esto debe ser considerado porque de no hacerlo, Java interpretaría las dobles comillas como el final de la cadena de caracteres. Es así como, vemos en pantalla el texto Texto 7 encerrado entre comillas dobles en el resultado. Posteriormente de que se imprime la segunda secuencia de escape, \", se imprime un espacio en blanco seguido del texto Texto 8. Puesto que el método println ha terminado de imprimir el valor recibido dentro de los paréntesis, el cursor se posiciona en la siguiente línea.

En la línea 7,

```
7 System.out.println("Texto 9\\ Texto 10");
```

se imprime el texto Texto 9, la secuencia de escape \\ se imprime como una sola barra diagonal invertida, \, después se imprime un espacio en blanco seguido del texto Texto 10. Puesto que el método println ha terminado de imprimir el valor recibido dentro de los paréntesis, el cursor se posiciona en la siguiente línea.

```
En la línea 8,
```

```
8 } // Fin del método main
```

se indica el final del cuerpo del método main. Por último, en la línea 9,

```
9 } // Fin de la clase SecuenciasDeEscape
```

se termina el cuerpo de la clase Secuencias De Escape.

2.4Tipos de datos y variables

Al realizar programas, es necesario manejar distintos datos, éstos pueden ser textos, en otros casos, probablemente se interactúe con números. En Java, en términos generales se tienen dos tipos de datos: los tipos de datos simples y los tipos de datos por referencia. Los tipos de datos simples, en Java se conocen como tipos de datos primitivos, por el momento, únicamente nos enfocaremos en los tipos de datos primitivos, los tipos de datos por referencia se abordarán a profundidad en los temas de Clases y Objetos.

Los tipos de **datos primitivos** permiten trabajar con números, valores de verdad (booleanos), y caracteres. Hasta

el momento se ha trabajado con textos, en Java los textos son de tipo **String**, sin embargo, estos datos no son parte de los tipos de datos primitivos. Por el momento, probablemente resulte confuso el concepto de **tipos de datos primitivos**, también conocidos como **tipos de datos simples** en otros lenguajes de programación, pero se irá ampliando este concepto conforme avancemos en nuestro aprendizaje. Lo primero por recordar es que Java cuenta con 8 tipos de datos primitivos. Éstos se pueden ver en la figura 2.5.

Tipo	Tamaño	Valor	Valor	Valor por
	en bits	mínimo	máximo	defecto
				(para
				campos)
byte	8	-128	127	0
short	16	-32 , 768	32,767	0
int	32	-2 ³¹	231-1	0
long	64	-2 ⁶³	263-1	OL
float	32	Precisión simple IEEE 754 de 32 bits		0.0f
double	64	Doble precisión IEEE 754 de 64 bits		0.0d
boolean	No	false	o true	false
	específica			
char	16	'\u0000'	'\uffff'	' \u0000'

Figura 2.5 | Tipos de datos primitivos en Java

Los tipos de datos **byte**, **short**, **int** y **long** permiten trabajar con números enteros. Los tipos **float** y **double**, se usan para trabajar con valores con punto decimal. El tipo de dato **boolean**, se utiliza para trabajar con valores de verdad, los únicos valores de tipo **boolean** son **false** y **true**. El tipo de dato **char** es un carácter Unicode. Unicode es un estándar que define los caracteres necesarios para poder escribir la mayoría de los idiomas. Todos los tipos de datos primiti-

vos son palabras reservadas, por lo que se escriben siempre en minúsculas, y no se usan como identificadores, es decir, nombres de variables, clases u objetos.

Ahora, que se han conocido los tipos de datos primitivos, se identificaran las variables. Las variables permiten guardar y manipular datos en los programas. Imagine estar con un amigo en el supermercado, su amigo observa el precio de un paquete de galletas, lo toma y le pide a usted que recuerde que el precio de las galletas es de 2.25 dólares. Al llegar a la caja, su amigo coloca todos los productos, con excepción del paquete de galletas, la cajera revisa y pasa por la caja cada uno de ellos, al finalizar, ella menciona el costo total. Su amigo observa el dinero con el que cuenta, y le pregunta a usted por el precio del paquete de galletas, usted le menciona el precio memorizado, 2.25 dólares, su amigo observa que sí cuenta con suficiente dinero y agrega el paquete de galletas a la compra. Pero bueno, ¿era realmente necesaria toda esta historia para comprender lo que son las variables?, probablemente no, pero sirve como analogía. Cuando se realizan programas, es común la necesidad de guardar información de manera temporal para realizar operaciones más adelante, para eso utilizaremos las variables. En el ejemplo del supermercado, se realizaron varios pasos, al igual que un programa informático consta de una serie de pasos ordenados; en este ejemplo, usted fungió como variable al almacenar información de forma temporal. Cuando su amigo necesito de la información, le preguntó por el precio del paquete de galletas.

Los conceptos de **variables** y **tipo de datos primitivos** son trabajados en el siguiente ejemplo:

```
Variables.java
 class Variables {
1
2
 public static void main(String[] args) {
 byte byteDato = 100;
3
 short shortDato = 1000;
4
 int intDato = 1000000;
5
 long longDato = 1000000000000L;
6
7
 float floatDato = 100.25f;
 double doubleDato = 2000.35;
8
 boolean booleanDato = true;
9
 char charDato = \u0040';
10
11
12
 System.out.print("Dato byte: ");
 System.out.println(byteDato);
13
 System.out.print("Dato short: ");
14
15
 System.out.println(shortDato);
 System.out.print("Dato int: ");
16
 System.out.println(intDato);
17
 System.out.print("Dato long: ");
18
 System.out.println(longDato);
19
 System.out.print("Dato float: ");
20
 System.out.println(floatDato);
21
 System.out.print("Dato double: ");
22
23
 System.out.println(doubleDato);
 System.out.print("Dato boolean: ");
24
 System.out.println(booleanDato);
25
 System.out.print("Dato char: ");
26
 System.out.println(charDato);
27
 } // Fin del método main
28
 } // Fin de la clase Variables
29
```

Dato byte: 100 Dato short: 1000 Dato int: 1000000 Dato long: 100000000000

Dato float: 100.25

Dato double: 2000.35 Dato boolean: true

Dato char: @

Figura 2.5 | Uso de variables con tipos de datos primitivos

Revise y analice el programa de la figura 2.5. Con base en el resultado obtenido, se sugiere intentar descifrar las acciones que realiza cada línea del programa. Las partes sombreadas del código de la figura 2.5 han sido puestas de ese modo intencionalmente, con el propósito de resaltar los objetivos principales de aprendizaje en el programa.

El método main de nuestro programa inicia definiendo variables de diferentes tipos. En la línea 3,

```
byte byteDato = 100;
```

se realiza la definición de una variable de tipo byte que lleva por identificador el nombre byteDato, y tiene asignado el valor numérico de 100. Observe que este patrón ocurre desde la línea 3 hasta la línea 10, en todas estas líneas se están declarando variables. Entonces, ¿qué se necesita para definir variables? Lo primero es indicar el tipo de dato, después se debe dar un nombre y, por último, se le asigna un valor; el valor que se asigna debe corresponder con el tipo de dato que se esté declarando, de lo contrario, el programa no compilará.

Se observa que el valor numérico asignado en la línea 6,

```
6 long longDato = 100000000000L;
```

incluye la letra **L**. Generalmente, no se tendrá problema en asignar un número entero sin la letra **L** a una variable de tipo **long**, a excepción de cuando el valor entero exceda de **2,147,483,647**, es decir, **2**³¹-**1**; tal como sucede en el valor asignado en la línea 6. Si la línea 6 no incluyera la letra **L** al final del valor numérico, el programa no compilaría.

El valor numérico asignado en la línea 7,

```
7 | float floatDato = 100.25f;
```

incluye la letra £. Siempre que se asigne un valor con punto decimal a una variable de tipo float, se debe agregar la letra £ al final de dicho valor, de lo contrario, el programa no compilará; esto se debe a que los valores con punto decimal, en Java por defecto, son de tipo double, así que se debe agregar la letra £ para indicar que el valor numérico es de tipo float.

La línea 9,

```
9 boolean booleanDato = true;
```

define una variable de tipo **boolean** que será identificada como **booleanDato** y le es asignado el valor de **true**. Los únicos posibles valores que pueden ser asignados a una variable de tipo **boolean** es **true** y **false**.

La línea 10,

```
10 | char charDato = '\u0040';
```

define una variable de tipo **char**, el valor asignado es '\ **u0040'**, el número 0040 es un valor hexadecimal que representa el carácter @ en la tabla de símbolo Unicode. Los tipos de datos **char** también se asignan, encerrando al carácter entre comillas simples, ' '; por ejemplo, la línea 10, también se pudo escribir como:

```
char charDato = '@';

La línea 12,

12 | System.out.print("Dato byte: ");
```

hace uso del método print, éste imprime el texto "Datos byte: ". La diferencia entre usar el método print y el método println, es que el método println agrega un salto de línea luego de imprimir el texto, es decir, posiciona el cursor en la siguiente línea, mientras que el método print imprime el texto que recibe y mantiene el curso en la última posición de la misma línea. Es por lo que el resultado de las líneas 12 y 13 es Dato byte: 100 en la misma línea.

La línea 13,

```
13 System.out.println(byteDato);
```

hace uso del método println para imprimir el valor que posee la variable byteDato. El método println puede recibir cualquier tipo de datos, en esta línea imprime el valor que posee la variable byteDato, el cual es el valor de 100.

Desde la línea 14 hasta la línea 27,

```
14 System.out.print("Dato short: ");
```

```
15
 System.out.println(shortDato);
 System.out.print("Dato int: ");
16
 System.out.println(intDato);
17
 System.out.print("Dato long: ");
18
 System.out.println(longDato);
19
 System.out.print("Dato float: ");
20
21
 System.out.println(floatDato);
 System.out.print("Dato double: ");
22
23
 System.out.println(doubleDato);
 System.out.print("Dato boolean: ");
2.4
2.5
 System.out.println(booleanDato);
 System.out.print("Dato char: ");
26
 System.out.println(charDato);
27
```

se imprimen textos y valores almacenados en variables, de forma similar a las líneas 12 y 13.

Como se observa, las variables nos brindan la posibilidad de guardar datos que se utilizan durante la ejecución del programa. En este programa, se asignó un valor que posteriormente es utilizado, sin embargo, más adelante se ejemplifica cómo remplazar el valor inicial de las variables por un nuevo valor.

2.5Concatenación de textos

Cuando se desarrollan programas, en ocasiones se necesitan crear nuevos textos con base en otros datos, por ejemplo, si se tiene una variable con un nombre y una variable con el primer apellido, se puede formar un nuevo texto conformado por ambos textos, a esto se llama **concatenar texto**, y se realiza usando el operador +. Vease un ejemplo:

```
Concatenacion.java
1
 class Concatenacion {
2
 public static void main(String[] args) {
3
 String nombre = "John";
4
 String primerApellido = "Doe";
5
 String nombreConApellido =
 nombre + " " + primerApellido;
6
7
 System.out.println(nombreConApellido);
 } // Fin del método main
 } // Fin de la clase Concatenacion
 John Doe
```

Figura 2.6 | Concatenación de textos

El programa de la figura 2.6 define 3 objetos de tipo **String**. ¿Objetos? ¿String? ¿Qué es eso? Bueno, no se ha profundizado en esos temas y, de hecho, por ahora se seguirá sin profundizar en esos temas puesto que, es muy probable que, si se intenta comprender lo que son los objetos en estos momentos, puede ser confuso. El tema de Objetos y clases se irá mostrando conforme se avance y adquieran las bases necesarias para entenderlos de forma apropiada, se le asegura abordar el tema de los objetos cuando se consideremos pertinente, por ahora, basta con tomar consciencia de que las líneas 3, 4 y 5 están definiendo objetos de tipo String. Al igual que cuando se escribe un número entero, por defecto, este valor es de tipo int; cuando se tiene un conjunto de caracteres encerrados entre dobles comillas, por ejemplo, "John", éste, por defecto, es un valor de tipo String.

La línea 3 define un objeto de tipo String que posee el valor de "John" y se identifica con el nombre de nombre. La línea 4 define un objeto de tipo String que posee el valor de "Doe" y se identifica con el nombre de primerApellido. La línea 5 declara un objeto de tipo String con nombreConApellido como identificador, y le es asignado el resultado de concatenar los textos del objeto nombre con el texto ", el cual es un espacio en blanco, y el texto del objeto primerApellido; por lo que, realmente se asigna el resultado de unir los textos de "John", " ", y "Doe"; es así que, en la línea 7, al imprimir el texto que posee el objeto nombreConApellido, vemos en pantalla "John Doe".

2.6 Operadores aritméticos

En Java, al igual que en otros lenguajes de programación, se dispone de operadores que nos permiten realizar cálculos aritméticos. La figura 2.7 muestra los operadores aritméticos disponibles en Java.

Operación	Operador	Ejemplo	Resultado
Suma	+	5 + 3	8
Resta	-	5 - 3	2
Multiplicación	*	5 * 3	15
División	/	5 / 3	1
Residuo (Módulo)	ଚ୍ଚ	5 % 3	2

Figura 2.7 | Operadores aritméticos en Java

Seguramente, se reconocen a la mayoría de los operadores aritméticos que se muestran en la figura 2.7, el único operador que podría llegar a ser nuevo sería el **operador de residuo**, %, éste divide un valor numérico con otro, y devuelve el residuo de la división; en el ejemplo, 5 % 3, al dividir 5 entre

3, el resultado sería **1**, y el residuo sería **2**, por lo que el resultado de **5** % **3** es **2**. Así también, se observa que, en el ejemplo del **operador de división**, /, éste devolvió como resultado un valor entero; esto sucede así porque en Java las operaciones con números enteros, devuelven números enteros, pero esto quedará más claro después del siguiente programa:

```
OperadoresAritmeticos.java
1
 class OperadoresAritmeticos {
2
 public static void main(String[] args) {
3
 int numero1 = 7:
4
 int numero2 = 5;
5
6
 System.out.println("Operaciones con
 \"numero1\" y \"numero2:\"");
7
 System.out.println( numero1 + numero2 );
8
 System.out.println( numero1 - numero2 );
9
 System.out.println( numero1 * numero2 );
10
 System.out.println( numero1 / numero2 );
11
 System.out.println( numero1 % numero2 );
12
 } // Fin del método main
13
 } // Fin de la clase OperadoresAritméticos
Operaciones con "numero1" y "numero2:"
 12
 2
 35
 1
 2
```

Figura 2.7 | Uso de operadores aritméticos en Java

El programa de la figura 2.7 define dos variables de tipo int, identificadas como **numero1** y **numero2**. En la línea 6 del código del programa se muestra un texto que, para lograr

imprimir el carácter de comillas dobles, ", hace uso de la secuencia de escape, \", es así como la línea 6 imprime el texto Operaciones con "numero1" y "numero2:".

Desde la línea 7 hasta la línea 11, se imprime el resultado de varias operaciones aritméticas realizadas con los valores que poseen las variables numero1 y numero2. Al ejecutar el programa, se observa que el resultado de sumar numero1 y numero2, es decir, 7+5, es 12. La resta de los valores de las variables es 2, al multiplicar resulta 35, al dividir es 1, y el residuo es 2.

Cuando se realizan operaciones aritméticas con valores enteros, Java da como resultado un valor de tipo entero; es por eso por lo que, cuando realizamos la operación 7/5, Java devuelve 1 como resultado. Entonces, ¿qué pasaría si en lugar de definir variables de tipo int, se hubiésen definido variables de tipo double? Veamos.

```
OperadoresAritmeticos.java
 class OperadoresAritmeticos {
1
2
 public static void main(String[] args) {
 double numero1 = 7.0;
3
 double numero2 = 5.0;
 System.out.println("Operaciones con
6
 \"numero1\" v \"numero2:\"");
7
 System.out.println( numero1 + numero2
 );
 System.out.println( numero1 - numero2
 );
 System.out.println( numero1 * numero2
 );
10
 System.out.println( numero1 / numero2
 );
```

```
System.out.println( numero1 % numero2 );

12  } // Fin del método main
13  } // Fin de la clase OperadoresAritméticos

Operaciones con "numero1" y "numero2:"
12.0
2.0
35.0
1.4
2.0
```

Figura 2.8 | Uso de operadores aritméticos en Java con valores de tipo double.

En la figura 2.8, se realizaron cambios ligeros al programa que se tenía en la figura 2.7. Los cambios han sido resaltados en las líneas 3 y 4. ¿Qué cambios son notorios al ejecutar el programa? Lo primero es que ahora los resultados incluyen valores con punto decimal; así también, se observa que el resultado de la división es 1.4. Entonces, se puede deducir que cuando realizamos operaciones con valores int en Java, el resultado es un valor int; y cuando se realizan operaciones con valores double en Java, el resultado es un valor double; eso ha quedado claro, ¿y qué sucede cuando la operación involucra valores de distintos tipos?, por ejemplo, un valor int y un valor double; si se define la variable numero1 como int y se deja la variable numero2 como double; el único cambio corresponde a la línea 3, la línea 4 permanecerá igual:

```
int numero1 = 7;
double numero2 = 5.0;
```

Al ejecutar nuevamente el programa y observar el resultado:

```
Operaciones con "numero1" y "numero2:"
12.0
2.0
35.0
1.4
2.0
```

¿Se nota algún cambio en el resultado?, ¿no?

Efectivamente, al ejecutar el programa, los valores que se imprimen siguen siendo los mismos que se tenían anteriormente. Entonces, ¿cómo resuelve Java las operaciones con valores de distintos tipos? Cuando Java se encuentra con operaciones con valores de tipos diferentes, el resultado lo entrega con respecto al tipo de dato de mayor jerarquía numérica. El tipo de dato de mayor jerarquía es double, y el tipo de dato de menor jerarquía es byte. Entonces, cuando Java tiene que resolver la división de un valor int con un valor double, por ejemplo, 7/5.0, el resultado se entrega como double, puesto que, double tiene mayor jerarquía que un tipo de dato int.

En la figura 2.9, se muestra la jerarquía de los tipos de datos numéricos.

Jerarquía	Tipo	
Mayor	double	
	float	
	long	
	int	
	short	
Menor	byte	

Figura 2.9 | Jerarquía de tipos de datos numéricos

2.71 eer valores de entrada

Una parte importante de los programas es la posibilidad de solicitar datos al usuario, si se tiene un programa que realiza sumas, seguramente lo valores numéricos no serán los mismos con cada ejecución. Para continuar con el aprendizaje, se procederá a solicitar al usuario que introduzca información. La figura 2.10 muestra un programa que solicita al usuario 2 valores enteros y muestra la suma de los valores recibidos.

```
Lectura.java
 import java.util.Scanner;
1
2
 class Lectura {
3
 public static void main(String[] args) {
 Scanner entrada = new Scanner (System.in);
4
5
6
 System.out.print(
 "Ingrese un valor entero: ");
7
 int numero1 = entrada.nextInt();
8
9
 System.out.print("Ingrese otro valor
 entero: ");
 int numero2 = entrada.nextInt();
10
11
12
 int suma = numero1 + numero2;
13
 System.out.println(
 "La suma es " +
 suma);
14
 } // Fin del método main
1.5
 } // Fin de la clase Lectura
 Ingrese un valor entero: 10
 Ingrese otro valor entero: 20
 La suma es 30
```

Figura 2.10 | Lectura de valores del usuario.

En la figura 2.10 se resaltan los fragmentos de código que son nuevos en el proceso de aprendizaje. Las líneas 1 y 4 son necesarias para que el programa tenga la capacidad de solicitar datos al usuario. En estos momentos, aún no cuenta con las bases de conocimiento suficientes para entender por completo la línea 4, cuando se estudie el tema de clases y objetos se comprenderá la línea en su totalidad, si no es que antes. Por ahora, es normal que los conceptos de clases, objetos y métodos resulten un poco confusos.

Volviendo al programa, la línea 4,

```
4 | Scanner entrada = new Scanner(System.in);
```

hace uso de la clase **Scanner** para crear un objeto. Así como se definieron las clases anteriores, Java cuenta con muchas clases que han sido creadas para que se puedan ser usadas; la clase **Scanner** es una de esas clases, esta clase cuenta con varios métodos que permiten leer información del usuario. ¿Cómo se accede a esos métodos? Para hacer uso de los métodos de la clase Scanner, primero se requiere crear un objeto de esta clase, esto es realizado en la línea 4 del programa; una vez que se dispone del objeto de tipo **Scanner**, es posible acceder a los métodos, al escribir el nombre del objeto seguido de un punto y el nombre del método que se desea invocar. En las líneas 7 y 10,

```
int numero1 = entrada.nextInt();

int numero2 = entrada.nextInt();

int numero2 = entrada.nextInt();
```

se realiza un llamado al método nextInt de este modo, es decir, entrada.nextInt(). Cuando el método nextInt es invocado, éste espera a que el usuario introduzca un valor entero y presione la tecla *Intro*, una vez que esto sucede, el método nextInt entrega el valor que el usuario ingresó. En la línea 7, el valor ingresado por el usuario es asignado a

la variable numero1, y en la línea 10, el valor que el usuario ingresa es asignado a la variable numero2.

Ya se tiene una idea general de cómo obtener valores del usuario a través de un objeto de tipo **Scanner**, sin embargo, para que Java reconozca los objetos de tipo **Scanner**, es necesario realizar una importación de dicha clase, esto se debe realizar antes de comenzar a escribir la clase de nuestro programa. La línea 1 muestra cómo se realiza la importación de la clase **Scanner**. Como se puede observar, al ejecutar el programa, se solicita 2 veces que se introduzca un valor entero, una vez que se ingresan los 2 valores, se imprime en pantalla el resultado de sumar ambos valores.

Por último, observe que en la línea 13 se pide imprimir el resultado de "La suma es " + suma, dicho de otra manera, la operación a realizar involucra un valor de tipo String y un valor de tipo int, ¿cómo resuelve Java este tipo de operación?, cuando Java encuentra este tipo de operaciones, devuelve como resultado un objeto de tipo String, es decir, todo se convierte a texto; es así que, con base en los valores ingresados en el ejemplo, el texto resultante es La suma es 30.

2.8Conclusión

En este capítulo, estudió la estructura básica de un programa en Java, cómo imprimir textos y las forma de concatenarlos. Se identificaron los tipos de datos primitivos y cómo utilizarlos para definir variables. También, se enseñó a trabajar con variables y a realizar operaciones aritméticas. Por último, se aprendió a leer valores enteros del usuario a través de la clase Scanner. En el próximo capítulo, enseña a controlar las sentencias de los programas a través de las **estructuras de control**.

3. Estructuras de control

3.1Introducción

La ejecución de las sentencias en los programas se controla de 3 formas: secuencial, de selección, y de repetición; la estructura secuencial es la más básica de todas, es la forma de control que se ha realizado hasta el momento. Con la estructura secuencial, todas las instrucciones se ejecutan de forma lineal, es decir, una instrucción no puede ser ejecutada hasta que la instrucción anterior haya sido ejecutada. En este capítulo se revisan las sentencias que permiten controlar la forma en que las instrucciones serán ejecutadas, primero las estructuras de selección, éstas permiten tomar decisiones con respecto a qué instrucciones deberían ser ejecutadas; posteriormente, las estructuras de repetición con las que se ejecuta un conjunto de instrucciones de manera repetitiva. Tanto las estructuras de selección, como las de repetición, necesitan de un valor de verdad, es decir, un valor true o un valor false; estos valores suelen ser asignados de forma directa, pero generalmente, el valor de verdad se obtiene al evaluar alguna condición con los operadores relacionales, con los operadores de igualdad y con los operadores lógicos, todos estos operadores serán abordados en este capítulo.

3.20peradores relacionales y de igualdad

Los **operadores relacionales** permiten comparar valores numéricos entre sí; las comparaciones pueden ser con respecto a si el primer valor es mayor al segundo o si el primer valor es menor al segundo; por otro lado, los **operadores de igualdad** nos permiten saber si dos valores son iguales, o si dos valores son diferentes. La figura 3.1 muestra los *operadores relacionales* y los *de igualdad*.

Operador	Descripción	Ejemplo	Resultado
>	¿Mayor a …?	3 > 2	true
<	¿Menor a …?	3 < 3	false
>=	¿Mayor o igual a …?	3 >= 3	true
<=	¿Menor o igual a …?	3 <= 2	false
==	¿Igual a …?	3 == 3	true
!=	¿No es igual a …?	3 != 3	false

Figura 3.1 | Operadores relacionales y de igualdad en Java

En general, los operadores mostrados en la figura 3.1 permiten comparar valores, se debe prestar atención al modo de escritura en Java, por ejemplo, si se tuviera numero1 == numero2, lo que se preguntan es si el valor de la variable numero1 es igual al valor de la variable numero2. Por otra parte, preste atención a los operadores >= y <=, estos operadores devolverán true en caso de que se cumpla cualquiera de las dos condiciones que manejan. En los ejemplos de la figura 3.1 se observa que el resultado de 3 >= 3 es true, esto es porque aunque 3 no es mayor que 3, el valor de 3 sí es igual a 3, y con que una de las dos opciones se cumpla, el resultado será true.

Comprobemos el uso de los operadores de la figura 3.1.

```
Comparaciones.java
 import java.util.Scanner;
1
2
 public class Comparaciones {
3
 public static void main(String[] args) {
4
 Scanner entrada = new Scanner (System.
 in):
5
 int numero1;
6
 int numero2;
8
 System.out.print(
 "Ingrese un número entero: ");
9
 numero1 = entrada.nextInt();
10
11
 System.out.print(
 "Ingrese otro número entero: ");
12
 numero2 = entrada.nextInt();
13
14
 System.out.print(numero1 +
 " es mayor a " + numero2 + ": ");
15
 System.out.println(numero1 > numero2 );
16
17
 System.out.print(numero1 +
 " es menor a " + numero2 + ": ");
18
 System.out.println(numero1 < numero2 );</pre>
19
20
 System.out.print(numero1 +
 " es mayor o igual a "+numero2 + ": ");
21
 System.out.println(numero1 >= numero2
 );
22
 System.out.print(numero1 +
23
 " es menor o iqual a "+numero2 + ": ");
 System.out.println(numero1 <= numero2</pre>
24
 );
```

```
2.5
26
 System.out.print(numero1 +
 " es igual a " + numero2 + ": " );
2.7
 System.out.println(numero1 == numero2
 );
28
29
 System.out.print(numero1 +
 " no es igual a " + numero2 + ": " );
 System.out.println(numero1 != numero2 );
30
31
 } // Fin del método main
32
 } // Fin de la clase Comparaciones
Ingrese un número entero: 5
Ingrese otro número entero: 7
5 es mayor a 7: false
5 es menor a 7: true
 5 es mayor o iqual a 7: false
5 es menor o iqual a 7: true
 5 es iqual a 7: false
 5 no es iqual a 7: true
```

Figura 3.2 | Comparaciones de valores numéricos

Al analizar el programa de la figura 3.2. La línea 1,

```
1 import java.util.Scanner;
```

indica que dentro del programa se usa de la clase Scanner. En la línea 2,

```
2 public class Comparaciones {
```

se define la clase que llevará por nombre Comparaciones. Esta línea termina con la apertura de llaves, {, lo que indica el inicio del cuerpo de nuestra clase. En la línea 3,

```
g public static void main(String[] args) {
```

se define el método main, el cual es indispensable para que el programa pueda ser ejecutado por Java. La línea 3 finaliza con la apertura de llaves, {, lo que indica el inicio del cuerpo del método main. En la línea 4,

```
4 | Scanner entrada = new Scanner(System.in);
```

se crea un objeto de la clase Scanner que servirá para solicitar valores al usuario.

La línea 5 y 6,

```
5 int numero1;
6 int numero2;
```

realizan la declaración de dos variables de tipo int identificadas como numerol y numerol. Estas variables no fueron inicializadas con un valor. Cuando en un programa se dice que se va a utilizar una variable de cierto tipo, pero no se asigna un valor, entonces se está **declarando** a esa variable. Por el contrario, cuando se dice que se va a utilizar una variable de cierto tipo y la inicializamos, se está **definiendo** a esa variable. Por lo que en la línea 5 y 6, se están declarando las variables numerol y numerol, de tipo int.

La línea 8 imprime un texto indicando al usuario que debe ingresar un valor entero. En la línea 9, se realiza la lectura del valor introducido por el usuario a través del método nextInt, el valor leído es asignado a la variable numero1. Para el ejemplo de la figura 3.2, el valor ingresado es 5.

```
System.out.print(
 "Ingrese otro número entero: ");
numero2 = entrada.nextInt();
```

La línea 11 imprime un texto indicando al usuario que debe ingresar otro valor entero. En la línea 12 se realiza la lectura del valor introducido por el usuario a través del método nextInt, el valor leído es asignado a la variable numero2. Para el ejemplo de la figura 3.2, el valor ingresado es 7.

En la línea 14 se imprime la concatenación de varios valores con base en los valores ingresados en el ejemplo de ejecución. El texto que se imprime es 5 es mayor a 7:.. En vista de que el texto se imprime con el método print, el cursor permanece en la misma línea después de imprimir el texto en pantalla. En la línea 15 se comparan los valores de las variables numerol y numerol a través del operador >, es decir, se imprime el resultado de la operación numerol < numerol, lo que da como resultado false, con base en los valores ingresados de 5 y 7.

Las líneas 17, 20, 23, 26 y 29,

del mismo modo que ocurrió en la línea 14, imprimen textos conformados por la concatenación de varios valores. Los textos resultantes son mostrados en el ejemplo de la figura 3.2.

Las líneas 18, 21, 24, 27 y 30,

```
System.out.println(numero1 < numero2);

System.out.println(numero1 >= numero2);

System.out.println(numero1 <= numero2);

System.out.println(numero1 == numero2);

System.out.println(numero1 != numero2);
```

realizan comparaciones con los valores de las variables numero1 y numero2, con los operadores de <, >=, <=, == y !=, respectivamente. Los resultados para los valores ingresados de 5 y 7 se pueden observar en la figura 3.2.

Ejecute y pruebe el programa de la figura 3.2 con otras entradas de valores enteros hasta que, con seguridad, comprenda el funcionamiento de los *operadores relacionales* y *de igualdad*.

3.30 peradores lógicos

Ahora, ya se identificaron los *operadores relacionales* y *de verdad*, Éstos serán de utilidad para controlar el flujo de ejecución en los programas. Otros tipos de operadores que serán útiles para controlar el flujo en los programas son los **ope**-

radores lógicos. La figura 3.3 resume los operadores lógicos más comunes.

Operador	Descripción	Ejemplo		Resul- tado
&&		true true	& &	true
	Devuelve true , sólo cuando	true false	& &	false
	ambos valores son true .	false true	& &	false
		false false	& &	false
11	Devuelve true, si por lo menos uno de los valores es true.	true true		true
		true false		true
		false true		true
		false false		false
·		!true		false
	<pre>true, si el valor es false; y devuelve false, si el</pre>	!false		true
	valor es true .			

Figura 3.3 | Operadores lógicos comunes en Java

En la figura 3.3, se muestran los 3 principales operadores lógicos utilizados en Java. El operador &&, se conoce como operador AND, este operador devuelve true, solamente cuando ambos valores que evalúa son true, con que uno de los valores sea false, entonces el resultado será false. Por otra parte, al operador ||, se conoce como operador OR, con este operador, el resultado es true, siempre y cuando, por lo menos, uno de los valores sea true. Dicho de

otro modo, sólo devuelve false cuando ambos valores son false. Por último, el operador !, es el operador NOT, este operador invierte el valor de verdad, es decir, cuando evalúa un valor true, devuelve un valor false y cuando evalúa un valor false, devuelve un valor true.

```
OperacionesLogicos.java
14
 System.out.println( false || false );
1
 public class OperadoresLogicos {
 public static void main(String[] args) {
2
3
 System.out.println(
 "Operador AND (&&):");
4
 System.out.println( true && true );
5
 System.out.println( true && false );
 System.out.println(false && true);
7
 System.out.println( false && false );
8
 System.out.println();
9
10
 System.out.println("Operador OR
 (| | |) :");
11
 System.out.println( true || true );
12
 System.out.println( true || false );
13
 System.out.println( false || true );
15
 System.out.println();
16
17
 System.out.println("Operador NOT
 (!):");
18
 System.out.println(!true);
 System.out.println( !false );
19
20
 } // Fin del método main
21
 } // Fin de la clase OperadoresLogicos
```

```
Operador AND (&&):
true
false
false
false
Operador OR (||):
true
true
true
true
false
Operador NOT (!):
false
true
```

Figura 3.4 | Uso de los principales operadores condicionales en Java

Al analizar el programa de la figura 3.4. La línea 3 imprime en el texto ${\tt Operador}\ {\tt AND}\ (\&\&)$: en pantalla, y después imprime un salto de línea.

La línea 4 imprime el resultado de la operación true && true. Es preciso recordar que el operador && sólo devuelve true cuando ambos valores son true, y como en esta operación, se evalúan dos valores true, el resultado que se imprime es true. Para las líneas 5, 6 y 7 también se evalúan valores con el operador &&, pero en todas ellas, por lo menos, un valor es false, por lo que el resultado para cada una de estas líneas es false.

La línea 8 hace uso del método println sin argumentos, es decir, sin recibir valores para imprimir un salto de línea.

La línea 10 imprime en pantalla el texto Operador OR (||):. En las líneas 11, 12, 13 y 14, se evalúan valores con el operador ||, este operador devolverá true con que uno de los valores evaluados sea true, y sólo devuelve false, si ambos valores son false. Tomando en cuenta la forma en que el operador || evalúa los valores, las líneas 11, 12 y

13 imprimen true, puesto que al menos uno de los valores evaluados es true, y sólo la línea 14, que evalúa la operación false | | false devuelve false.

La línea 15 hace uso del método println sin usar argumentos para imprimir un salto de línea.

La línea 17 imprime el texto Operador NOT (!):, y posteriormente imprime un salto de línea, puesto que se hace uso del método println.

La línea 18 evalúa un valor true con el operador !. El valor a imprimir es el resultado de la operación !true. El resultado es false, por lo que ése es el valor que se observa en pantalla.

La línea 19 imprime el resultado de la operación !false. El resultado que se imprime es true.

3.4Sentencia de selección if

Los operadores estudiados anteriormente permiten condicionar el flujo de la ejecución en los programas, ahora se necesita conocer las instrucciones que permiten agrupar sentencias que se ejecutarán con base en condiciones establecidas.

La sentencia de control de flujo más básica es la instrucción if. La instrucción if evalúa una condición, y si ésta es verdadera, es decir, da como resultado true, entonces ejecuta un conjunto de instrucciones. En general, la sintaxis de la instrucción if se muestra en la figura 3.5.

```
if ( CONDICIÓN ) {
 SENTENCIAS A REALIZAR
}
```

Figura 3.5 | Sintaxis de la sentencia if

La sentencia if espera un valor de verdad dentro de los paréntesis, éste es un valor de tipo boolean, es decir, se espera un valor true o un valor false. Evidentemente, no tendría mucho sentido asignar directamente un valor true o false. Generalmente, se tendrá una operación condicional que sirva para determinar si el conjunto de instrucciones se debe, o no, de ejecutar. Veamos cómo utilizar la instrucción if en un programa.

```
InstruccionIf.java
 import java.util.Scanner;
2
 public class InstruccionIf {
3
 public static void main(String[] args) {
 Scanner entrada= new Scanner(System.in);
5
 System.out.print("Ingrese una edad: ");
6
7
 int edad = entrada.nextInt();
8
9
 if( edad >= 18 ) {
10
 System.out.println("Mayor de edad");
11
12
 System.out.println("Adiós!");
 } // Fin del método main
13
 } // Fin de la clase InstruccionIf
14
Ingrese una edad: 18
Mayor de edad
Adiós!
```

Figura 3.6 | Uso de la instrucción if

El programa de la figura 3.6 solicita una edad al usuario, si la edad es mayor o igual a 18, entonces muestra el texto

"Mayor de edad". A continuación, se analiza con mayor detalle el programa.

Las líneas 1 y 4, se han estado utilizando en los programas en los que se solicitan datos de entrada al usuario. La línea 6 imprime el texto "Ingrese una edad: ", para indicar al usuario la acción que debe realizar. La línea 7 define la variable edad, ésta es de tipo int, y el valor asignado es aquél que devuelva el método nextInt, mismo que se encarga de leer el valor que el usuario introduce por teclado.

En la línea 9 se hace uso de la instrucción if. La operación dentro de los paréntesis indica la condición para que las sentencias dentro del cuerpo del if sean ejecutadas. El cuerpo de la instrucción if, es decir, el inicio y el final, están delimitadas por las llaves de apertura y cierre, { }. En la figura 3.6 se muestra la ejecución cuando el usuario introduce una edad de 18, la condición a evaluar por la instrucción if es edad >= 18, para el ejemplo de esta ejecución, el valor de la variable edad es 18, por lo que la operación a evaluar es si 18 es mayor o igual a 18, la respuesta es true porque aunque 18 no es mayor a 18, 18 sí es igual a 18, y la condición que se pide es que 18 sea mayor o igual a 18. En vista de que la condición se cumple, entonces, todas las instrucciones encerradas por las llaves de la instrucción if son ejecutadas, en este programa, se imprime Mayor de edad.

Si se ejecuta nuevamente el programa de la figura 3.6, pero en esta ocasión se ingresa como edad el valor de 17 se observa que el resultado es distinto:

```
Ingrese una edad: 17
Adiós!
```

Al ingresar como edad el valor de 17, la condición de la línea 9 del código, edad >= 18, no se cumple, por lo que la línea 10 del programa no se ejecuta. Sin embargo, la línea 12, siempre se ejecutará, independientemente de que se cumpla

o no la condición de la instrucción if, puesto que la línea 12 no se encuentra dentro del cuerpo de la sentencia if.

3.5Sentencia de selección if-else

Ya se tuvo oportunidad de conocer la instrucción if, en la que se condicionaba si un conjunto de instrucciones debía o no ser ejecutado. Ahora se muestra la instrucción if-else. Aquí también se tiene una condición que determina si un conjunto de instrucciones debe ser ejecutado en caso de que ésta dé como resultado true, sin embargo, también se define otro conjunto de instrucciones que será ejecutado en caso de que la condición dé como resultado false. La sintaxis de la instrucción if-else se observa en la figura 3.7.

```
if ( CONDICIÓN ) {
 SENTENCIAS A REALIZAR
}else{
 SENTENCIAS A REALIZAR
}
```

Figura 3.7 | Sintaxis de la sentencia if-else

El programa de la figura 3.8 solicita una edad al usuario y muestra el texto de mayor de edad, si el valor es mayor o igual a 18, y muestra, en caso contrario. En el ejemplo de ejecución se introduce como edad el valor de 17.

```
InstruccionIfElse.java

import java.util.Scanner;

public class InstruccionIfElse {
 public static void main(String[] args) {
 Scanner entrada= new Scanner(System.
 in);
}
```

```
6
 System.out.print("Ingrese una edad: ");
7
 int edad = entrada.nextInt();
8
 if(edad >= 18){
9
 System.out.println("Mayor de edad");
10
11
 }else{
12
 System.out.println("Menor de edad");
13
14
 System.out.println("Adiós!");
 } // Fin del método main
1.5
 } // Fin de la clase InstruccionIfElse
16
 Ingrese una edad: 17
 Menor de edad
 Adiós!
```

Figura 3.8 | Uso de la instrucción if-else

El programa de la figura 3.8 es muy parecido al último programa realizado, es decir, el de la figura 3.6, sin embargo, en este programa en lugar de utilizar una instrucción if, se está haciendo uso de la instrucción if-else. La diferencia es que la condición que tenemos en la línea 9, edad >= 18, si devuelve como resultado true, entonces ejecuta la línea 10, en caso contrario, se ejecuta el cuerpo de la parte else que, en este programa, corresponde a la sentencia de la línea 12. Tomando en cuenta lo anterior, como el valor que se recibe durante la ejecución del programa para la edad es 17, las sentencias que se ejecutan son las de la parte else, y las de la parte if son ignoradas.

Por otro lado, al ejecutar el programa nuevamente, pero ingresamos como edad un valor mayor o igual a **18**,

```
Ingrese una edad: 18
Mayor de edad
Adiós!
```

se observa que el resultado de la ejecución corresponde con el texto de la parte if, es decir, la línea 10 y las sentencias de la parte else son ignoradas, en este caso, la línea 12 es ignorada.

3.6Sentencia de selección múltiple switch

La instrucción switch permite tener una serie de casos para ejecutar un conjunto de instrucciones con base en un valor. Para comprender cómo funciona la instrucción switch, es preciso revisar la sintaxis de ésta.

Figura 3.9 | Sintaxis de la sentencia switch

La figura 3.9 muestra la sintaxis de la instrucción switch con base en un valor entero, éstos pueden ser de tipo int, short o byte, sin embargo, también es posible utilizar switch con objetos String. La figura 3.10 detalla un programa que usa de la instrucción switch evaluando un valor int.

```
InstruccionSwitch.java
 import java.util.Scanner;
1
2
 public class InstruccionSwitch {
3
 public static void main(String[] args) {
4
 Scanner entrada= new Scanner(System.in);
5
6
 System.out.print(
 "Ingrese un número de mes: ");
7
 int mes = entrada.nextInt();
8
 switch ( mes ) {
9
 case 1: System.out.println("Enero");
10
 break;
11
 case 2: System.out.println("Febrero");
12
 break;
13
 case 3: System.out.println("Marzo");
14
 break;
1.5
 case 4: System.out.println("Abril");
16
 break;
17
 case 5: System.out.println("Mayo");
18
 break;
19
 case 6: System.out.println("Junio");
20
 break;
21
 case 7: System.out.println("Julio");
22
 break;
23
 case 8: System.out.println("Agosto");
2.4
 break;
25
 case 9: System.out.println(
 "Septiembre");
26
 break;
27
 case 10: System.out.println(
 "Octubre");
 break;
28
```

```
29
 case 11: System.out.println(
 "Noviembre"):
30
 break;
31
 case 12: System.out.println(
 "Diciembre");
32
 break;
33
 default: System.out.println(
 "No válido"):
 break;
34
 } // Fin de la instrucción switch
35
 } // Fin del método main
36
 } // Fin de la clase InstruccionSwitch
37
Ingrese un número de mes: 7
Julio
```

Figura 3.10 | Uso de la instrucción switch

Este programa solicita al usuario que ingrese un número de mes, dicho valor es asignado a la variable mes que es definida en la línea 7. En la línea 8,

```
8 switch( mes ){
```

se hace uso de la instrucción switch. La instrucción evalúa el valor que posee la variable mes para determinar el caso que corresponde con el valor. La apertura de llave, {, indica el inicio del cuerpo de la instrucción switch. Dentro del cuerpo se deben definir los casos.

```
La línea 9,

9 case 1: System.out.println("Enero");
```

define el caso para cuando el valor es 1. Los casos se definen poniendo la palabra reservada case, seguida del valor que corresponde al caso, posteriormente, se agrega el signo de dos puntos, :, éste indica el inicio de las sentencias que son ejecutadas para dicho caso. Para este caso, la única instrucción a ejecutar es la tarea de imprimir el texto "Enero". Para indicar el final del conjunto de instrucciones a ser ejecutadas en dicho caso, es necesario poner la palabra reservada break, de este modo se termina la ejecución de la instrucción switch. La sentencia break es colocada en la línea 10, ésta indica el final de las instrucciones para el caso.

Desde la línea 11, hasta la línea 32, se definen los casos para cada valor del mes. La línea 33,

```
33 default: System.out.println("No válido");
```

define el caso por defecto. Éste se utiliza en caso de que ninguno de los casos se cumpla, es decir, si el usuario llega a ingresar, por ejemplo, el valor de 13, se ejecuta el conjunto de instrucciones del caso por defecto, puesto que el valor que se evalúa no corresponde con ninguno de los casos.

Al ejecutar el programa de la figura 3.10, el resultado es "Julio", puesto que fue ingresado por el usuario el valor de 6.

```
Ingrese un número de mes: 7
Julio
```

3.7Sentencia if-else-if

Algunos programadores consideran que la instrucción switch no es recomendable si lo que se pretende es generar código limpio, es decir, código que se lea y entienda fácilmente. En este libro no encontrará una opinión con respecto a dicha polémica, por otro lado, se muestra la forma de realizar

el mismo objetivo de la instrucción switch a través de la instrucción if-else.

En la figura 3.10 se hizo uso de la instrucción switch para mostrar el nombre del mes con base en un valor entero recibido por parte del usuario, la figura 3.11 muestra un programa que realiza las mismas acciones utilizando la instrucción if-else.

```
InstruccionIfElseIf.java
1
 import java.util.Scanner;
2
 public class InstruccionIfElseIf {
3
 public static void main(String[] args) {
 Scanner entrada = new Scanner (System.
 in);
5
6
 System.out.print(
 "Ingrese un número de mes: ");
7
 int mes = entrada.nextInt();
8
9
 if(mes == 1) {
 System.out.println("Enero");
10
 }else if( mes == 2) {
11
12
 System.out.println("Febrero");
13
 else if (mes == 3) {
14
 System.out.println("Marzo");
15
 else if (mes == 4) {
16
 System.out.println("Abril");
17
 else if(mes == 5)
18
 System.out.println("Mayo");
19
 }else if( mes == 6) {
20
 System.out.println("Junio");
21
 else if (mes == 7) {
22
 System.out.println("Julio");
```

```
23
 }else if( mes == 8) {
24
 System.out.println("Agosto");
25
 }else if( mes == 9) {
26
 System.out.println("Septiembre");
27
 }else if( mes == 10) {
 System.out.println("Octubre");
2.8
29
 }else if( mes == 11) {
30
 System.out.println("Noviembre");
31
 }else if( mes == 12) {
32
 System.out.println("Diciembre");
33
 }else{
34
 System.out.println("No válido");
 } // Fin de la instrucción if-else
35
 } // Fin del método main
36
37
 } // Fin de la clase InstruccionIfElseIf
 Ingrese un número de mes: 7
 Julio
```

Figura 3.11 | Uso de la instrucción if-else en reemplazo de la instrucción switch

En el programa se observa que en la línea 9,

```
9 if( mes == 1 ) {
```

se hace uso de la instrucción if para comprobar si el valor de la variable mes es igual a 1; de ser así, se imprime el texto "Enero". En caso contrario, es decir, la parte else que, se observa en la línea 11,

```
11 }else if( mes == 2){
```

en lugar de poner la apertura de llaves, {, se usa una nueva instrucción if para comprobar si el valor de la variable mes es igual a 2. Al final de la línea, ahora sí, se coloca la apertura de llaves, {, para indicar el inicio del conjunto de sentencias que serán ejecutadas si es que se cumple la condición.

Desde la línea 13 hasta la línea 33, se definen condiciones haciendo uso de sentencias if-else para imprimir el nombre del mes que corresponda con el valor que posee la variable mes. Sin embargo, en la línea 33,

33 | }else{

ya no se agrega una nueva comprobación, simplemente, se coloca la apertura de llaves, {; con esto, se están indicando las sentencias que se realizarán en caso de que ninguna de las comprobaciones anteriores haya sido verdadera. Éste vendría a ser, por así decirlo, como nuestro "case default" de la instrucción switch.

2.8Sentencia de repetición while

Se ha tenido la oportunidad de conocer y utilizar las estructuras de selección con las que se determinan conjuntos de sentencias, que deben o no ser ejecutadas. Ahora, se revisarán las **estructuras de repetición**. Éstas permiten que un conjunto de sentencias se ejecute de forma repetitiva. Estas estructuras son muy útiles, ya que permiten reducir el número de líneas del código. La primera estructura de repetición a mostrar es la instrucción while. Su sintaxis es muy parecida a la de la instrucción if. Se tiene la palabra reservada while, luego se establece una condición dentro de los paréntesis de la instrucción y las apertura y cierre de llaves, { }, posteriormente

se define el cuerpo de la instrucción while, es decir, donde irán las instrucciones que se ejecutarán de forma repetitiva. La figura 3.12 muestra la sintaxis de la instrucción while.

```
while ( CONDICIÓN ) {
 SENTENCIAS A REALIZAR
}
```

Figura 3.12 | Sintaxis de la sentencia if

La instrucción while recibe una condición, y mientras esta condición responda con el valor de true, las sentencias dentro del cuerpo del while se ejecutan de forma repetitiva, es decir, cada vez que son ejecutadas las sentencias encerradas entre las llaves, { }, se vuelve a preguntar si la condición aún devuelve true, de ser así, se ejecutan nuevamente las instrucciones, una vez que finalizan, se vuelve a preguntar si la condición sigue siendo verdadera. Este proceso se repite hasta que la condición devuelva el valor de false. Para lograr esto, se incluyen instrucciones dentro del cuerpo de while, que permitan modificar la operación de la condición. Véase el ejemplo de la figura 3.13.

```
ImprimiendoTextos.java
 public class ImprimiendoTextos {
1
 public static void main(String[] args) {
2
 System.out.println("Texto 1");
3
 System.out.println("Texto 2");
4
 System.out.println("Texto 3");
 System.out.println("Texto 4");
6
 System.out.println("Texto 5");
7
 System.out.println("Texto 6");
8
 System.out.println("Texto 7");
9
 System.out.println("Texto 8");
10
 System.out.println("Texto 9");
11
```

```
12
 System.out.println("Texto 10");
 } // Fin del método main
13
 } // Fin de la clase ImprimiendoTextos
14
 Texto 1
 Texto 2
 Texto 3
 Texto 4
 Texto 5
 Texto 6
 Texto 7
 Texto 8
 Texto 9
 Texto 10
```

Figura 3.13 | Imprimiendo textos de forma secuencial.

En el programa de la figura 3.13, se imprimen 10 textos. Cada texto es acompañado del número de texto que se imprime. Este programa no hace uso de la instrucción while. En este programa, únicamente se usa la estructura secuencial, es decir, las instrucciones se ejecutan de forma lineal, una después de otra. Véase cómo obtener el mismo resultado del programa de la figura 3.13 usando la instrucción while.

```
InstruccionWhile.java
 public class InstruccionWhile {
1
 public static void main(String[] args) {
2
 int numero = 1;
3
 while( numero <= 10 ) {</pre>
4
 System.out.println("Texto " + numero);
5
 numero = numero + 1;
6
7
 } // Fin del método main
8
 } // Fin de la clase InstruccionesWhile
9
```

```
Texto 1
Texto 2
Texto 3
Texto 4
Texto 5
Texto 6
Texto 7
Texto 8
Texto 9
Texto 10
```

Figura 3.13A | Imprimiendo textos con la instrucción while

Dedique unos minutos para analizar el código de la figura 3.13.

La línea 3 del programa define una variable de nombre numero que ha sido inicializada con el valor de 1, esta variable es utilizada para controlar el número de repeticiones en la instrucción while. La condición dentro de la instrucción while se evalúa, y mientras ésta devuelva true como respuesta, las instrucciones dentro del cuerpo de while son ejecutadas. Una vez que se termine dicha ejecución, se verifica nuevamente el valor que devuelve la condición. Mientras la condición siga devolviendo true como respuesta, las sentencias dentro del cuerpo del while se ejecutan continuamente.

Entonces, la primera vez que se evalúa la condición del while en la línea 4, el valor que la variable numero tiene asignado es 1, por lo que la condición devuelve true, es decir, se evalúa 1 <= 10. Puesto que la respuesta es true, se ejecutan las instrucciones que contiene la instrucción while. En la línea 5, se imprime el texto Texto 1, como en ese momento, el valor de la variable numero es 1. En la línea 6, se asigna a la variable número la suma del valor actual de la variable número más 1, es decir, se asigna el resultado de

1 + 1. En vista de que se llega al cierre del cuerpo de la instrucción while, se vuelve a evaluar la condición de numero <= 10, la cual es true como resultado, puesto que en ese momento, numero posee el valor de 2, por lo que al evaluar 2 <= 10, la respuesta es true. En la segunda ejecución de las instrucciones dentro de while, se imprime el texto Texto 2, y en la línea 6, se asigna a la variable numero la suma del valor actual de la variable número más 1, es decir, se asigna el resultado de 2 + 1. Nuevamente, se llega al final del cuerpo de la instrucción while, por lo que, se evalúa nuevamente la condición del while, en ese momento, la variable numero posee el valor de 3, por lo que la condición sigue siendo verdadera. Todo el proceso se repite hasta que en cierto momento a la variable numero le es asignado el valor de 11, y deja de ser verdadera la condición del while, por lo que las instrucciones dentro del cuerpo de ésta va no son eiecutadas.

Como se observa, la instrucción while es una poderosa estructura disponible para ejecutar instrucciones repetitivas, sin embargo, se deben realizar las modificaciones necesarias dentro del cuerpo de la instrucción while, para que en algún momento la condición que se haya establecido deje de devolver true como respuesta, de lo contrario, las repeticiones nunca terminarían, es decir, se estaría entrando en un ciclo infinito.

3.9Sentencia de repetición for

Ya se tuvo acercamiento al uso de las estructuras de repetición. La estructura while es la primera instrucción que hemos utilizado. Preste a tención a las partes resaltadas en el fragmento del código de la figura 3.14. Note usted que hemos resaltado el fragmento en el que se define la variable numero, la condición establecida en la instrucción while y la asignación realizada a la variable numero dentro del cuerpo del while.

```
int numero = 1;
while( numero <= 10 ) {
 System.out.println("Texto " + numero);
 numero = numero + 1;
}</pre>
```

Figura 3.14 | Ejemplo de una instrucción while

Las tres partes resaltadas en la figura 3.14, son las que permiten controlar el número de veces que se ejecutan las instrucciones dentro del cuerpo del while. Esas partes son comunes para controlar el número de repeticiones en la instrucción while. Primero, se necesita una variable para controlar el número de ciclos de la estructura de repetición; segundo, se requiere establecer una condición que incluya la variable, y tercero, se debe modificar la variable definida inicialmente para que en algún momento la condición llegue a ser falsa. En pocas palabras, para una tener una estructura de repetición con un número establecido de ciclos, se necesita de una variable de control, una condición y modificar la variable de control.

```
for ( VARIABLE DE CONTROL ; CONDICIÓN ; MODIFICADOR ) {
 SENTENCIAS A REALIZAR
  }
```

Figura 3.15 | Sintaxis de la sentencia for

Las tres partes identificadas, que nos permiten controlar las repeticiones de una instrucción while están integradas

por defecto en la instrucción for. La figura 3.15 muestra la sintaxis de la estructura for.

```
InstruccionFor.java
1
 public class InstruccionFor {
2
 public static void main(String[] args) {
3
 for(int numero=1; numero<=10;</pre>
 numero=numero+1) {
 System.out.println("Texto " + numero);
4
5
 } // Fin del método main
6
 } // Fin de la clase InstruccionFor
Texto 1
Texto 2
Texto 3
Texto 4
Texto 5
Texto 6
Texto 7
Texto 8
Texto 9
Texto 10
```

Figura 3.16 | Imprimiendo textos con la instrucción for

El programa de la figura 3.16 muestra la forma en la que se da solución al mismo programa de la figura 3.13, pero con la instrucción for. Préstese atención al código dentro de los paréntesis de la instrucción for, ¿resultan familiares dichas instrucciones? Si se observa detenidamente, dentro de los paréntesis, la instrucción for cuenta con 3 partes separadas por puntos y comas, ;, la primer parte está destinada para definir la variable de control, la segunda parte está destinada para establecer la condición de la estructura, por último, la tercera parte está destinada para establecer la sentencia que modificará la

variable de control. Nótese cómo al ejecutar el programa de la figura 3.16, se obtiene el mismo resultado de la figura 3.13.

Entonces, ¿es conveniente utilizar la instrucción **while** o utilizar la instrucción **for**? Por el momento, considerando que apenas se están conociendo los fundamentos de la programación, se sugiere utilizar la instrucción que domine mejor. Con la experiencia, se descubrirán los beneficios de utilizar una u otra instrucción con base en el problema a resolver.

3.10Sentencia de repetición do-while

La siguiente estructura de repetición a revisar, es la instrucción do-while, esta instrucción, al igual que las instrucciones while y for, permite establecer sentencias que son ejecutadas de forma repetitiva, pero la diferencia es que esta instrucción garantiza que, por lo menos, las sentencias dentro de la estructura son ejecutadas una vez.

Obsérvese el código y la salida del programa de la figura 3.17.

```
InstruccionDoWhile.java
1
 import java.util.Scanner;
 public class InstruccionDoWhile {
2
 public static void main(String[] args) {
3
 Scanner entrada = new Scanner (System.
4
 in);
5
 int respuesta = 0;
6
 do{
7
 System.out.println("1) Opción A");
8
 System.out.println("2) Opción B");
 System.out.println("3) Salir");
9
```

```
10
 System.out.print(
 "Elija una opción: ");
11
 respuesta = entrada.nextInt();
12
13
 System.out.println(
 "Elegiste la opción " + respuesta);
14
 System.out.println();
15
 }while( respuesta != 3 );
16
 System.out.println("Adiós!");
17
 } // Fin del método main
 } // Fin de la clase InstruccionDoWhile
18
1) Opción A
2) Opción B
3) Salir
Elija una opción: 1
Elegiste la opción 1
1) Opción A
2) Opción B
3) Salir
Elija una opción: 2
Elegiste la opción 2
1) Opción A
2) Opción B
3) Salir
Elija una opción: 3
Elegiste la opción 3
Adiós!
```

Figura 3.17 | Programa que hace uso de la instrucción do-while

El programa hace uso de la instrucción do-while, la cual inicia con la palabra reservada do, seguida de la apertura de llave, {, esto indica el inicio del cuerpo de la instrucción, y

todas las sentencias dentro de las llaves, { }, son ejecutadas de forma inmediata la primera vez. El cierre de llave, }, indica el final del cuerpo del do, y se debe agregar inmediatamente la palabra reservada while, con la condición a evaluar, finalizando con punto y coma, ;, de lo contrario, se obtiene un error al intentar compilar el código.

Las sentencias de la línea 7 a la línea 14 corresponden con las acciones a realizar, por lo menos, una vez. De la línea 7 a la 10 se imprime en pantalla un menú de opciones. En la línea 11, se lee el valor numérico ingresado por el usuario. La línea 13 imprime el texto que indica el número de opción que el usuario introduce. La línea 14 imprime un salto de línea.

La línea 15 indica el final del bloque de sentencias de do, y se define la condición a evaluar dentro del while que determina si las sentencias dentro del bloque do deben o no ser ejecutadas nuevamente. En este programa, las sentencias del bloque do son ejecutadas nuevamente, mientras el valor que tiene la variable respuesta no sea igual a 3. En la ejecución mostrada en la figura 3.17, la primera vez se ingresa el valor de 1, por lo que la variable respuesta toma el valor de 1. Posteriormente se imprime nuevamente el menú y se introduce el valor de 2, por lo que en esa ocasión la variable respuesta toma el valor de 2. La condición, para terminar con las repeticiones, sigue devolviendo true, por lo que se imprime nuevamente el menú, pero el valor ingresado en esta ocasión es 3. Así, la condición deja de ser verdadera, es decir, respuesta != 3 devuelve false, por lo que no se ejecutan más repeticiones. Con eso termina la instrucción do-while. Por último, la línea 16 imprime en pantalla el texto Adiós!.

3.11 Instrucciones break y continue

Existen dos instrucciones disponibles dentro de las estructuras de repetición: **break** y **continue**. La instrucción **break** permite terminar una estructura de repetición por completo, independientemente de que sea una instrucción while, for o do-while. La instrucción **continue** permite finalizar una repetición, es decir, sólo va a interrumpe la ejecución de las sentencias de la repetición en la que se encuentra en ese momento, pero la estructura continuará con el resto de las repeticiones.

Analicemos cómo funcionan las instrucciones **break** y **continue**. Primeramente, se revisa el modo en que trabaja la instrucción **break**. La figura 3.18 muestra un programa que usa la instrucción **break**.

```
1
 public class InstruccionBreak {
2
 public static void main(String[] args) {
3
 for(int numero=1; numero<=10;</pre>
 numero=numero+1) {
 if(numero == 7){
5
 break;
6
7
 System.out.print( numero + " ");
 } // Fin del método main
 } // Fin de la clase InstruccionBreak
10
1 2 3 4 5 6
```

Figura 3.18 | Uso de la instrucción **break** dentro una estructura de repetición

El programa de la figura 3.18, en la línea 3, usa la instrucción for, para controlar una estructura de repetición en

la que se define una variable de nombre numero, que es inicializada con el valor de 1. Esta variable se usa dentro de la **condición for**, para controlar el ciclo de repetición. En la instrucción for, se establece que con cada repetición, el valor de la variable numero es incrementado en uno. En general, el programa pretende imprimir los valores del 1 al 10. Para lograrlo, en la línea 7, se imprime el valor que posee la variable numero y se agrega un espacio en blanco.

Al observar el resultado de ejecutar el programa, se aprecia que únicamente se imprimen los valores del 1 al 6. Esto sucede porque con cada repetición, en la línea 4 se pregunta si el valor de la variable numero es igual a siete, numero == 7. Durante las primeras 6 ejecuciones, la condición no es verdadera, sin embargo, en la repetición en el que la variable numero tiene asignado el valor de 7, la condición sí se cumple, por lo que se ejecuta la instrucción break. La instrucción break, al ser utilizada dentro de una estructura de repetición, como en este caso, termina por completo con las repeticiones, por lo que la instrucción for es finalizada, teniendo como resultado, que únicamente fueran impresos los valores del 1 al 6.

Ahora, ¿cómo trabaja la instrucción continue? La figura 3.19 muestra un programa similar al anterior, el de la figura 3.18, con la única diferencia de que en lugar de hacer uso de la instrucción break, se usa la instrucción continue. Obsérvese el resultado de ejecutar este programa.

```
InstruccionContinue.java

public class InstruccionContinue {
  public static void main(String[] args) {
 for(int numero=1; numero<=10;
 numero=numero+1) {
 if( numero == 7 ) {
 continue;
 }
}</pre>
```

```
6  }
7  System.out.print( numero + " ");
8  }
9  } // Fin del método main
10
} // Fin de la clase InstruccionContinue
1 2 3 4 5 6 8 9 10
```

Figura 3.19 | Uso de la instrucción **continue** dentro una estructura de repetición

Préstese atención al resultado de ejecutar el programa de la figura 3.19, parece que los valores del 1 al 10 se imprimen en pantalla, sin embargo, el valor de 7 no está presente. Anteriormente se comentó que, cuando la instrucción **continue** es ejecutada, hace que se dé por terminada la repetición en la que se encuentra, pero el resto de las repeticiones seguirán siendo ejecutadas. Es por eso que, cuando la variable numero posee el valor de 7, la repetición se da por terminada, por lo que no se logra imprimir el valor en pantalla, sin embargo, el resto de los valores sí son impresos en pantalla.

3.12Conclusión

En el capítulo anterior se hizo uso de la estructura secuencial, la más básica de todas. En este capítulo se conocieron las estructuras de selección y de repetición. Todas las estructuras aprendidas hasta el momento, la secuencial, la de selección y la de repetición, corresponden a las **estructuras de control**, parte importante de la mayoría de los lenguajes de programación. Así también, se usaron los operadores relacionales, de igualdad y los operadores lógicos. Todos estos operadores son parte importante de las estructuras de selección y repetición, pues nos resultan útiles para la creación de condiciones a asignar en dichas estructuras.

4.Arreglos

4.1Introducción

Generalmente, cuando se crean programas, se declaran e inicializan variables para realizar operaciones. Éstas son muy útiles para guardar de manera temporal, valores a utilizar durante la ejecución de los programas. En este capítulo se estudian los arreglos, mismos que brindan la posibilidad de tener un contenedor de valores u objetos de cierto tipo. Éstos son útiles cuando existe la necesidad de almacenar un conjunto de valores de un mismo tipo, tal vez un conjunto de calificaciones, un conjunto de nombres de personas, un conjunto de temperaturas; los ejemplos son muy variados. Con seguridad, en algún momento, el uso de los arreglos facilitará las operaciones de los programas que se realicen.

4.2Trabajando con los arreglos

Para trabajar con los arreglos, se requiere entender cómo están estructurados. La figura 4.1 muestra una representación de un arreglo de 10 elementos.

	Primer índice						Último índice
Índices:	0	1	2	3	4	5	6
Valores:	"AB"	"CD"	"EF"	"GH"	"IJ"	"KL"	"ST"

Figura 4.1 | Arreglo de 10 elementos

En la figura 4.1, se muestra la representación de un arreglo de 10 elementos. El arreglo está compuesto por objetos de tipo String, es decir, textos. Cuando se desea recuperar alguno de los valores de un arreglo, se debe indicar el índice del elemento que se desea obtener. El índice del primer elemento es el índice 0, siendo un arreglo de siete elementos, el último elemento se encuentra en el índice 6.

Con excepción de los **datos primitivos**, en Java, todos los tipos de datos brindan objetos. Los **arreglos** también son objetos. Una de las formas de definir un arreglo es la siguiente:

```
String[] arregloTextos = new String[7];
```

Para definir un arreglo, se indica el tipo de dato que contendrá el arreglo. Posteriormente, se agregan corchetes de apertura y cierre, []. En este ejemplo, se utiliza String[], como tipo de arreglo. Posteriormente, se escribe el nombre con el que se identifica al arreglo. Se agrega el operador de asignación, =, la palabra reservada new, y nuevamente el tipo de dato que contendrá el arreglo con los corchetes, pero esta vez, indicando dentro de los corchetes la longitud del arreglo. Para este ejemplo, new String[7].

Un punto importante a tomar en cuenta, es que los arreglos pueden ser de cualquier tipo, ya sean de datos primitivos u objetos. Podríamos tener un arreglo de tipo int, un arreglo de tipo boolean o de cualquier otro tipo de dato, siempre y cuando, sea una clase válida. Aunque los arreglos pueden ser de cualquier tipo, no es posible mezclarlos, es decir, por poner un ejemplo, no se puede tener un arreglo que contenga

valores de tipo String y al mismo tiempo contenga datos de tipo double.

Ya se mostró cómo crear un arreglo, y entonces, ¿cómo se asigna un valor? Para ello, se escribe el nombre de nuestro arreglo, y entre los corchetes de apertura y cierre, se indica el índice en el que se desea asignar un valor. Por ejemplo, la sentencia

```
arregloTextos[0] = "PRIMERO";
```

realiza la asignación del texto "PRIMERO" en el índice 0 del arreglo arreglo Textos. Si posteriormente, dentro del programa, se desea recuperar el valor almacenado en el índice 0 del arreglo, se realiza del siguiente modo:

```
System.out.println( arregloTextos[0] );
```

La sentencia solicita el valor que posee el arreglo arregloTextos en el índice O, que posteriormente se manda a imprimir en pantalla.

Veamos cómo usar los arreglos en un programa.

```
ArreglosEnteros.java
1
 public class ArregloEnteros {
2
 public static void main(String[] args) {
 int[] numeros = new int[5];
3
4
5
 for(int indice=0; indice<5;</pre>
 indice=indice+1) {
 System.out.println("Índice: "+ indice
6
 + ", Valor: " + numeros[indice]);
7
 System.out.println();
8
9
```

```
10
 numeros[0] = 10;
11
 numeros[1] = 30;
12
 numeros[2] = 50;
 numeros[3] = 70;
13
14
 numeros[4] = 90;
1.5
16
 for(int indice=0; indice<5; indice++ ){</pre>
17
 System.out.println("Índice: "+ indice
 + ", Valor: " + numeros[indice]);
18
 } // Fin del método main
19
2.0
 } // Fin de la clase ArregloEnteros
Índice: 0, Valor: 0
Índice: 1, Valor: 0
Índice: 2, Valor: 0
Índice: 3, Valor: 0
Índice: 4, Valor: 0
Índice: 0, Valor: 10
Índice: 1, Valor: 30
Índice: 2, Valor: 50
Índice: 3, Valor: 70
 Índice: 4, Valor: 90
```

Figura 4.2 | Programa de Arreglo de enteros

El programa de la figura 4.2 define un arreglo de enteros de 5 elementos. Se utiliza la instrucción for para leer e imprimir en pantalla cada uno de los valores que posee el arreglo. Posteriormente, se asignan valores en cada uno de los índices del arreglo, y se vuelven a imprimir los valores que posee el arreglo con apoyo de la instrucción for. Se muestra el análisis del proceso de ejecución.

En la línea 3, se define un arreglo de tipo int, de nombre numeros, y se establece que la longitud del arreglo es de

5 elementos, es decir, se pueden guardar valores **desde** el índice **0 hasta** el índice **4**.

En la línea 5, se implementa una instrucción for con una variable de control de nombre indice que está inicializada con el valor de 0. Se establece que la condición es que, se realizarán repeticiones mientras la variable indice sea menor al valor de 5, y al final, se define que con cada repetición a la variable indice, le será asignado el valor que posee, más 1.

La línea 6 recupera el valor de la variable indice y el valor del arreglo numeros en el índice que tenga la variable indice para mostrarlos en pantalla al concatenarlos con los textos "Índice: "y", Valor: ". Para la primera ejecución de la instrucción for, indice posee el valor de 0, por lo que numeros [indice] devuelve el valor que posee el arreglo numeros en el índice 0. En la siguiente repetición, se muestra el valor del arreglo numeros en el índice 1, y así progresivamente hasta el índice 4. Cuando la variable indice posee el valor de 5, se deja de cumplir la condición del for y se da por terminada la instrucción.

El resultado de la instrucción for, anteriormente descrita, muestra como salida:

```
Índice: 0, Valor: 0
Índice: 1, Valor: 0
Índice: 2, Valor: 0
Índice: 3, Valor: 0
Índice: 4, Valor: 0
```

Para cada una de las repeticiones el valor mostrado es 0, esto sucede porque aún no se ha asignado un valor a cada uno de los índices, y todos los arreglos son inicializados por defecto. En este caso, por tratarse de valores numéricos, el valor que se asigna por defecto es 0. Más adelante, en este

capítulo, se abordará el tema de la inicialización de valores por defecto en los arreglos.

En la línea 10, se realiza la asignación del valor 10 al arreglo numeros en el índice 0; en la línea 11 el valor de 30 en el índice 1; en la línea 12 el valor de 50 en el índice 2; en la línea 13 el valor de 70 en el índice 3, y por último, en la línea 14 se asigna el valor de 70 en el índice 4 del arreglo numeros.

La línea 16 implementa una instrucción for, similar a la que fue definida en la línea 5, sin embargo, se observa que en la última parte de la instrucción, se visualiza indice++, en lugar de la operación indice=indice+1. Esto ha sido realizado de manera intencional para que se conozca el **operador** ++. Para este ejemplo, el **operador** ++ realiza exactamente lo mismo que la operación indice=indice+1, es decir, incrementa en 1 el valor que posee la variable y lo asigna a ésta. Se puede utilizar cualquiera de las dos formas en los programas.

Las impresiones de pantalla realizadas por la sentencia de la línea 17 muestran los valores de cada uno de los índices del arreglo numeros.

```
fndice: 0, Valor: 10
fndice: 1, Valor: 30
fndice: 2, Valor: 50
fndice: 3, Valor: 70
fndice: 4, Valor: 90
```

4.3Inicialización por defecto de los arreglos

En estos momentos, ya se tiene una idea más clara de cómo hacer uso de los arreglos. Ahora se visualiza la inicialización de los arreglos. En el tema anterior, se mostró que los valores de los arreglos son inicializados por defecto. Estos valores dependen del tipo de dato que almacena el arreglo. En la figura 4.3, se muestran los valores por defecto que son asignados a los arreglos, según el tipo de dato.

Tipo de dato	Ejemplo de tipo	Valor asignado	
Minas numánicas	int[]	0	
Tipos numéricos	double[]	0.0	
Tipo char	char[]	'\u0000'	
Tipo boolean	boolean[]	false	
Objetos	String[]	null	

Figura 4.3 | Valores por defecto asignados a los arreglos.

En los arreglos, todos los datos primitivos de tipo numéricos son inicializados con el valor de 0, por supuesto, el valor es acorde al tipo. Por ejemplo, int es inicializado con 0, float con 0.0f, y double con 0.0. Los arreglos de tipo char son inicializados con el valor 0 de la tabla de símbolo Unicode. En Java esta asignación se realiza: '\u00000'. Los arreglos de tipo boolean son inicializados con el valor de false. Por último, cualquier otro tipo de arreglo es inicializado como null. Éste podría ser de una clase de Java o cualquier otra clase creada por el programador. null es la forma que se utiliza en Java para indicar la ausencia de la referencia hacia un objeto. Ese tema se discutirá en el siguiente capítulo. Estas inicializaciones son comprobadas en un programa.

```
InicializacionArreglos.java

1  public class InicializacionArreglos {
2 public static void main(String[] args) {
3 int[] intArreglo = new int[4];
4 double[] doubleArreglo = new double[4];
5 char[] charArreglo = new char[4];
6 boolean[] booleanArreglo=new boolean[4];
7 String[] stringArreglo = new String[4];
```

```
8
9
 for(int indice=0; indice<4; indice++){</pre>
10
 System.out.print(
 intArreglo[indice] + "-");
11
12
 System.out.println();
1.3
14
 for(int indice=0; indice<4; indice++){</pre>
1.5
 System.out.print(
 doubleArreglo[indice] + "-" );
16
 }
17
 System.out.println();
18
19
 for(int indice=0; indice<4; indice++){</pre>
20
 System.out.print(
 charArreglo[indice] + "-" );
21
 }
22
 System.out.println();
23
24
 for(int indice=0; indice<4; indice++){</pre>
25
 System.out.print(
 booleanArreglo[indice] + "-" );
26
27
 System.out.println();
28
29
 for(int indice=0; indice<4; indice++){</pre>
30
 System.out.print(
 stringArreglo[indice] + "-" );
31
 }
32
 System.out.println();
 } // Fin del método main
33
34
 } // Fin de la clase InicializacionArreglos
```

```
0-0-0-0-

0.0-0.0-0.0-0.0-

- - - - false-false-false-

null-null-null-
```

Figura 4.4 | Programa de arreglos de diferentes tipos.

El programa de la figura 4.4 presenta los valores que son inicializados, por defecto, en 5 arreglos de diferentes tipos. Estos son de tipo int[], double[], char[], boolean[] y String[].

La línea 9, 10 y 11,

```
for(int indice=0; indice<4; indice++) {
 System.out.print(intArreglo[indice]+"-");
}</pre>
```

corresponden con la definición de la instrucción for para mostrar los valores del arreglo intArreglo. Con cada repetición se concatena el valor de cada índice del arreglo con el texto "-". Una vez que se imprimen todos los valores del arreglo intArreglo, el resultado en pantalla es "0-0-0-0-0".

La línea 14, 15 y 16,

hacen uso de la instrucción $\underline{\text{for}}$ para imprimir los valores del arreglo doubleArreglo, agregando al final de cada impresión el texto "-". El resultado en pantalla es "0.0-0.0-0.0-0.0-".

La línea 19, 20 y 21,

utilizan la instrucción for de forma similar a las instrucciones for anteriores para imprimir los valores del arreglo charamento. Tomando en cuenta que el valor asignado por defecto a un arreglo de tipo char[] es '\u0000', el resultado en pantalla es " - - -".

La línea 24, 25 y 26,

recorren los valores del arreglo booleanArreglo para imprimir los valores de forma similar a los otros arreglos. El resultado en pantalla es "false-false-false-false-".

La línea 29,30 y 31,

recorren los valores del arreglo stringArreglo e imprimen sus valores de forma similar al resto de los arreglos. El resultado en pantalla es "null-null-null-null-". Es necesario recordar que los textos en Java son representados por la clase String, la cual no es un tipo de dato primitivo.

Todo arreglo que no sea de algún tipo de dato primitivo, sus valores son inicializados como nulla.

4.4Inicialización de los arreglos

En el tema anterior, se estudió la inicialización por defecto de los arreglos. En este tema, se aborda la creación de arreglos con valores iniciales que se asignan desde su desarrollo.

La figura 4.5 muestra un ejemplo en el que se define un arreglo de tipo int [] con valores iniciales.

Figura 4.5 | Inicialización de un arreglo de tipo int[]

Se aprecia que, para crear un arreglo con los valores asignados desde un inicio, se utilizan las llaves de apertura y cierre, { }. Dentro de las llaves, se indican los valores separados por comas. Los valores asignados dentro de las llaves deben ser del mismo tipo del arreglo, es decir, si se desea inicializar un arreglo de tipo int[], dentro de las llaves se establecen los valores de tipo int. No es necesario indicar la palabra reservada new, tampoco es necesario indicar la longitud del arreglo, ya que ésta será calculada por Java al momento de compilar el programa.

```
DiasSemana.java

class DiasSemana {
  public static void main(String[] args) {
 String[] dias = {"LUN", "MAR", "MIE",
 "JUE","VIE","SAB","DOM"};

for(int indice=0; indice<dias.length;
  indice++) {</pre>
```

Figura 4.6 | Programa de días de la semana

El programa de la figura 4.6, en la línea 3, crea un arreglo de tipo String[]. Le asigna como identificador el nombre de dias, y lo inicializa con los textos de los días de la semana.

En la línea 5, se implementa la instrucción for para recorrer los valores del arreglo. Se estable como variable de control a indice, sin embargo, nótese que la condición es indice<dias.length. Siempre que se desee conocer la longitud de un arreglo, se agrega .length al final del arreglo. Por el momento, no es necesario entrar en detalles sobre el porqué, eso se aborda en el siguiente capítulo. La instrucción for hace uso del operador ++ para indicar que la variable indice se incremente en 1 con cada ejecución. Al finalizar la ejecución del programa, el resultado en pantalla son los valores con los que fue inicializado el arreglo dias.

```
LUN
MAR
MIE
JUE
VIE
SAB
DOM
```

4.5Sentencia for mejorado

En el capítulo anterior, se trabajó con las estructuras de repetición. Entre ellas, la instrucción for. En los últimos temas, se ha utilizado la instrucción for para recuperar los valores de arreglos. La instrucción for tiene un uso especial para cuando se quiere recorrer los elementos de un arreglo. Simplificando esta tarea, esta forma de trabajar con la instrucción for se conoce como **for mejorado**.

```
for ( VARIABLE : ARREGLO ) {
 SENTENCIAS A REALIZAR
}
```

Figura 4.7 | Sintaxis de la instrucción for mejorado

La figura 4.7 muestra la sintaxis de la instrucción **for mejorado**. Para comprender de forma clara el funcionamiento de **for mejorado**, se analizará el programa de la figura 4.8.

```
ForMejorado.java

1 class ForMejorado {
2 public static void main(String[] args) {
3 String[] dias = {"LUN", "MAR", "MIE",
"JUE", "VIE", "SAB", "DOM"};
4
5 for(String dia : dias) {
```

Figura 4.8 | Programa que hace uso del for mejorado.

En la línea 3 del programa, se define un arreglo de tipo String[] con el nombre de días. Éste es inicializado con las iniciales de los días de la semana.

La línea 5 es donde se hace uso de la instrucción for mejorado para obtener el valor de cada elemento del arreglo dias. La forma en la que se implementa for mejorado es estableciendo dentro de los paréntesis el arreglo que se desea recorrer y la variable a la que le asignará cada valor del arreglo. Se aprecia que primero se define la variable y después se menciona el arreglo que será recorrido. Ambos están separados por dos puntos, :.

La primera vez que se ejecuta la línea 6, a la variable dia le es asignado el valor del primer elemento del arreglo dias, por lo que el valor en ese momento es "LUN", así que se imprime en pantalla ese valor y un salto de línea.

La **segunda vez** que se ejecuta la línea 6, a la variable dia le es asignado el valor del siguiente elemento del arreglo dias, es decir, "MAR".

La **tercera vez** que se ejecuta la línea 6, a la variable dia le es asignado el siguiente valor del arreglo dias, y se imprime en pantalla. Este proceso continúa hasta que todos los ele-

mentos del arreglo dias hayan sido leídos. Al finalizar la ejecución del programa, se visualiza en pantalla la impresión de todos los elementos del arreglo dias.

```
LUN
MAR
MIE
JUE
VIE
SAB
DOM
```

4.6Conclusión

En este capítulo, se mostraron los arreglos y cómo inicializarlos. Los valores que son inicializados por defecto, se enseñaron a recorrer los arreglos a través de la instrucción **for** y con **for mejorado**. Los arreglos permiten trabajar con un conjunto de valores del mismo tipo en un único objeto y brindan beneficios al trabajar en la construcción de los programas. Éstos ayudan a reducir código, mejorar la lectura de del código, y permiten trabajar de forma más natural. En el siguiente capítulo se tiene una introducción al paradigma de la Programación Orientada a Objetos (POO); se identificarán los fundamentos y la forma en que se utiliza en Java.

5.Introducción de la POO

5.1Introducción

La programación actual es un proceso que ha ido evolucionando. Existen diferentes estilos para programar. A esto se le conoce como **paradigma**. Un paradigma dice cuáles son las características para un determinado estilo de programación. Los lenguajes de programación se apegan a estas características, y por eso se dice que cierto lenguaje de programación es de tal o cual paradigma. Java fue creado con base en las características del paradigma de la **Programación Orientada a Objetos** (POO). Es común hacer referencia a este paradigma como **POO**, y a veces como OOP, por sus iniciales en inglés, Object-oriented programming. De aquí en adelante, en este libro, se hará referencia a este paradigma como POO.

En este capítulo, se mencionan características básicas de la POO, y se muestran principalmente los métodos. Se ilustra cómo definir los métodos en las clases, y se comprueba el funcionamiento de éstos.

5.2Paradigma de la POO

Hace algunos años, la programación se realizaba a través de sentencias. Los programas eran ejecutados de forma lineal, es decir, los programas contaban con una lista de instrucciones, pero no existían otras estructuras de control. Con el tiempo, se incorporaron las estructuras de control, y posteriormente se comenzaron a crear estilos de programación en los que se permitía la modularidad, es decir, dividir el código del programa en fragmentos separados. El objetivo, realmente, no es entrar en detalles históricos, por lo que estos serán tratados en términos generales.

Conforme los años pasaron, se crearon diferentes estilos de programación, es decir, diferentes paradigmas. La POO fue uno de ellos. A diferencia de los otros paradigmas, la POO incorporaba la clasificación y creación de entidades. Este paradigma comenzó a popularizarse y actualmente es el paradigma de mayor uso en la programación.

5.3Abstracción

La unidad básica de la POO es la clase. En Java, no es posible crear un programa sin antes tener una clase, pero realmente, ¿qué representan las clases?

Si se deja de pensar por un momento en la programación. Los seres humanos utilizan la clasificación para, prácticamente, todo. Se clasifican a las comunidades por Continentes, Países, Estados, Ciudades. Se clasifican a los animales, según su estructura; con base en su alimentación, según la forma en que se reproducen. Se clasificamos los colores en primarios y secundarios. La clasificación permite organizar y conocer las características de un grupo de entidades. Esta forma de pen-

samiento fue llevado a la programación, donde se pensó en entidades con sus atributos y comportamientos.

En este punto ya se tiene una idea de la forma en que se trabaja la POO. Como ya se mencionó, la clase es la unidad básica de trabajo en la POO. La clase es la representación de una entidad a trabajar en los programas. Está tendrá características y comportamientos, por ejemplo, una clase Automóvil podría tener las características de número de puertas, tipo de combustible, marca y modelo, y podría tener los comportamientos de acelerar, frenar, encender, apagar. A esta representación dentro de los programas, se le conoce como abstracción.

La **abstracción** es una representación más simple de algo complejo. Si se desea utilizar la representación de las personas, seguramente será creada una clase **Persona** con las características que se desean trabajar en los programas. En ella, se establece que la clase Persona tendrá un nombre, un apellido paterno, un apellido materno, una edad, un peso, etcétera. Al crear una abstracción de las personas, sólo son consideradas las características de las personas que interesan ser trabajadas en el programa. En la figura 5.1, se trabaja con la **abstracción** para crear una clase **Persona**, sin embargo, será abordado rápidamente el concepto de los **campos** antes de analizar el programa de la figura 5.1.

5.4Campos

Cuando se define una clase, se especifican las características con las que va a contar el futuro objeto. Las clases son definidas por **atributos** y **comportamientos**. Los **atributos** son las variables definidas en el cuerpo de la clase. Éstas son llamadas **campos**. También se conocen como **variables de instancia**, en este libro, se hace referencia a los atributos de la

clase como **campos**. Los **comportamientos** son las acciones que el objeto puede realizar. Éstos, son conocidos dentro de la clase como **métodos**, sin embargo, a los métodos, se abordarán en el siguiente tema. Por ahora el enfoque principal corresponde en entender los campos.

Véase el siguiente ejemplo que define una clase Persona.

```
Persona.java
1
 package c05.p01;
2
3
 class Persona {
 String nombre;
4
5
 String apellidoPaterno;
 String apellidoMaterno;
6
7
 int edad;
8
 int peso;
9
 } // Fin de la clase Persona
```

Figura 5.1 | Clase Persona

```
PruebaPersona.java
 package c05.p01;
1
2
3
 class PruebaPersona {
 public static void main(String[] args) {
4
5
 Persona personal = new Persona();
6
7
 // Se imprimen los valores iniciales del objeto
 "persona1"
 System.out.println( "Nombre: " +
8
 personal.nombre);
9
 System.out.println("Ap. Paterno: " +
 personal.apellidoPaterno);
```

```
10
 System.out.println("Ap. Materno: " +
 personal.apellidoMaterno);
 System.out.println("Edad: " +
11
 personal.edad);
 System.out.println("Peso: " +
12
 personal.peso );
13
14
 // Se asignan valores a los campos del objeto "personal"
1.5
 personal.nombre = "Alex";
 personal.apellidoPaterno = "Torres";
16
17
 personal.apellidoMaterno = "Flores";
18
 personal.edad = 20;
19
 personal.peso = 56;
2.0
21
 // Se imprimen los valores del objeto "personal"
22
 System.out.println();
23
 System.out.println("Nombre: " +
 personal.nombre);
24
 System.out.println("Ap. Paterno: " +
 personal.apellidoPaterno);
 System.out.println("Ap. Materno: " +
25
 personal.apellidoMaterno);
26
 System.out.println("Edad: " +
 personal.edad);
27
 System.out.println("Peso: " +
 personal.peso);
28
29
 } // Fin del método main
 } // Fin de la clase PruebaPersona
30
```

```
Nombre: null
Ap. Paterno: null
Ap. Materno: null
Edad: 0
Peso: 0
Nombre: Alex
Ap. Paterno: Torres
Ap. Materno: Flores
Edad: 20
Peso: 56
```

Figura 5.2 | Prueba de la clase **Persona**.

La figura 5.1 muestra un ejemplo de una clase Persona. Esta clase sólo es la representación que se utiliza dentro del programa para una persona. La estructura general de una clase, ya se ha mostrado anteriormente. En la línea 3,

```
3 class Persona {
```

se establece que se desea crear una clase al poner la palabra reservada class y el nombre de la clase será Persona seguido de la llave de apertura, {, con lo que define el inicio del cuerpo de la clase. Así también, se indica que la estructura de la clase Persona está formada por 5 atributos, los cuales se conocen como campos o variables de instancia. Éstos son un campo llamado nombre de tipo String, un campo llamado apellidoPaterno de tipo String; un campo llamado apellidoMaterno de tipo String; un campo llamado edad de tipo int; y un campo llamado peso de tipo int. La línea 9 indica el final del cuerpo de la clase a través de la llave de cierre, }. Pero, ¿qué sucede en la línea 1?

```
1 package c05.p01;
```

La palabra reservada package, se utiliza para agrupar un conjunto de clases, y que Java esté enterado de ello. Más adelante, en este capítulo, se retoma el tema de los paquetes con mayor detalle. c05.p01 significa que la clase se encuentra dentro de una carpeta de nombre p01, y esta carpeta se encuentra dentro de una carpeta de nombre c05. Es importante respetar la información que se define, por lo que, es necesario guardar el archivo de la clase dentro de las carpetas mencionadas. Un ejemplo de una probable ruta al archivo sería c:\ejercicios\c05\p01\Persona.java, independientemente de dónde se encuentre ubicada la carpeta c05. Lo importante es que el archivo **Persona.java** esté dentro de una carpeta **p01**, y a su vez, esta carpeta esté dentro de una carpeta de nombre c05. Otro dato importante, que no debe de olvidar, es que el nombre del archivo debe ser exactamente igual al nombre de la clase. Esto incluye los caracteres en minúsculas y mayúsculas. Si se nombra a la clase como **Persona**, el archivo se debe guardar como Persona.java. Si se nombra al archivo como persona.java, la compilación fallará. Para compilar la clase Persona, se debe realizar de la siguiente manera:

```
javac -classpath c:\ejercicios; Persona.java
```

Los paquetes se irán revisando a lo largo del resto de los ejercicios del libro. Cuando una clase especifica que pertenece a un paquete, al compilar, se debe mencionar la ruta raíz para que Java encuentre las clases. En este caso, se tiene el archivo Persona.java en la ruta c:\ejercicios\c05\p01\Persona.java, por lo que el directorio raíz es c:\ejercicios. Si se organizan los archivos en un directorio diferente, se tiene que especificar dicho directorio al momento de compilar.

javac -classpath **DIRECTORIO RAÍZ**; Persona.java La clase Persona (figura 5.1) no cuenta con un método main, por lo que, ésta no puede ser ejecutada como un programa. Para probar el funcionamiento de la clase Persona, se ha creado una clase llamada PruebaPersona, la cual sí incluye un método main con las características necesarias para poder ser ejecutada la clase como un programa. La clase **PruebaPersona** se muestra en la figura 5.2.

La clase PruebaPersona también indica en la línea 1,

```
1 package c05.p01;
```

que pertenece al paquete c05.p01, por lo que el archivo PruebaPersona.java debe estar dentro de la misma ruta que la clase Persona. Entonces, al momento de compilar, se debe realizar del siguiente modo:

```
javac -classpath DIRECTORIO RAÍZ; Persona.java
```

En este caso, la ruta del archivo PruebaPersona es c:\ejercicios\c05\p01\Persona.java, por lo que el directorio raíz es c:\ejercicios. Así que la compilación se realiza del siguiente modo:

```
javac -classpath c:\ejercicios; PruebaPersona.
java
```

Para ejecutar la clase PruebaPersona, se indica el directorio raíz a través de -classpath y el nombre de la clase anteponiendo el paquete. Si el directorio raíz es c:\ejercicios; la ejecución de la clase PruebaPersona se realiza de la siguiente forma:

```
java -classpath c:\ejercicios; c06.p01.
PruebaPersona
```

Por el momento, no es necesario la comprensión de cómo funcionan los *paquetes*. En otros temas, más adelante, se conocerá con mayor detalle el funcionamiento de los *paquetes*. Sin embargo, es importante conocer la forma de ejecutar los programas que se realicen de aquí en adelante.

Al analizar el funcionamiento de la clase PruebaPersona. En la línea 5,

```
5 Persona persona1 = new Persona();
```

se crea un objeto de tipo Persona. Ya antes se mencionaron los objetos, sin embargo, no se había entrado en detalle sobre lo que éstos representan. Todas las clases, ya sean las que proporciona Java de forma predeterminada en su amplia biblioteca de clases o que se creen, pueden ser usadas para crear objetos. Las clases definen cómo estarán compuestos los objetos, y los objetos son creados durante la ejecución del programa. Por poner una analogía, el plano de un edificio es a la construcción terminada, lo que la clase es al objeto creado. La clase define las características que tendrá el objeto, pero éste no existe todavía. El objeto será creado posteriormente con base en la clase. Esto es lo que ocurre en la línea 5. Se define que tendremos un objeto que será identificado con el nombre de **persona1**, y éste será del tipo de clase Persona. La palabra reservada new es la encargada de preparar el espacio en memoria para el objeto que será creado. Persona () es lo que se conoce como constructor. Más adelante se entrará en detalle con respecto a los constructores. Por el momento, se identifican las partes que generalmente se utilizan para crear un objeto.

La línea 7,

```
7 // Se imprimen los valores iniciales del objeto "personal"
```

es un comentario de línea que ofrece información sobre las acciones que serán realizadas.

En la línea 8,

personal.nombre recupera el valor que tiene asignado el objeto en su campo nombre y lo concatena con el texto "Nombre: ". Siempre que se requiera acceder al campo de un objeto; se menciona el nombre del objeto; agregamos un punto, .; y escribiendo el campo al que se desea acceder. En este caso, se accede al campo nombre del objeto personal para recuperar el valor e imprimirlo en pantalla. En este caso, se imprime en pantalla el texto "Nombre: null". Esto ocurre porque aún no ha sido asignado un valor al campo nombre, por lo que Java le asigna un valor por defecto. En este caso, por ser de tipo String, le es asignado el valor de null.

En la línea 9, se recupera el valor del campo apellido Paterno del objeto personal, el cual es concatenado con el texto "Ap. Paterno: ". El texto resultante es "Ap. Paterno: null".

En la línea 10, se recupera el valor del campo apellido del compo del objeto personal, el cual es concatenado con el texto "Ap. Materno: ". El texto resultante es "Ap. Materno: null".

En la línea 11, se recupera el valor del campo edad del objeto persona1, el cual es concatenado con el texto "Edad: ", puesto que el campo edad es de tipo int y aún no tiene asignado un valor. Java le asigna, por defecto, el valor de 0. Es así como el texto que se imprime en pantalla es "Edad: 0".

En la línea 12, se recupera el valor del campo peso del objeto personal, el cual es concatenado con el texto

"Peso: ", puesto que el campo peso es de tipo int y aún no tiene asignado un valor. Java le asigna por defecto el valor de 0, es así como el texto que se imprime en pantalla es "Peso: 0".

La línea 14, es comentario de línea que brinda información sobre las siguientes acciones que serán realizadas dentro del código. En las siguientes líneas, de la 15 a la 19, se accede a los campos que posee el objeto personal y se les asignan valores.

```
21
 // Se imprimen los valores del objeto
 "persona1"
22
 System.out.println();
23
 System.out.println("Nombre: " +
 personal.nombre);
24
 System.out.println("Ap. Paterno: " +
 personal.apellidoPaterno);
25
 System.out.println("Ap. Materno: " +
 personal.apellidoMaterno);
26
 System.out.println("Edad: "+personal.edad);
2.7
 System.out.println("Peso: "+personal.peso);
```

En la línea 21, se tiene un comentario de línea que informa al programador que las siguientes instrucciones tienen el objetivo de imprimir los valores que posee el objeto persona1.

Desde la línea 22 hasta la línea 27, se realiza nuevamente el proceso de imprimir los valores que poseen los campos del objeto persona1, sin embargo, en vista de que, en las líneas anteriores, a cada uno de los campos les fue asignado un valor, el resultado en este caso es:

Nombre: Alex

Ap. Paterno: Torres
Ap. Materno: Flores

Edad: 20 Peso: 56

5.5Métodos

En las clases, se definen los atributos y comportamientos con los que contará el objeto cuando éste sea creado. Por cierto, el proceso de crear un objeto, a partir de una clase, se conoce como instanciación, o simplemente, instanciar una clase. Los atributos de la clase son los campos y los comportamientos son los métodos. Los métodos son un conjunto de instrucciones que son ejecutados cuando éstos son invocados, y ¿cómo son invocamos? De forma similar a como se accede a los campos, es decir, se menciona el objeto; se agrega el símbolo de punto, .; y se menciona al método a invocar.

Los métodos son las acciones que el objeto puede realizar. Una clase Extraterrestre, en un programa, podría tener definidas las acciones de desplazarse; atacar; y tal vez, defenderse. Cada clase define tantos métodos como sean pertinentes. Pero ¿cómo se crean los métodos? La sintaxis para definir los métodos dentro de las clases se muestra en la figura 5.3.

```
Nivel de acceso

Tipo de dato que devuelve

public

void

// Sentencias a ejecutar

}
```

Figura 5.3 | Sintaxis de los métodos

La forma de definir un método es, primeramente, estableciendo el nivel de acceso del método. Éste puede ser public, private, protected o quedar vacío (nivel paquete). Por ahora, únicamente se utilizará el nivel de acceso public. Posteriormente se especifica el tipo de dato que el método va a devolver. Éste puede ser cualquier tipo de dato, sin embargo, cuando el método no devuelve valores, se debe indicar con la palabra reservada void. Luego, se indica el nombre con el que se va a identificar al método. El identificador puede estar formado por letras, números, guion bajo () y el símbolo de moneda (\$), pero no puede iniciar el nombre con un número. Un identificador válido podría ser imprimirPersonal, sin embargo, el identificador 1imprimirPersona no es un identificar válido y generaría un error al compilar la clase. Después del identificador, se agregan paréntesis, (), dentro de éstos se definen los parámetros. Los parámetros son variables a las que se asignan valores cuando el método es invocado, si no se definen parámetros, los paréntesis quedan vacíos. Por último, se agrega la llave de apertura, {, lo que indica el inicio del cuerpo del método. Dentro del cuerpo del método, se coloca el conjunto de sentencias que con ejecutadas cuando el método es invocado. El final del cuerpo del método es establecido con la llave de cierre, }.

5.6Convención de nombres de Clases, Campos y Métodos

Tal vez note que en los nombres de las clases se han creado en programas previos, comienzan con mayúsculas, y cada palabra se ha puesto en mayúscula dejando el resto del nombre en minúsculas. Por ejemplo, en la figura 5.2, fue definida la clase PruebaPersona. Por convención, en Java, el nombre de las clases se escribe en mayúsculas y minúsculas con la primera letra de cada palabra en mayúsculas. Esto no significa que, si no se aplica de este modo, el programa falla. No, simplemente es una convención para asignar nombres a las clases. Esto ayuda a mejorar la lectura de los programas, y generalmente los programas especializados para el desarrollo de programas incluyen esta convención.

Con respecto a los campos y los métodos, el nombre debe iniciar con la primera letra en minúscula, y posteriormente con la primera letra de cada palabra en mayúsculas. Por ejemplo, algunos nombres de campos válidos son: apellidoPaterno, codigoPostal, entidadFederativa. Así también, algunos ejemplos de nombres válidos para métodos son imprimirPersona, agregarRegistro, eliminarUsuario.

Recuerde que la convención de los nombres de clases, campos y métodos es un acuerdo para realizar el código de los programas, y aunque no se obliga a seguir esta convención, es una buena práctica apegarse a ella. Al mismo tiempo que mejora la calidad como programadores en el desarrollo de software.

5.7Métodos sin parámetros

En estos momentos, ya se ha trabajado con métodos. Al imprimir texto en pantalla, se invoca al método print o println. Al crear programas, se define el método main. Al leer un valor entero del usuario. Se invoca al método nextInt de la clase Scanner.

Ahora se aprenderá a definir métodos propios en una clase. Anteriormente se identificó la sintaxis para definir los métodos. Se mencionó que se establece el nivel de acceso; el valor de retorno; un identificador; y dentro de los paréntesis los parámetros. Primero, se analizará y se procederá a aprender a definir métodos sin parámetros que no retornan valores. Para una clara comprensión, preste atención al programa de la figura 5.4.

```
Persona.java
1
 package c05.p02;
2
 class PruebaPersona {
3
4
 String nombre;
5
 String apellidoPaterno;
 String apellidoMaterno;
6
 int edad;
8
 int peso;
9
10
 public void imprimirCampos() {
11
 System.out.println("Nombre: "+nombre);
 System.out.println("Ap. Paterno: " +
12
 apellidoPaterno);
 System.out.println("Ap. Materno: " +
13
 apellidoMaterno);
14
 System.out.println("Edad: " + edad);
```

```
System.out.println("Peso: " + peso);

} // Fin del método imprimirCampos

// Fin de la clase Persona
```

Figura 5.4 | Clase Persona

```
PruebaPersona.java
 package c05.p02;
1
2
 class PruebaPersona {
3
 public static void main(String[] args) {
 Persona persona1 = new Persona();
5
6
 // Se imprimen los valores iniciales del objeto "personal"
 personal.imprimirCampos();
8
 System.out.println();
10
11
 // Se asignan valores a los campos del objeto "personal"
 personal.nombre = "Alex";
12
 personal.apellidoPaterno = "Torres";
13
 personal.apellidoMaterno = "Flores";
14
 personal.edad = 20;
1.5
 personal.peso = 56;
16
17
 // Se imprimen los valores del objeto "personal"
18
 personal.imprimirCampos();
19
20
 } // Fin del método main
21
 } // Fin de la clase PruebaPersona
22
```

```
Nombre: null
Ap. Paterno: null
Ap. Materno: null
Edad: 0
Peso: 0
Nombre: Alex
Ap. Paterno: Torres
Ap. Materno: Flores
Edad: 20
Peso: 56
```

Figura 5.5 | Prueba de la clase **Persona**.

La figura 5.4 define una clase Persona, en ésta, se están definiendo los campos de tipo String de nombre, apellidoPaterno y apellidoMaterno. Así también, se definen los campos de tipo int edad y peso.

En la línea 1,

```
1 package c05.p02;
```

se indica que la clase pertenece a un paquete de clases, y que se encuentra dentro de una carpeta de nombre **p02**, que a su vez, está dentro de una carpeta de nombre **c05**.

En la línea 10,

```
10 | public void imprimirCampos(){
```

se define un método identificado por el nombre de imprimirCampos, el cual se utiliza para ejecutar las instrucciones definidas dentro de cuerpo del método. Al momento de leer el código de una clase, se distinguen los métodos de los campos, porque los métodos indican un valor de retorno, y al final llevan los paréntesis. En este caso, se tiene un método que no devuelve valores, por lo que es indicado con la palabra reservada void. Así también, éste es un método que no requiere información para ejecutar las sentencias, por lo que los paréntesis permanecen vacíos. Más adelante, en este capítulo, se abordan los métodos que definen parámetros.

Desde la línea 11 hasta la línea 15,

```
10
 public void imprimirCampos() {
 System.out.println("Nombre: "+nombre);
11
 System.out.println("Ap. Paterno: " +
12
 apellidoPaterno);
13
 System.out.println("Ap. Materno: " +
 apellidoMaterno);
14
 System.out.println("Edad: " + edad);
 System.out.println("Peso: " + peso);
1.5
 } // Fin del método imprimirCampos
16
```

se imprimen los valores de los campos definidos en la clase. Como se está dentro de la misma clase, sólo es necesario indicar el nombre del campo del cual se desea recuperar su valor. Eso se observa en los campos resaltados en las instrucciones del método imprimirCampos. La línea 16 indica el final del cuerpo del método a través de la llave de cierre, }. Al definir este método, cada vez que se quieren imprimir los valores de los campos de un objeto de tipo Persona en pantalla, únicamente se requiere llamar al método imprimirCampos.

Ya se tiene claro cuáles son los atributos y comportamiento de la clase Persona, es decir, sus campos y métodos. Ahora se aborda cómo crear un objeto de la clase Persona y la forma de invocar al método que ésta tiene definido.

En la línea 5 de la figura 5.5,

```
5 Persona personal = new Persona();
```

se está creando un objeto de tipo Persona, el cual lo identificamos por el nombre de persona1.

En la línea 8

```
8 personal.imprimirCampos();
```

se invoca al método imprimirCampos del objeto persona1. Así que las acciones que fueron definidas en la clase Persona para cuando el método imprimirCampos fuese invocado, son ejecutadas. Es así como después de invocar a este método, se muestran en pantalla los valores asignados por defecto a cada uno de los campos.

```
Nombre: null
Ap. Paterno: null
Ap. Materno: null
Edad: 0
Peso: 0
```

Posteriormente, en la línea 9, se imprime un salto de línea a través del método println.

Desde la línea 11 hasta la línea 16,

```
personal.nombre = "Alex";

personal.apellidoPaterno = "Torres";

personal.apellidoMaterno = "Flores";

personal.edad = 20;

personal.peso = 56;
```

se asignan valores a los campos del objeto persona1.

En la línea 19,

```
19 personal.imprimirCampos();
```

se invoca nuevamente al método imprimirCampos del objeto personal, por lo que el resultado en pantalla corresponde con los valores asignados en las recientes líneas anteriores.

Nombre: Alex
Ap. Paterno: Torres
Ap. Materno: Flores
Edad: 20
Peso: 56

Al crear objetos de nuestras clases, hay que comprender que las características de cada objeto son únicas. Así como a partir de un plano arquitectónico, se crean varios edificios. Cada uno de los edificios construidos es diferente. Cada edificio se encuentra ubicado en un lugar único. Cada edificio puede ser de un color diferente. Cada edificio tendrá su propia dirección postal. De tal manera, las clases y los objetos funcionan igual. A partir de una clase, se crean varios objetos, pero cada objeto tiene su propia ubicación en memoria. Cada objeto posee sus propios atributos, en pocas palabras, los objetos que se crean a partir de una clase, son del mismo tipo, pero cada uno de ellos es independiente de los demás. En la figura 5.7, se crean varios objetos de la clase persona y se asignan diferentes valores para comprender claramente que cada objeto es independiente de los demás

```
PruebaPersona.java
1
 package c05.p03;
2
3
 class PruebaPersona {
4
 String nombre;
5
 String apellidoPaterno;
6
 String apellidoMaterno;
7
 int edad:
8
 int peso;
9
10
 public void imprimirCampos() {
11
 System.out.println("Nombre: "+nombre)
12
 System.out.println("Ap. Paterno: " +
 apellidoPaterno );
13
 System.out.println("Ap. Materno: " +
 apellidoMaterno );
14
 System.out.println("Edad: " + edad );
1.5
 System.out.println("Peso: " + peso );
16
 } // Fin del método imprimirCampos
17
18
 } // Fin de la clase Persona
```

Figura 5.6 | Clase Persona

```
PruebaPersona.java
1
 package c05.p03;
2
3
 class PruebaPersona {
 public static void main(String[] args) {
4
5
 // Creación de objetos de tipo Persona
6
 Persona persona1 = new Persona();
7
 Persona persona2 = new Persona();
 Persona persona3 = new Persona();
8
```

```
9
10
 // Asignación de valores
 personal.nombre = "Alex";
11
 personal.apellidoPaterno = "Torres";
12
13
 personal.apellidoMaterno = "Flores";
14
 personal.edad = 21;
1.5
 personal.peso = 56;
16
17
 persona2.nombre = "Beto";
18
 persona2.apellidoPaterno = "Aquirre";
19
 persona2.apellidoMaterno = "Cruz";
20
 persona2.edad = 20;
21
 persona2.peso = 61;
22
23
 persona3.nombre = "Carla";
24
 persona3.apellidoPaterno = "Reyes";
25
 persona3.apellidoMaterno = "Uscanga";
26
 persona3.edad = 19;
27
 persona3.peso = 58;
2.8
29
 // Impresión en pantalla
30
 personal.imprimirCampos();
31
 System.out.println();
32
33
 persona2.imprimirCampos();
34
 System.out.println();
3.5
36
 persona3.imprimirCampos();
37
 } // Fin del método main
38
 } // Fin de la clase PruebaPersona
39
```

```
Nombre: Alex
Ap. Paterno: Torres
Ap. Materno: Flores
Edad: 21
Peso: 56
Nombre: Beto
Ap. Paterno: Aguirre
Ap. Materno: Cruz
Edad: 20
Peso: 61
Nombre: Carla
Ap. Paterno: Reyes
Ap. Materno: Uscanga
Edad: 19
Peso: 58
```

Figura 5.7 | Prueba de la clase Persona.

El programa de la figura 5.6 es similar con el programa de la figura 5.4. La única diferencia entre los dos programas es en la línea 1, package c05.p03, que indica el paquete al que pertenece la clase.

En las líneas 6,7 y 8 de la clase PruebaPersona (figura 5.7) se crean 3 objetos de tipo Persona que son identificados como persona1, persona2 y persona3.

De las líneas 11 a la 15, se asignan valores a los campos del objeto persona1.

De las líneas 17 a la 21, se asignan valores a los campos del objeto persona2.

De las líneas 23 a la 27, se asignan valores a los campos del objeto persona3.

La línea 30 invoca al método imprimirCampos del objeto personal.

La línea 33 invoca al método imprimirCampos del objeto persona2.

La línea 36 invoca al método imprimirCampos del objeto persona3.

Lo importante del programa es comprender que cada uno de los objetos creados a partir de la clase Persona, son diferentes en el sentido de que cada uno de ellos cuenta con sus propios valores en los campos, y que al invocar a alguno de sus métodos, en este caso, al método imprimirCampos. Las acciones corresponden con los valores que cada objeto posee de forma independiente.

5.8Métodos con un parámetro

Ahora que se conoce la utilidad de los métodos, se mostrará cómo funcionan los métodos con parámetros. Cuando invocamos un método, sabemos que éste realizará un conjunto de instrucciones, pero a veces los métodos van a necesitar información extra para poder realizar sus acciones. Por ejemplo, cuando queremos imprimir un texto en pantalla e invocamos al método println, éste sabe cómo realizar sus acciones, pero no sabe cuál es el texto que debe de imprimir. Esa información, nosotros la proporcionamos dentro de los paréntesis. La figura 5.8 muestra la sintaxis de un método que define un parámetro.

Nivel de acceso	-	Identificador (Nombre del método)	Parámetros
public	void	imprimirTexto	(String texto){
}	// Sentencias a ejecutar		

Figura 5.8 | Sintaxis de método con un parámetro

Los parámetros que definen los métodos son variables a las que se les asigna el valor enviado al momento de ser invocado. En el ejemplo de la figura 5.8, el parámetro texto de tipo String es una variable que se utiliza dentro del cuerpo del método para llevar a cabo las acciones que se requieren. La figura 5.9 y 5.10 muestran un ejemplo de cómo se define un método con un parámetro y su invocación.

```
Operaciones.java
1
 package c05.p04;
2
3
 class Operaciones {
4
5
 public void imprimirTexto(String texto){;
6
 System.out.println( texto );
7
 } // Fin del método imprimirTexto
8
9
 } // Fin de la clase Operaciones
```

Figura 5.9 | Clase que define un método con un parámetro

```
PruebaOperaciones.java
1
 package c05.p04;
2
3
 class PruebaOperaciones {
4
 public static void main(String[] args) {
5
 Operaciones operaciones =
 new Operaciones();
6
7
 operaciones.imprimirTexto(
 "Primer Texto" );
8
 operaciones.imprimirTexto(
 "Segundo Texto" );
9
 operaciones.imprimirTexto(
 "Tercer Texto" );
10
```

```
| 11 | } // Fin del método main | 12 | } // Fin de la Clase <u>PruebaOperaciones</u> | Primer Texto | Segundo Texto | Tercer Texto
```

Figura 5.10 | Prueba de la clase **Operaciones**.

En la figura 5.9 se define una clase de nombre Operaciones, dentro de esta clase, se define un método con un parámetro que devuelve valores. El nombre del método es imprimirTexto. Tiene un parámetro de tipo String con el nombre de texto. El nivel de acceso es public, y puesto que no devuelve valores, se hace uso de la palabra reservada void para el tipo de dato de retorno. Se observa que en la línea 6 se imprime en pantalla el valor que posee el parámetro texto. Ese valor le será asignado al momento de la invocación.

En la figura 5.10 se crea un programa para probar la clase Operaciones. En la línea 5, se crea una instancia de la clase Operaciones, es decir, es creado un objeto de tipo Operaciones. Este objeto es utilizado en las líneas 7, 8 y 9 para invocar al método imprimirTexto. En la línea 7, se utiliza el texto Texto" al momento de la invocación del de "Primer método imprimirTexto, por lo que ese es el valor que le es asignado al parámetro del método imprimirTexto, y al ejecutarse las instrucciones de éste, vemos en pantalla el texto Primer Texto. En la línea 8 se invoca al método imprimirTexto y se le envía el texto "Segundo Texto", por lo que este es el valor que toma el parámetro del método. El resultado en pantalla es Segundo Texto. Por último, en la línea 9, se invoca al método imprimirTexto enviando el texto "Tercer Texto", con lo que el resultado en pantalla es Primer Texto.

5.9Métodos con varios parámetros

Los métodos no sólo definen un parámetro, en realidad, se definen tantos parámetros como lo consideremos pertinente. Para definir más de un parámetro, lo realizamos separando por comas, , , cada uno de los parámetros.

```
Nivel de acceso

Tipo de dato que (Nombre del Parámetros devuelve método)

public void concatenar- (String text1, Textos String text2) {

// Sentencias a ejecutar
```

Figura 5.11 | Sintaxis de método con varios parámetros

Se procede a analizar un programa en el que se tengan métodos con más de un parámetro.

```
Operaciones.java
1
 package c05.p05;
2
3
 class Operaciones {
4
5
 public void concatenarTexto(String textol,
 String texto2) {
 System.out.println( texto1 + " " +
6
 texto2);
7
 } // Fin del método concatenarTexto
8
9
 public void imprimirSuma (int enterol,
 int entero2) {
10
 int suma = entero1 + entero2;
11
 System.out.println( "Suma: " + suma );
12
 } // Fin del método imprimirSuma
```

```
13 | 14 | } // Fin de la clase Operaciones
```

Figura 5.12 | Clase que define un método con un parámetro

```
PruebaOperaciones.java
1
 package c05.p05;
3
 class PruebaOperaciones {
4
 public static void main(String[] args) {
5
 Operaciones operaciones =
 new Operaciones();
6
 operaciones.concatenarTexto("Primero",
 "Segundo");
8
 operaciones.concatenarTexto("Tercero",
 "Cuarto");
9
10
 operaciones.imprimirSuma(10,20);
11
 operaciones.imprimirSuma(30,40);
12
13
 } // Fin del método main
14
 } // Fin de la Clase PruebaOperaciones
Primero Segundo
Tercero Cuarto
Suma: 30
 Suma: 70
```

Figura 5.13 | Prueba de la clase **Operaciones**.

En la clase Operaciones de la figura 5.12, se definen dos métodos con 2 parámetros, el primero es definido en la línea 5.

```
5 public void concatenarTexto( String texto1, String texto2){
```

El método es identificado como concatenarTexto y se establecen 2 parámetros de tipo String, el primero de nombre texto1, y el segundo de nombre texto2. Estos parámetros son utilizados en la línea 6,

```
6 System.out.println(texto1 + " " + texto2);
```

para imprimir la concatenación de los textos dejando un espacio de separación entre ambos textos.

El segundo método es definido en la línea 9.

El identificador del método es imprimirSuma, en éste, se definen 2 parámetros de tipo int. El nombre del primer parámetro es entero1, y el nombre del segundo parámetro es entero2.

En las líneas 10 y 11,

```
int suma = entero1 + entero2;
System.out.println( "Suma: " + suma );
```

se define una variable de tipo int con el identificador de suma, y le es asignado el resultado de la suma de los valores que posee entero1 y entero2. Posteriormente, la suma se muestra en pantalla agregando al inicio el texto de "Suma: ".

Con respecto al programa de la figura 5.13, en la línea 5,

```
5 Operaciones operaciones=new Operaciones();
```

se crea un objeto a partir de la clase Operaciones.

En la línea 7 y 8,

se invoca al método concatenarTexto del objeto operaciones. En la línea 7, se envían los textos "Primero" y "Segundo", éstos serán asignados a los parámetros del método concatenarTexto, que son utilizados para imprimirlos en pantalla. El resultado en pantalla es Primero Segundo. En la línea 8, se invoca nuevamente al método concatenarTexto del objeto operaciones, se envían los valores de "Tercero" y "Cuarto" como argumentos, el resultado en pantalla es Tercero Cuarto. A los valores que son enviados durante la invocación de un método, se conocen como argumentos; en la línea 7 y 8, los valores "Primero", "Segundo", "Tercero" y "Cuarto" son argumentos.

Las líneas 10 y 11,

```
10 operaciones.imprimirSuma(10,20);
11 operaciones.imprimirSuma(30,40);
```

invoca al método imprimirSuma del objeto operaciones. En la línea 10, se envían como argumentos los valores de tipo int 10 y 20. El método imprimirSuma manipula estos valores para realizar la suma e imprimirla en pantalla, el resultado en pantalla es Suma: 30. En la línea 11, se envían como argumentos los valores de tipo int 30 y 40 al ser invocado el método imprimirSuma, el resultado es Suma: 70.

5.10Métodos que devuelven datos

Los métodos se utilizan para ejecutar un conjunto de instrucciones. Éstos pueden definir o no parámetros para llevar a cabo las operaciones. Hasta el momento, únicamente se han utilizado métodos que no retornan datos, sin embargo, los métodos pueden entregarnos información. Cuando un método retorna un dato como respuesta, primero se ejecutan las instrucciones definidas dentro del cuerpo del método, y una vez que se tiene el valor que se desea devolver, éste es devuelto a través de la palabra reservada return.

```
Nivel de acceso

Tipo de dato que dor (Nombre devuelve del método)

public int suma = numero1 + numero2; return suma;

}
```

Figura 5.14 | Sintaxis de método que retorna un dato

En el método de la figura 5.14, se establece que el tipo de dato que devolverá el método será un dato de tipo int. El identificador del método es sumar. El método define 2 parámetros de tipo int. El primero de nombre numero1, y el segundo con el nombre numero2. En el cuerpo del método se define una variable de nombre suma, a la que le es asignado el resultado de sumar los valores que poseen los parámetros numero1 y numero2. Finalmente, el método retorna el valor de tipo int que posee la variable suma. Para que el método devuelva un dato, debe indicarlo con la palabra reservada return y el valor a devolver.

Si un método indica que va a devolver un tipo de dato, y dentro del cuerpo del método no devuelve un dato, se obtiene un error al intentar compilar el código, por ejemplo, si el método de la figura 5.14 no tuviera la línea con la sentencia return suma;, al intentar compilar, se obtendría un error.

```
Operaciones.java
1
 package c05.p06;
2
3
 class Operaciones {
4
5
 public int sumar(int numero1, int numero2)
6
 int suma = numero1 + numero2;
7
 return suma;
8
 } // Fin del método sumar
9
10
 public int restar( int numerol,
 int numero2){
11
 return numero1 - numero2;
12
 } // Fin del método restar
13
14
 public int cuadrado( int numero ){
1.5
 return numero * numero;
16
 } // Fin del método cuadrado
17
18
 } // Fin de la clase Operaciones
```

Figura 5.15 | Clase que define un método con un parámetro

```
PruebaOperaciones.java
1
 package c05.p06;
2
3
 class PruebaOperaciones {
 public static void main(String[] args) {
4
5
 Operaciones operaciones =
 new Operaciones();
6
 int resultado=operaciones.sumar(10, 20);
8
 System.out.println( resultado );
9
 System.out.println(
10
 operaciones.restar(30,9));
11
12
 System.out.println(
 operaciones.cuadrado(11));
13
14
 } // Fin del método main
1.5
 // Fin de la Clase PruebaOperaciones
 30
 21
 121
```

Figura 5.16 | Prueba de la clase **Operaciones**.

Para entender mejor la forma en que definimos los métodos que retornan valores, se analizará el código de las clases de las figuras 5.15 y 5.16. La primera define una clase de nombre Operaciones, en la que se tienen 3 métodos que retornan valores de tipo int. La figura 5.16 muestra una clase en la que se crea una instancia de la clase Operaciones y se hace uso de los métodos que posee.

En la clase Operaciones (figura 5.15), el primer método es definido desde la línea 5 hasta la línea 8.

```
public int sumar(int numero1, int numero2){
 int suma = numero1 + numero2;
 return suma;
} // Fin del método sumar
```

En la línea 5, la parte resaltada indica que el método devolverá un valor de tipo int. En la misma línea, se indica que el nombre con el que es identificado el método es sumar, y éste define dos parámetros de tipo int, el primero con el nombre numero1, y el segundo parámetro con el nombre numero2. Dentro del cuerpo del método, se declara una variable de nombre suma de tipo int a la que le es asignado el resultado de la operación numero1 + numero2. En la línea 7, se devuelve el valor de la variable suma, con lo que se cumple el retorno de un valor de tipo int, tal y como fue indicado en la línea 5.

El método de la línea 10,

```
public int restar(int numerol, int numero2) {
 return numerol - numero2;
} // Fin del método restar
```

indica que devolverá un dato de tipo int. Este método es nombrado como restar, y define dos parámetros de tipo int. En la línea 11, se indica que se debe devolver el resultado de restar el valor del parámetro numero1 menos el valor del parámetro numero2. A diferencia del método sumar, en este método, se retorna directamente el resultado de una operación aritmé-

tica, en lugar de almacenar el resultado en una variable y devolverlo, tal como ocurre en el método sumar.

El último método definido en la clase Operaciones es el método cuadrado en la línea 14.

```
public int cuadrado( int numero ) {
 return numero * numero;
} // Fin del método cuadrado
```

Este método establece que será devuelto un dato de tipo int. El método define un parámetro de tipo int con el nombre de numero. En la línea 15, se indica que se devuelva el resultado de numero * numero.

La clase PruebaOperaciones, de la figura 5.16, es la encargada de comprobar el funcionamiento de los métodos de la clase Operaciones (figura 5.15).

En la línea 5,

```
5 Operaciones operaciones=new Operaciones();
```

se crea una instancia de la clase Operaciones. Este objeto es utilizado en las siguientes líneas para comprobar el funcionamiento de los métodos definidos en la clase Operaciones.

Las líneas 7 y 8,

```
int resultado = operaciones.sumar(10, 20);
System.out.println( resultado );
```

son establecidas para comprobar el resultado devuelto por el método sumar. En la línea 7 se invoca al método sumar del objeto operaciones. Al método le son pasados como argumento los valores de 10 y 20. Recuerde que un argumento es un valor que es enviado durante la invocación de un método

para que sea asignado a un parámetro. El valor devuelto por el método sumar es asignado a la variable resultado. En la línea 8, se imprime en pantalla el valor que posee la variable resultado. Se puede observar que el resultado en pantalla es 30.

La línea 10,

```
System.out.println(
operaciones.restar(30,9));
```

invoca al método restar del objeto operaciones, y se envían como argumentos los valores de 30 y 9. El resultado de invocar al método restar se imprime en pantalla obteniendo 21.

```
En la línea 12,
```

```
System.out.println(
operaciones.cuadrado(11));
```

se imprime en pantalla el valor devuelto por el método cuadrado del objeto operaciones. Al invocar al método cuadrado, se envía como argumento el valor de 11. El resultado en pantalla es 121.

En este programa, se realizaron llamados a métodos que devolvían datos. Así también, todos los métodos invocados recibían valores. Si bien se realizaron invocaciones a métodos definidos en la clase Operaciones, hay un método más que recibe un argumento, pero no fue definido por nosotros, y lo estuvimos invocando varias veces. ¿Lo identifica? Probablemente se ha percatado que println es un método que recibe un argumento, y ese argumento es pasado al parámetro que tiene definido el método println para realizar las operaciones pertinentes e imprimir en pantalla el valor enviado. Claro que, aún queda por entender qué significa cada parte de System.out.println(), pero eso lo iremos deduciendo se avance en los temas.

5.11Sobrecarga de métodos

La sobrecarga de métodos es una potente característica que permite definir varios métodos con un mismo nombre como identificador. Esto resulta muy útil para definir acciones a realizar con base en los argumentos que son enviados durante la invocación.

Si los métodos tienen el mismo nombre, ¿cómo Java determina qué método ejecutar? Para determinar el método a ser ejecutado, Java revisa los parámetros de los métodos sobrecargados. Java no toma en cuenta el tipo de datos de retorno o el nivel de acceso de éste. Java realizará la selección con base en los parámetros. Esta selección está basada en el número de parámetros y el tipo de dato de los parámetros.

Veamos un ejemplo de la sobrecarga de métodos.

```
Operaciones.java
1
 package c05.p07;
2
3
 class Operaciones {
4
5
 public void mostrarDatos( int numero ) {
 System.out.println("Parámetros: int");
6
7
 } // Fin del método mostrarDatos
8
 public void mostrarDatos( String texto ) {
10
 System.out.println(
 "Parámetros: String");
11
 } // Fin del método mostrarDatos
12
13
 public void mostrarDatos (int numero,
 String texto) {
14
 System.out.println(
 "Parámetros: int, String");
```

Figura 5.17 | Clase con métodos sobrecargados

```
PruebaOperaciones.java
 package c05.p07;
1
2
3
 class PruebaOperaciones {
 public static void main(String[] args) {
5
 Operaciones operaciones =
 new Operaciones();
6
7
 operaciones.mostrarDatos (99);
8
 operaciones.mostrarDatos("Hola");
9
 operaciones.mostrarDatos (99, "Hola");
10
 operaciones.mostrarDatos("Hola", 99);
11
12
 } // Fin del método main
13
 } // Fin de la Clase PruebaOperaciones
Parámetros: int
Parámetros: String
Parámetros: int, String
Parámetros: String, int
```

Figura 5.18 | Prueba de la clase **Operaciones**.

En la clase Operaciones de la figura 5.17, se definen 4 métodos sobrecargados, es decir, tienen el mismo nombre. Para que clase Operaciones sea ser compilada, debe existir una diferencia con respecto a los parámetros. Java analiza 3 características de los parámetros; el número de parámetros, el tipo de dato de los parámetros y el orden de los parámetros. Si dos o más de los métodos sobrecargados tienen las mismas características que Java analiza, la compilación fallará.

El método de la línea 5 tiene un parámetro de tipo int. El método de la línea 9 tiene un parámetro, pero éste es de tipo String, por lo que los métodos no tendrán problemas al compilar. El método de la línea 13 tiene dos parámetros, uno de tipo int y otro de tipo String. Este método no tiene conflicto con los anteriores porque el número de parámetros es diferente, así que Java no tendrá problema en determinar cuando se quiera invocar a este método. Por último, el método de la línea 17 tiene dos parámetros, uno de tipo String y otro de tipo int. Este método tiene el mismo número de parámetros y tipos de datos que el método de la línea 13,

```
public void mostrarDatos(int numero) {...}

public void mostrarDatos(String texto)

public void mostrarDatos(int numero,
String texto) {...}

public void mostrarDatos(String texto,
int numero) {...}
```

sin embargo, el método de la línea 17 tiene un distinto **orden de parámetros** al del método de la línea 13. En el método de la línea 17, primero define un parámetro de tipo String, y

después un parámetro de tipo int, mientras que el método de la línea 13 define primero un parámetro de tipo int, y después un parámetro de tipo String, así que ninguno de los métodos sobrecargados entra en conflicto, porque todos pueden ser diferenciados por Java al momento de la invocación.

Recuerde, los métodos sobrecargados son diferenciados por Java por:

- •El número de parámetros,
- •el tipo de dato de los parámetros,
- ·y el orden de los parámetros.

Las acciones definidas dentro de cada método son la impresión en pantalla de los tipos de datos definidos como parámetros.

El programa de la figura 5.18 crea una instancia de la clase Operaciones para comprobar el funcionamiento de los métodos definidos en dicha clase.

En la línea 7,

```
7 operaciones.mostrarDatos( 99 );
```

se invoca al método mostrarDatos del objeto operaciones, ese método corresponde con un método de nombre mostrarDatos que espera recibir un dato de tipo int. Java verifica que exista un método definido con dichas características y procede a ejecutar las acciones de ese método. Es así como se imprime en pantalla el texto Parámetros: int.

En la línea 8,

```
8 operaciones.mostrarDatos("Hola");
```

se invoca al método mostrarDatos del objeto operaciones. Para está invocación Java verifica que se tenga definido un método de nombre mostrarDatos y un parámetro de tipo String. El resultado en pantalla con respecto a la invocación del método mostrar de la línea 8 es Parámetros: String.

En la línea 9,

```
9 operaciones.mostrarDatos( 99, "Hola" );
```

la invocación del método mostarDatos corresponde con el método sobrecargado que define como primer parámetro un dato de tipo int, y como segundo parámetro un dato de tipo String. El método que será ejecutado debe cumplir con las 3 características analizadas por Java: el número de parámetros, los tipos de datos, y el orden de los parámetros. La ejecución de la sentencia de la línea 9 da como resultado el texto Parámetros: int, String.

En la línea 10,

```
operaciones.mostrarDatos("Hola", 99);
```

se tiene la invocación del método mostrarDatos. En está invocación, se envía como primer argumento un dato de tipo String, y como segundo argumento, un dato de tipo int. El método sobrecargado que cumple con las características de

los datos utilizados como argumentos es ejecutado, y el resultado en pantalla es Parámetros: String, int.

5.12Conclusión

En este capítulo se aprendieron conceptos básicos sobre la Programación Orientada a Objetos. Aprendimos a definir clases, e instanciar objetos. Así también, definimos y accedimos a campos de objetos, pero principalmente, trabajamos con los métodos. Éstos son muy importantes porque nos brindan muchos beneficios al crear nuestros programas como la reducción de código; mejora en la lectura de nuestro código; reduce la complejidad de nuestros programas; mejora el rendimiento; entre otras razones.

En el siguiente capítulo, continuaremos profundizando sobre algunos temas y características de la POO, y el modo en que lo llevamos a cabo en Java.

6.POO: Constructores e Instancias

6.1Introducción

En el capítulo anterior, se dieron a conocer conceptos básicos de la POO, y se trabajó con los métodos. En este capítulo, se muestran algunas otras características de la POO. Principalmente los niveles de acceso. Se trabajará con los constructores, los campos y métodos *static*, y se utilizarán objetos como argumentos. Todos estos conceptos que trabajaremos en Java, brindarán las bases aplicables para cualquier lenguaje de programación que implemente la POO.

6.2Niveles de acceso

Primeramente, serán estudiados los **niveles de acceso**. En temas anteriores, sólo se mencionaron los **niveles de acceso**, para que se fuera familiarizando con el término, pero no llegamos a utilizarlos más allá de colocar niveles de acceso public o simplemente, no colocar nada. De hecho, también es un nivel de acceso el no poner nada, pero eso se aborda en un momento más.

En Java, tenemos 4 niveles de acceso: **public**, **protected**, **default** (sin modificador) y **private**. Cada uno de ellos brinda acceso o no desde la misma clase; desde las clases del paquete; desde una subclase; o desde cualquier clase. La figura 6.1 muestra los niveles de acceso.

Modificador	Clase	Paquete	Sub- clase	Cual- quiera
public	Sí	Sí	Sí	Sí
protected	Sí	Sí	Sí	No
Sin modificador (default)	Sí	Sí	No	No
private	Sí	No	No	No

Figura 6.1 | Niveles de acceso

Los niveles de acceso se asignan a través de los modificadores de acceso, que son las palabras reservadas que hemos mencionado anteriormente y que se pueden observar en la figura 6.1.

Los **niveles de acceso** definen las clases que pueden acceder a nuestros campos o invocar a nuestros métodos.

El modificador public establece que el elemento permite el acceso desde cualquier clase; ya sea desde la misma clase; desde una clase dentro del mismo paquete; o desde una subclase. Éste es el nivel de acceso que brinda mayor libertad. Una subclase es una clase que hereda las características de otra clase. A las subclases, las veremos en el tema de herencia.

El modificador protected permite que el elemento sea accedido desde la misma clase; desde una clase dentro del mismo paquete o desde una subclase.

El modificador de fault, es decir, cuando no se aplica un modificador de acceso, permite que el elemento esté disponible desde la misma clase o por las clases dentro del mismo

paquete. Este nivel de acceso también es conocido como **nivel paquete**.

Por último, el modificado private es el nivel de acceso de mayor restricción. El elemento sólo estará disponible dentro de la misma clase.

Los niveles de acceso permiten tener control sobre la visibilidad de los elementos desde otras clases. Por el momento, sólo se analizan y comprueban los niveles de acceso public y private. El resto de los niveles de acceso, serán retomados después de comprender y trabajar con la herencia.

```
Persona.java
1
 package c06.p01;
2
3
 class Persona {
4
 public String nombre;
5
 public int edad;
6
7
 public void imprimirCampos() {
8
 System.out.println("Nombre: " +
 nombre);
9
 System.out.println("Edad: " + edad);
10
 System.out.println();
11
 } // Fin del método imprimirCampos
12
 // Fin de la clase Persona
13
```

Figura 6.2 | Clase con campos y métodos de nivel de acceso public.

```
PruebaPersona.java

package c06.p01;

class PruebaPersona {
```

```
4
 public static void main(String[] args) {
5
 Persona persona = new Persona();
6
7
 persona.imprimirCampos();
 persona.nombre = "Alex";
8
 persona.edad = 20;
9
 persona.imprimirCampos();
10
11
12
 } // Fin del método main
 } // Fin de la clase PruebaPersona
13
Nombre: null
Edad: 0
Nombre: Alex
Edad: 20
```

Figura 6.3 | Prueba de la clase **Persona**.

El archivo de la clase Persona, de la figura 6.2, lleva por nombre **Persona.java**, y éste debe estar dentro de una carpeta de nombre **p01**, que a su vez, está dentro de una carpeta de nombre **c06**. Esto debe ser así, puesto que se indica en la línea 1,

```
1 package c06.p01;
```

que la clase está dentro del paquete c06.p01.

No hay mucho por decir de la clase Persona. Prácticamente ya se han realizado clases de características similares, sin embargo, en las líneas 4 y 5,

```
public String nombre;
public int edad;
```

se tienen 2 campos a los que se les ha asignado el **modificado de acceso** public. En ejercicios anteriores, se había dejado

vacío, lo que significaba que los campos tenían nivel de acceso de fault o nivel paquete. Para efectos de los ejercicios anteriores, e incluso de éste, no se tiene un cambio apreciable. Lo que sí se sabe, es que los campos nombre y edad pueden ser accedidos desde cualquier clase, incluso desde clases que no estén dentro del mismo paquete.

Desde la línea 7 hasta la 11.

```
public void imprimirCampos() {
 System.out.println("Nombre: " + nombre);
 System.out.println("Edad: " + edad);
 System.out.println();
} // Fin del método imprimirCampos
```

se define un método de nombre imprimirCampos, al cual le es asignado el nivel de acceso public. Lo que implica que el método puede ser invocado desde una instancia que haya sido creada en cualquier clase.

La clase PruebaPersona de la figura 6.03 es guardada en un archivo con el nombre de **PruebaPersona.java**, y ésta debe estar dentro de la misma carpeta en la que se encuentra el archivo Persona.java de la figura 6.02.

La instrucción Persona persona = new Persona (); de la línea 5 crea una instancia con base en la clase Persona.

En la línea 7,

```
persona.imprimirCampos();
```

se invoca al método imprimirCampos, lo que da como resultado en pantalla:

```
Nombre: null Edad: 0
```

En las líneas 8 y 9,

```
persona.nombre = "Alex";
persona.edad = 20;
```

se accede a los campos del objeto persona. En la línea 8, se asigna el valor de "Alex" al campo nombre del objeto persona. En la línea 9, se asigna el valor de 20 al campo edad del objeto persona.

Por último, en la línea 10,

```
persona.imprimirCampos();
```

se invoca nuevamente al método imprimirCampos del objeto persona, lo que esta vez da como resultado en pantalla:

```
Nombre: Alex Edad: 20
```

Hasta el momento, el programa de las figuras 6.2 y 6.3 no parecieran que brinde nuevos conocimientos, y tal vez así sea. Se realizarán unos pequeños cambios a la clase Persona. Será cambiado el **modificador de acceso** de las líneas 4 y 5 por el **modificador de acceso** private. El cambio en las líneas anterior debe de verse similar a:

```
private String nombre;
private int edad;
```

Se procede a guardar los cambios, y compilar nuevamente la clase Persona. Al compilar nuevamente la clase PruebaPersona. ¿Qué sucedió? ¿Se obtuvo el siguiente error?:

Es correcto, ese error debía de ocurrir. Lo que informa el compilador de Java al intentar compilar el archivo PruebaPersona.java, es que no es posible acceder al campo nombre del objeto persona, porque éste tiene nivel de acceso private. Lo mismo ocurre con la línea 9, no es posible acceder al campo edad del objeto persona porque tiene nivel de acceso private. Es pertinente recordar que el nivel de acceso private significa que esos elementos sólo son utilizados dentro de la misma clase, para este caso, sólo pueden ser usados dentro de la clase Persona. Entonces, si no se accede a esos elementos, ¿cómo será posible asignar o recuperar los valores de esos campos? La respuesta es a través de métodos de nivel de acceso public. Nuevamente, es necesario recordar que los elementos con el nivel de acceso private sólo son utilizados dentro de la misma clase, y los elementos con nivel de acceso public, son utilizados desde cualquier clase. Entonces no se puede acceder al campo nombre o edad desde fuera de la clase Persona, pero sí crear un método dentro de la clase Persona con nivel de acceso public, y que éste permita recuperar o asignar valores a los campos nombre y edad de la clase Persona. Piénsese por un momento. Imagínese un método que retorne el valor del campo nombre. Podría ser llamado getNombre. ¿y qué tal otro método que nos permita asignar un valor al campo nombre? Podría ser llamado setNombre, y éste sería definido con un parámetro que reciba el valor y lo asigne al campo. ¿Qué tal suena? ¿Parece confuso? Bueno, quizás porque aún, no se construye en código, pero una vez realizado, la idea será más clara.

Analice por un momento el código de la clase **Persona** de la figura 6.4

```
Persona.java
1
 package c06.p02;
2
3
 class Persona {
 private String nombre;
4
 private int edad;
5
6
 public void imprimirCampos() {
8
 System.out.println("Nombre: " +
 nombre):
9
 System.out.println("Edad: " + edad);
10
 System.out.println();
 } // Fin del método imprimirCampos
11
12
13
 public String getNombre() {
 return nombre;
14
15
 } // Fin del método getNombre
16
 public void setNombre(String valor) {
17
18
 nombre = valor;
```

```
19
 } // Fin del método setNombre
20
21
 public int getEdad() {
22
 return edad;
23
 } // Fin del método getEdad
2.4
25
 public void setEdad(int valor) {
26
 edad = valor;
 } // Fin del método setEdad
27
28
29
 } // Fin de la clase Persona
```

Figura 6.4 | Clase con métodos sobrecargados

En el código de la clase persona, se definien los campos nombre y edad con el nivel de acceso private, lo que significa, que estos campos únicamente pueden ser utilizados dentro de la clase Persona. Sin embargo, desde la línea 13 hasta la línea 27, se definen 4 métodos con nivel de acceso public, lo que significa, que estos métodos son invocados desde cualquier otra clase, sin excepción. Estos métodos interactúan con los campos definidos en la clase. El método de la línea 13,

```
public String getNombre() {
 return nombre;
} // Fin del método getNombre
```

devuelve un valor de tipo String, y dicho valor corresponde a lo que tenga asignado el campo nombre. Así que, aunque el campo nombre no es utilizado directamente desde fuera de la clase, sí se conoce el valor asignado a través de este método con nivel de acceso public.

El método setNombre,

```
public void setNombre(String valor){
 nombre = valor;
} // Fin del método setNombre
```

define un parámetro de tipo String con el nombre de valor. Este parámetro es utilizado para asignar el valor que éste posee al campo nombre. De este modo, aunque no se accede desde afuera de la clase al campo nombre, sí realiza una asignación a través de este método con nivel de acceso public.

Los métodos getEdad y setEdad,

```
public int getEdad() {
 return edad;
} // Fin del método getEdad

public void setEdad(int valor) {
 edad = valor;
} // Fin del método setEdad
```

realizan lo mismo que los métodos setNombre y getNombre, sólo que getEdad y setEdad realizan sus operaciones con respecto al campo edad.

Si puedo manipular campos públicos directamente, ¿por qué crear métodos públicos para manipular campos privados? Es una pregunta razonable. La respuesta es, porque es una buena práctica realizarlo de esta manera. Se tiene mayor control de los datos que serán asignados; se pueden realizar validaciones de los datos y; entre otros motivos, se disminuye la probabilidad de errores. Antes de continuar la discusión sobre los beneficios de realizar la asignación y lectura de esta manera, se procederá a comprobar el funcionamiento de la clase Persona.

```
PruebaPersona.java
 package c06.p02;
1
2
3
 class PruebaPersona {
4
 public static void main(String[] args) {
5
 Persona persona = new Persona();
6
7
 System.out.println(persona.getNombre());
8
 System.out.println(persona.getEdad());
9
10
 persona.setNombre( "Alex" );
 persona.setEdad(20);
11
12
13
 persona.imprimirCampos();
14
 } // Fin del método main
15
 } // Fin de la clase PruebaPersona
16
 null
 Nombre: Alex
 Edad: 20
```

Figura 6.5 | Prueba de la clase **Persona**.

El programa de la figura 6.5 usa los métodos con nivel de acceso public para la asignación y recuperación de los atributos de la clase Persona.

```
La línea 5,
```

```
| 5 | Persona persona = new Persona();

crea una instancia de la clase Persona.

En la línea 7,

7 | System.out.println( persona.getNombre() );

se invoca al método getNombre del objeto persona.
```

Este método devuelve el valor que tiene asignado el campo nombre, el cual tiene el valor que Java le asignó por defecto, por lo que se imprime null en pantalla. En esta línea, se observa que, aunque no es posible acceder al campo nombre, que tiene nivel de acceso private, sí es posible hacer uso del método getNombre, que es public, el cual puede leer ese campo y devolvernos el valor al invocarlo.

En la línea 8,

se invoca al método getEdad del objeto persona con base en las instrucciones definidas en la clase Persona (figura 6.4). Éste método devuelve el valor que posee el campo edad, que en ese instante es 0, por lo que el resultado en pantalla es 0.

La línea 10,

persona.setNombre("Alex");

se invoca al método setNombre y se le pasa como argumento el valor de "Alex". Con base en las instrucciones definidas en la clase Persona (figura 6.4), el método utiliza el valor recibido para asignarlo al campo edad.

En la línea 11,

persona.setEdad(20);

se invoca al método setEdad y se envía como argumento el valor int de 20. Dentro de las instrucciones del método setEdad, se asigna el valor de 20 al campo edad.

En la línea 13,

13 | persona.imprimirCampos();

se invoca al método imprimirCampos, el cual hace uso de los campos nombre y edad para imprimirlos en pantalla.

Nombre: Alex Edad: 20

Al ver en pantalla el resultado de la invocación del método imprimirCampos, se aprecia que, efectivamente los

valores de los campos nombre y edad del objeto persona fueron modificados en las invocaciones a los métodos set-Nombre y setEdad de las líneas 11 y 12.

Bien, pero aún no sé ¿por qué debería utilizar métodos para asignar o recuperar los datos de los campos? Ésa sería una pregunta válida. Se verá un ejemplo de por qué es recomendable que los campos siempre se manejen con nivel de acceso private en lugar de public. Si se tuviiese un campo en una clase Persona como este:

```
public int edad;
```

Se da oportunidad a que cualquier clase acceda al campo para recuperar o asignar un valor. Si en alguna otra clase, se crea una instancia de la clase Persona y le dan por nombre el identificador de persona, una asignación sería realizada de la siguiente manera:

```
persona.edad = 20;
```

Eso está bien, incluso, pensar que es una forma más práctica de realizarlo, si se viviera en un mudo perfecto y sin errores. Piénsese qué sucedería si alguien por error o intencionalmente asignara un valor negativo.

```
persona.edad = -4;
```

La lógica del programa no tendrá sentido, y muy seguramente funcionará de forma incorrecta, puesto que se espera que el valor del campo edad siempre sea un valor igual o mayor a 0.

Ahora, ¿cómo validar y controlar los valores que serán asignado al campo edad? Si en lugar del campo edad como public, se asigna como private, ninguna otra clase podrá manipular el campo. Ahora, en el método setEdad, se agregar una validación antes de asignar el valor al campo edad. Se muestra cómo queda el fragmento de código:

```
private int edad; public void setEdad( int valor ) {
 if( valor < 0 ) {
 edad = 0;
 }else{
 edad = valor;
 }
} // Fin del método setEdad</pre>
```

En este fragmento de código, el campo edad ha sido establecido con un nivel de acceso private, por otra parte, el método setEdad asigna 0 en caso de que el valor recibido sea menor a 0, y si no se asigna el valor recibido, es decir, se garantiza que nunca se asignen valores negativos al campo edad, de este modo, si se realizará una invocación como la siguiente:

```
persona.setEdad( -4 );
```

El valor que se asigna al campo edad es 0, porque el método setEdad realiza una validación antes de asignar el valor.

Recordando, está forma de trabajar con los campos es sólo una recomendación, no significa quesea obligatorio trabajar los campos de este modo, sin embargo, es una buena práctica realizarlo así, y es parte de la convención de Java.

6.3Constructores

Los **constructores** son los encargados de preparar al objeto que será creado. Toda clase cuenta con un constructor, así es, toda clase cuenta con un constructor. Cuando en una clase no se define un constructor, Java define un constructor por defecto. En los programas elaborados, se han realizado llamadas a los constructores de las clases cada vez que creaba una

instancia. Por ejemplo, el último programa (figura 6.5) incluía la siguiente línea:

```
Persona persona = new Persona();
```

En esta línea se crea una instancia de la clase Persona. La parte resaltada, Persona () es la llamada al constructor. La palabra reservada new es el encargado de asignar memoria al objeto que es creado, y devuelve la referencia de dicha ubicación en memoria. El **operador** new siempre es seguido por la llamada a un constructor.

Anteriormente se mencionó la analogía de un plano arquitectónico y un edificio. El plano es como la clase de la POO, éste define las características con las que contará el futuro objeto. Cuando se lleva a cabo la construcción del edificio, se realiza con base en el plano arquitectónico. Cuando un objeto en la POO es creado, se realiza con base en la clase. Ahora piénsese antes de crear el edificio. Se necesita saber en qué ubicación será construido. Algún espacio de suelo es designado para realizar la construcción del edificio. Pues bueno, lo mismo pasa con los objetos en la POO. Antes de construir un objeto, se necesita saber dónde será construido el objeto, es decir, en qué espacio en la memoria de la computadora será construido el objeto. De eso se encarga el **operador** new. El **constructor** vendría a ser la acción de construir y levantar el edificio.

La sintaxis de un **constructor** tiene parecido a la sintaxis de los métodos.

```
Nivel de Identificador (mismo acceso nombre de la clase)

public Persona () {
 // Sentencias
}
```

Figura 6.6 | Sintaxis del constructor

Los **constructores** cuentan con **nivel de acceso**, al igual que los métodos, pero los constructores nunca devuelven datos,

por lo que no existe un tipo de datos de retorno. El nombre del constructor siempre es el mismo que el de la clase, es decir, si estamos dentro de una clase de nombre Persona, el nombre del constructor es Persona. Por último, en los constructores también se definen parámetros como en los métodos, éstos van dentro de los paréntesis. En caso de no requerir parámetros, los paréntesis quedan vacío.

Los constructores realizan el proceso de creación de los objetos. Dentro de las instrucciones del constructor, se establecen acciones para inicializar los campos de la instancia. Será retomada la clase Persona, pero está vez haciendo uso de un constructor.

```
Persona.java
1
 package c06.p03;
2
3
 class Persona {
 private String nombre;
5
 private int edad;
6
7
 public Persona() {
 nombre = "(Sin nombre)";
8
9
 edad = 0:
 } // Fin del constructor
10
11
12
 public void imprimirCampos() {
13
 System.out.println("Nombre: " +
 nombre):
14
 System.out.println("Edad: " + edad);
15
 System.out.println();
16
 } // Fin del método imprimirCampos
17
 public String getNombre() {
18
```

```
19
 return nombre;
20
 } // Fin del método getNombre
21
22
 public void setNombre(String valor) {
23
 nombre = valor;
2.4
 } // Fin del método setNombre
2.5
26
 public int getEdad() {
27
 return edad:
28
 } // Fin del método getEdad
29
30
 public void setEdad(int valor) {
31
 edad = valor;
32
 } // Fin del método setEdad
33
34
 } // Fin de la clase Persona
```

Figura 6.7 | Clase con constructor

La clase Persona de la figura 6.7 es muy parecida a la clase Persona, que se trabajó anteriormente en la figura 6.4. Lo único que cambia es que esta clase se encuentra en el paquete c06.p03, y se agrega un constructor que se muestra resaltado en las líneas 7 hasta la 10. En estas líneas,

```
public Persona() {
 nombre = "(Sin nombre)";

edad = 0;

// Fin del constructor
```

se observa que el constructor tiene nivel de acceso public. El nombre del constructor siempre es el mismo nombre que el de la clase, por lo que el constructor lleva por nombre Persona. El constructor no define parámetros, y en el cuerpo del constructor se inicializan los valores de los campos

nombre y edad. En el caso del campo nombre, le es asignando el String "(Sin nombre)". El campo edad es inicializado con el valor de 0.

Se comprueba la clase Persona a través de un programa que crea una instancia de esta clase.

```
PruebaPersona.java
 package c06.p03;
1
2
3
 class PruebaPersona {
 public static void main(String[] args) {
4
5
 Persona persona = new Persona();
6
 persona.imprimirCampos();
7
8
 persona.setNombre( "Alex" );
9
 persona.setEdad( 20 );
10
11
12
 persona.imprimirCampos();
13
 } // Fin del método main
14
 } // Fin de la clase PruebaPersona
15
Nombre: (Sin nombre)
Edad: 0
Nombre: Alex
Edad: 20
```

Figura 6.8 | Prueba de la clase **Persona**.

En la clase PruebaPersona, en la línea 5, se crea una instancia de un objeto de la clase Persona. La creación del objeto es realizada por el operador new, seguido de la llamada al constructor Persona (). En la llamada al construc-

tor persona, todas las instrucciones definidas en éste, son ejecutadas. Para esta situación, el constructor Persona () inicializa los campos nombre y edad con los valores especificados en la clase Persona (figura 6.7).

En la línea 7, se invoca al método imprimirCampos del objeto persona. Este método imprime en pantalla los valores de los campos nombre y edad. El resultado en pantalla es

```
Nombre: (Sin nombre)
Edad: 0
```

En programas anteriores, después de crear un objeto, los valores iniciales de los campos eran asignados por Java, sin embargo, en este programa los valores iniciales han sido definidos en el constructor de la clase Persona. Es así como el valor inicial para el campo nombre es "(Sin nombre)". En el caso del campo edad, el valor inicial asignado desde el constructor es similar al que Java asigna por defecto, por lo que se observa diferencia aparente.

En las líneas 9 y 10,

```
persona.setNombre( "Alex" );
persona.setEdad( 20 );
```

se utilizan los métodos setNombre y setEdad para asignar los valores de "Alex" y 20 a los campos nombre y edad. Es así como la invocación del método imprimirCampos de la línea 12, muestra como resultado:

Nombre: Alex Edad: 20

6.4Constructores con parámetros

En el programa anterior, se vio que los constructores son el primer conjunto de instrucciones en ser ejecutadas durante la creación de un objeto. Así también, toda clase cuenta con por lo menos un constructor. No puede existir una clase sin un constructor, y cuando no se define un constructor en una clase, Java agregará un constructor sin parámetros por defecto.

Cuando se definen métodos en las clases, éstos pueden o no tener parámetros. En los constructores ocurre lo mismo, los constructores pueden o no definir parámetros. Los parámetros en los constructores son muy útiles para enviar información al constructor durante la creación de un objeto. Por ejemplo, si se tiene una clase Cuadrado, se puede enviar información al constructor para inicializar el valor de un campo lado. Así también, una clase Rectangulo, informa al constructor el valor de los campos base y altura para que sean inicializados durante la construcción del objeto.

Se procede a hacer que la clase Persona tenga un constructor con parámetros que permita inicializar los campos de la instancia.

```
Persona.java

1 package c06.p04;

2 class Persona {
 private String nombre;
 private int edad;

6 public Persona(String pNombre, int pEdad){
 nombre = pNombre;
```

```
9
 edad = pEdad;
10
 } // Fin del constructor
11
12
 public void imprimirCampos() {
13
 System.out.println("Nombre: " + nombre);
 System.out.println("Edad: " + edad);
14
15
 System.out.println();
16
 } // Fin del método imprimirCampos
17
18
 public String getNombre() {
19
 return nombre:
2.0
 } // Fin del método getNombre
21
 public void setNombre(String valor) {
22
2.3
 nombre = valor;
24
 } // Fin del método setNombre
2.5
26
 public int getEdad() {
27
 return edad;
 } // Fin del método getEdad
2.8
29
30
 public void setEdad(int valor) {
31
 edad = valor:
32
 } // Fin del método setEdad
33
34
 } // Fin de la clase Persona
```

Figura 6.9 | Clase con un constructor con parámetros

La clase Persona que se crea en la figura 6.9 establece que pertenece al paquete c06.p04, que debe estar dentro de una carpeta de nombre **p04**, y ésta a su vez está dentro de una carpeta de nombre **c06**.

Con excepción de la línea 7 hasta la línea 10,

```
public Persona(String pNombre, int pEdad){
 nombre = pNombre;
 edad = pEdad;
} // Fin del constructor
```

ya se ha trabajado en programas anteriores con del resto del código. La línea 7 define un constructor con nivel de acceso public y con dos parámetros: pNombre de tipo String y pEdad de tipo int. El parámetro pNombre es utilizado en la línea 8 para ser asignado e inicializar el campo edad. El parámetro pEdad es usado en la línea 9 para ser asignado e inicializar el campo edad.

Ya creada la clase Persona, se verá cómo utilizar el constructor que fue definido para crear un objeto que tenga valores inicializados.

```
PruebaPersona.java
1
 package c06.p04;
2
3
 class PruebaPersona {
 public static void main(String[] args) {
4
5
 Persona persona = new Persona (
 "Alex", 20);
6
7
 persona.imprimirCampos();
9
 persona.setNombre( "Beto" );
10
 persona.setEdad( 19 );
11
12
 persona.imprimirCampos();
13
14
 } // Fin del método main
15
 } // Fin de la clase PruebaPersona
```

Nombre: Alex Edad: 20 Nombre: Beto Edad: 19

Figura 6.10 | Prueba de la clase **Persona**.

En este programa, se crea un objeto de tipo Persona haciendo uso del constructor al que le son enviados los argumentos de "Alex" y 20. Una vez creado el objeto, sus campos ya cuentan con los valores que fueron pasados como argumento. Es por lo que el método imprimirCampos del objeto persona en la línea 7 muestra como resultado en pantalla

Nombre: Alex Edad: 20

En la línea 9, se invoca al método setNombre para asignar el texto "Beto" al campo nombre. En la línea 10, se invoca al método setEdad para asignar el valor de 19 al campo edad. Es así como el resultado en pantalla al invocar al método imprimirCampos del objeto persona en la línea 12 da como resultado:

Nombre: Beto Edad: 19

6.5Sobrecarga de constructores

En el capítulo anterior, se trabajaron con los métodos sobrecargados y las características de los parámetros que utiliza Java para poder diferenciarlos, puesto que todos los métodos sobrecargados comparten el mismo nombre. Ahora serán estudiado los constructores sobrecargados. En sí, un **constructor sobrecargado** es la definición de más de un constructor en un a clase, no tendría sentido decir que son constructores con el mismo nombre, porque al ser un constructor, está implícito el hecho de tener el mismo nombre que la clase, así que al mencionar que existe más de un constructor, se da por hecho que el nombre será el mismo de la clase para cada constructor.

Los métodos sobrecargados son diferenciados por las características de los parámetros. En los constructores sobrecargados es igual. Los constructores sobrecargados serán diferenciados por Java en base a 3 características:

- •El número de parámetros.
- •El tipo de dato de los parámetros.
- •El orden de los parámetros.

Comprobemos el uso de los constructores sobrecargados con una clase.

```
Rectangulo.java
1
 public class Rectangulo {
2
 private int base;
3
 private int altura;
4
5
 public Rectangulo() {
6
 base = 1:
7
 altura = 1:
8
 } // Fin del constructor
9
10
 public Rectangulo(int pBase, int pAltura) {
11
 base = pBase;
12
 altura = pAltura;
13
 } // Fin del constructor
14
15
 public void imprimirCampos() {
 System.out.println( "Base: " + base );
16
 System.out.println( "Altura: "+altura);
17
18
 System.out.println();
19
 } // Fin del método imprimirCampos
20
21
 // Fin de la clase Rectángulo
```

Figura 6.11 | Clase con constructores sobrecargados

La clase Rectangulo define dos campos de tipo int y nivel de acceso private. El primero con el nombre de base y el segundo con el nombre de altura. La clase Rectangulo define dos constructores sobrecargados, uno sin parámetros y otro con dos parámetros. Éstos, serán analizados con más detalle en un momento. Por último, la clase define un método de nombre imprimirCampos que se encarga de imprimir en pantalla los valores de los campos base y altura.

Veamos las acciones que realiza cada uno de los constructores.

En primer constructor definido en la clase,

```
public Rectangulo(){

base = 1;

altura = 1;

} // Fin del constructor
```

es un constructor sin parámetros. Este constructor inicializa los campos base y altura. En la línea 6, se asigna el valor de 1 al campo base. En la línea 7, se asigna el valor de 1 al campo altura.

Por otro lado, se tiene otro constructor de la línea 10 a la 14.

```
public Rectangulo(int pBase, int pAltura){
 base = pBase;
 altura = pAltura;
} // Fin del constructor
```

Este constructor define dos parámetros de tipo int, uno de nombre pBase y otro de nombre pAltura. Los parámetros definidos por el constructor son utilizados para inicializar los campos base y altura. En la línea 11, se asigna el valor del parámetro pBase al campo base. En la línea 12 se asigna el valor del parámetro pAltura al campo altura.

En esta clase Rectángulo, se ha decidido no permitir que los valores de los campos sean modificados fuera de la clase, es decir, los campos poseen nivel de acceso private, y no se han incluido métodos con nivel de acceso public que permitan recuperar o asignar valores a los campos. Hemos decidido realizarlo de esta manera para no extender demasiado la clase Rectangulo, y así podamos enfocarnos

en comprender y atender, principalmente el tema de los **constructores sobrecargados**.

Realicemos un programa que permita poner a prueba nuestra clase Rectangulo.

```
PruebaRectangulo.java
1
 package c06.p05;
2
3
 public class PruebaRectangulo {
4
 public static void main(String[] args) {
5
 Rectangulo rectangulo1=new
 Rectangulo();
6
 Rectangulo rectangulo2 =
 new Rectangulo (7,11);
7
 Rectangulo rectangulo3 =
 new Rectangulo (13, 17);
8
 rectangulo1.imprimirCampos();
10
 rectangulo2.imprimirCampos();
11
 rectangulo3.imprimirCampos();
12
13
 } // Fin del método main
14
 } // Fin de la clase PruebaRectangulo
Base: 1
 Altura: 1
 Base: 7
 Altura: 11
 Base: 13
 Altura: 17
```

Figura 6.12 | Prueba de la clase **Rectangulo**.

En el programa de la figura 6.12, se crean 3 objetos de la clase Rectangulo y se imprimen los valores iniciales de los campos base y altura. Las instancias de la clase Rectan-

gulo son creadas haciendo uso de los dos constructores sobrecargados definidos en la clase Rectangulo. En la línea 5,

se hace uso del constructor sin argumentos de la clase Rectangulo para construir un objeto que es nombrado rectangulo1. Con base en las instrucciones establecidas en el cuerpo de este constructor, los campos base y altura son inicializados con los valores de 1.

En la línea 6,

se crea un objeto con el nombre de rectangulo2, éste es de tipo Rectángulo. Al constructor se le envían como argumentos los valores int de 7 y 11. El constructor con 2 parámetros de tipo int, dentro de sus acciones, utiliza los parámetros para inicializar los valores de los campos base y altura; es así como el campo base es inicializado con el valor de 7, y el campo altura es inicializado con el valor de 11.

El último objeto de tipo Rectangulo es creado en la línea 7,

Éste es nombrado como rectangulo3. Este objeto es creado a partir de la llamada al constructor que recibe dos argumentos de tipo int. Como el constructor es invocado con los valores int de 13 y 17, el campo base es inicializado con el valor de 13 y el campo altura es inicializado con el valor de 17.

En las líneas 9, 10 y 11;

```
p rectangulo1.imprimirCampos();
10 rectangulo2.imprimirCampos();
11 rectangulo3.imprimirCampos();
```

se invoca al método imprimirCampos de cada uno de los objetos de tipo Rectangulo. En el resultado en pantalla,

```
Base: 1
Altura: 1
Base: 7
Altura: 11
Base: 13
Altura: 17
```

se observa que efectivamente los campos del objeto rectangulo1 fueron inicializados con el valor de 1, los campos del objeto rectangulo2 fueron inicializados con los valores de 7 y 11 y los campos del objeto rectangulo3 fueron inicializados con los valores 13 y 17.

Los constructores son parte importante de la POO, éstos permiten realizar acciones durante la creación de los objetos. Es posible crear tantos constructores sobrecargados como sean necesarios, sólo con el cuidado de permitir que Java pueda diferenciar los constructores a través de los parámetros, de lo contrario, se obtendrá un error al intentar compilar la clase.

6.6Campos static

En la POO, se definen clases que permiten especificar las características que tendrá el objeto cuando sea creado. Los atributos, se trabajan como **campos de la instancia** y los comportamientos, se trabajan como **métodos**. Los campos de la instancia son independientes para cada objeto, es decir, cada objeto cuenta con su propio espacio en memoria para ese recurso. En todos los programas realizados hasta el momento, cada vez que se ha creado un nuevo objeto de alguna clase definida por nosotros, se ha observado que los valores de los campos de cada objeto no se comparten, es decir, cuando se trabajó con objetos de la clase Persona, el valor asignado al campo edad de un objeto no realizaba cambios en el campo edad de cualquier otro objeto de tipo Persona. Es importante comprender el uso de los campos de los objetos para entender lo que son los **campos static**, también conocidos como **campos de clase**.

Los **campos static** o **campos de clase** son campos cuyo valor es compartido por todos los objetos que sean creado de la clase. Véase un ejemplo.

```
ClaseA.java

1 package c06.p06;

2 
3 public class ClaseA {
 public int campoA;
 public int campoB;
 public static int campoCompartido;

7 } // Fin de la clase ClaseA
```

Figura 6.13 | Clase con campos de instancia y un campo de clase.

La clase ClaseA de la figura 6.13 es una clase sencilla que define dos campos de tipo int con nivel de acceso public y un campo static de tipo int. Los campos de instancia han sido nombrados como campoA y campoB. El campo de clase o campo static ha sido llamado campoCompartido. Para indicar que un campo es static, se asigna la

palabra reservada static después del nivel de acceso como se puede observar en la línea 6.

Probemos la clase ClaseA y sus campos en un programa.

```
PruebaClaseA.java
1
 package c06.p06;
2
3
 public class PruebaClaseA {
4
 public static void main(String[] args) {
5
 ClaseA obj1 = new ClaseA();
6
 ClaseA obj2 = new ClaseA();
7
8
 obj1.campoA = 10;
9
 obi2.campoA = 20;
10
 System.out.println(obj1.campoA + ",
 obj2.campoA);
11
12
 obil.campoB = 100;
13
 obj2.campoB = 200;
 System.out.println( obj1.campoB + ",
14
 obj2.campoB);
15
16
 obj1.campoCompartido = 1000;
17
 obj2.campoCompartido = 2000;
18
 System.out.println( obj1.campoCompartido + ",
 ۰۰ +
 obj2.campoCompartido);
19
20
 } // Fin del método main
21
 } // Fin de la clase PruebaClaseA
 10, 20
 100, 200
 2000, 2000
```

Figura 6.14 | Prueba de la clase **ClaseA**.

El programa de la figura 6.14 comienza con la instanciación de 2 objetos en las líneas 5 y 6.

```
5 ClaseA obj1 = new ClaseA();
6 ClaseA obj2 = new ClaseA();
```

Estos objetos son creados a partir de la clase ClaseA. El objeto de la línea 5 es nombrado como obj1 y el objeto de la línea 6 es nombrado como obj2. Ambos objetos han sido creados a partir de la llamada al constructor ClaseA() que Java define por defecto, puesto que en la clase ClaseA no fue creado ningún constructor.

En las líneas 8 y 9,

se accede al campoA de cada uno de los objetos y se le asignan valores. En la línea 8, se asigna el valor de 10 al campo campoA del objeto obj1. En la línea 9, se asigna el valor de 20 al campo campoA del objeto obj2. En la línea 10,

```
System.out.println(obj1.campoA + ", " + obj2.campoA);
```

se imprime el valor del campoA de los objetos obj1 y obj2. El resultado en pantalla es 10, 20. Cada objeto tiene de forma independiente un espacio en memoria para guardar el valor del campo campoA.

En las líneas 12 y 13,

```
12 | obj1.campoB = 100;
13 | obj2.campoB = 200;
```

se asignan valores al campoB de los objetos obj1 y obj2. En la línea 12, se asigna el valor de 100 al campo campoB del

objeto obj1. En la línea 13, se asigna el valor de 200 al campo campoB del objeto obj2. Al imprimir los valores de ambos objetos, tal y como se realiza en la línea 14,

```
System.out.println(obj1.campoB + ", " + obj2.campoB);
```

el resultado en pantalla es 100, 200. En las líneas 16 y 17,

```
obj1.campoCompartido = 1000;
obj2.campoCompartido = 2000;
```

los objetos obj1 y obj2 acceden al campo static y asignan valores. En la línea 16, el objeto obj1 accede al campo static campoCompartido y asigna el valor de 1000. En la línea 17, el objeto obj2 accede al campo static campoCompartido y asigna el valor de 2000. En la línea 18,

```
System.out.println(obj1.campoCompartido + ", " + obj2.campoCompartido);
```

se imprime el campo static campoCompartido a través del objeto obj1 y obj2. El resultado en pantalla es 2000, 2000. El resultado en esta situación es diferente que cuando utilizamos campos de instancia. Cuando un valor es asignado a un campo static, este valor se ve reflejado para todos los objetos, es por eso por lo que, aunque el objeto obj1 había asignado el valor de 1000 al campo static campoComparto, éste no se imprime, ya que inmediatamente después el objeto obj2 asigna el valor de 2000 al campo static campoCompartido, y el resultado en pantalla es 2000, 2000.

Es importante observar que los **campos static** son compartidos entre todas las instancias de la clase. Cualquier instancia de la clase que realice cambios en el valor de un **campo**

static, se verá reflejado cuando cualquier otra instancia recupere el valor de dicho **campo static**.

Algo más a saber sobre los campos static, es que los campos pueden ser utilizados sin necesidad de instanciar un objeto, por eso también se les conoce como campos de clase. Para acceder a los campos static sin necesidad de una instancia, se escribe el nombre de la clase seguido un punto, ., y el nombre del campo. Para la clase ClaseA de la figura 6.13., es posible acceder al campo static campoCompartido a través de la sentencia ClaseA.campoCompartido.

Ahora, se realiza un programa que accede a un **campo static** a través de la mención de la clase y a través de una instancia para comprobar que el campo se puede acceder sin necesidad de un objeto.

```
ClaseB.java

package c06.p07;

public class ClaseB {
 public static int campoStatic;
} // Fin de la clase ClaseA
```

Figura 6.15 | Clase con un campo de clase.

La clase ClaseB únicamente define un campo static que ha sido nombrado como campoStatic y es de tipo int.

```
PruebaClaseB.java
 package c06.p07;
1
2
3
 public class PruebaClaseB {
 public static void main(String[] args) {
4
5
 ClaseB obj1 = new ClaseB();
6
 ClaseB obj2 = new ClaseB();
7
8
 System.out.println("obj1: " +
 obj1.campoStatic);
9
 System.out.println("obj2: " +
 obj2.campoStatic);
10
 System.out.println("ClaseB: " +
 ClaseB.campoStatic +"\n");
11
12
 obj1.campoStatic = 10;
13
 System.out.println("obj1: " +
 obj1.campoStatic);
14
 System.out.println("obj2: " +
 obj2.campoStatic);
15
 System.out.println("ClaseB: " +
 ClaseB.campoStatic +"\n");
16
17
 obj2.campoStatic = 200;
18
 System.out.println("obj1: " +
 obj1.campoStatic);
19
 System.out.println("obj2: " +
 obj2.campoStatic);
20
 System.out.println("ClaseB: " +
 ClaseB.campoStatic +"\n");
21
22
 ClaseB.campoStatic = 3000;
23
 System.out.println("obj1: " +
 obj1.campoStatic);
```

```
24
 System.out.println("obj2: " +
 obj2.campoStatic);
 System.out.println("ClaseB: " +
25
 ClaseB.campoStatic +"\n");
26
27
 } // Fin del método main
 } // Fin de la clase PruebaClaseB
28
obi1: 0
obj2: 0
ClaseB: 0
obi1: 10
obj2: 10
ClaseB: 10
obj1: 200
obj2: 200
ClaseB: 200
obi1: 3000
obj2: 3000
ClaseB: 3000
```

Figura 6.16 | Prueba de la clase ClaseB

El programa de la figura 6.16 comprueba las diferentes formas para acceder y asignar valores al campo static campoStatic de la clase ClaseB.

En la línea 5 y 6,

```
ClaseB obj1 = new ClaseB();
ClaseB obj2 = new ClaseB();
```

se crean 2 instancias de la clase ClaseB, los objetos son nombrados como obj1 y obj2.

Desde la línea 8 hasta la línea 10,

```
System.out.println("ClaseB:" + ClaseB.campoStatic);
```

se imprime el valor del campo static campo Static de la clase ClaseB. En la línea, 8 se imprime campo Static haciendo uso del objeto obj1. En la línea, 9 se imprime campo Static haciendo uso del objeto obj2. Por último, en la línea 10, se imprime campo Static haciendo uso de la clase ClaseB. Se observa que se accede al campo sin necesidad de un objeto, es decir, únicamente mencionando la Clase. Al visualizar el resultado en pantalla,

```
obj1:0
obj2:0
ClaseB:0
```

se observa que el valor inicial para el campo static campoStatic es de 0.

En la línea 12,

se asigna el valor de 10 a campoStatic haciendo uso del objeto obj1. Puesto que campoStatic es un campo de clase, cuando la clase u otra instancia de la clase ClaseB llegue a recuperar el valor de campoStatic, éste será de 10. Es así como las impresiones en pantalla de las líneas 13, 14 y 15 dan como resultado:

```
obj1: 10
obj2: 10
ClaseB: 10
```

En la línea 17,

```
obj2.campoStatic = 200;
```

se asigna el valor de 200 al campo campoStatic a través del objeto obj2. Cualquier otro objeto de tipo ClaseB que recupere el valor de campoStatic obtendrá el valor de 200. De igual forma, si se recupera el valor de campoStatic a través de la mención de la clase ClaseB, se obtendrá el valor de 200. Tal y como ocurre en las líneas 18, 19 y 20,

Al recuperar campoStatic a través de obj1, obj2 o ClaseB, el valor recuperado es el mismo al que fue asignado por obj2 en la línea 17. El resultado en pantalla es:

```
obj1: 200
obj2: 200
ClaseB: 200
```

En la línea 22,

```
ClaseB.campoStatic = 3000;
```

se asigna nuevamente un valor a campoStatic, pero esta vez a través de la clase ClaseB. Ya se ha mencionado antes que los campos static pueden ser trabajados sin necesi-

dad de una instancia. En esta línea, se trabaja con el **campo static** de nombre campoStatic mencionando únicamente la clase, que en este caso, es ClaseB. El resultado de imprimir los valores en pantalla es:

```
obj1: 3000
obj2: 3000
ClaseB: 3000
```

6.7Métodos static

En los últimos 2 programas, se trabajó con los *campos static*. Aprendimos a trabajar con los *campos static*, también conocidos como *campos de clase*, sin necesidad de una instancia. Ahora vamos a trabajar con los *métodos static*. Si se tiene claro cómo funcionan los *campos static*, no se tendrá ningún problema en comprender los *métodos static*. Cuando a un método le es asignada la palabra static, este método puede ser utilizado sin necesidad de instanciar un objeto, tal y como ocurre con los *campos static*. Véase este programa para comprenderlo mejor.

```
Operaciones.java
 package c06.p08;
1
2
3
 public class Operaciones {
4
 public static int sumar(int numerol,
 int numero2) {
5
 return numero1 + numero2;
6
 } // Fin del método sumar
7
8
 public static int restar(int numerol,
 int numero2) {
 return numero1 - numero2;
9
```

```
10 } // Fin del método restar
11
12 } // Fin de la clase Operaciones
```

Figura 6.17 | Clase con métodos static.

La clase Operaciones, define 2 métodos static, el primer método es definido en la línea 4 con el nombre de sumar, el segundo es definido en la línea 8 con el nombre de restar. Ambos métodos retornan un valor de tipo int y ambos métodos definen 2 parámetros de tipo int con los nombres de numero1 y numero2. El método sumar utiliza los parámetros para devolver el resultado de numero1 + numero2. El método restar utiliza los parámetros para devolver el resultado de numero1 - numero2.

```
PruebaOperaciones.java
1
 package c06.p08;
2
3
 public class PruebaOperaciones {
 public static void main(String[] args) {
4
5
 Operaciones obj1 = new Operaciones();
6
7
 System.out.println( obj1.sumar(10,20)
 );
8
 System.out.println(
 Operaciones.sumar(10,20));
9
10
 System.out.println(obj1.restar(30,20));
11
 System.out.println(
 Operaciones.restar(30,20));
12
 } // Fin del método main
13
 } // Fin de la clase PruebaOperaciones
14
```


Figura 6.18 | Prueba de la clase PruebaOperaciones

En la clase PruebaOperaciones se crea una instancia de la clase Operaciones, el objeto es nombrado obj1. En la línea 7, es utilizado el objeto obj1 para invocar al *método static* sumar, los valores de 10 y 20 son enviados como argumentos. El valor devuelto por el método sumar es mostrado en pantalla. En la línea 8, se realiza la invocación al método sumar del mismo modo que en la línea anterior, pero aquí se realiza la invocación a través de la clase Operaciones, es decir, sin depender de una instancia. El resultado en pantalla de la ejecución de las líneas 7 y 8 es:

```
30
30
```

En la línea 10, se invoca al *método static* restar haciendo uso del objeto obj1. En la línea 11 se invoca, de igual manera, al *método static* restar, pero mencionando la clase Operaciones. En las dos invocaciones, se envían como argumentos los valores de 30 y 20. El resultado devuelto por los métodos se imprimen en pantalla dando como resultado:

```
10
10
```

6.8Objetos como argumentos

Un aspecto importante de entender al trabajar con parámetros y argumentos es comprender las implicaciones de utilizar **tipos de datos primitivos** y **tipos de datos por referencia**. Primeramente, recordar que los *parámetros* son definidos al momento de escribir la clase, mientras que los *argumentos* son los datos que se envían al momento de realizar la invocación de un método.

No se tiene la intención profundizar con respecto a los tipos de **datos por referencia**, sin embargo, es importante comprender que cualquier dato que no sea de tipo *primitivo* es un tipo de *dato por referencia*, es decir, un objeto. En Java, únicamente existen 8 tipos de *datos primitivos*: byte, short, int, long, float, double, boolean y char.

Para entender la diferencia entre trabajar con *datos primitivos* y *datos por referencia* como argumentos, se necesita verlo en un programa y analizar los resultados.

```
Acciones.java
1
 package c06.p09;
2
3
 public class Acciones {
4
5
 public static void imprimeIncremento(
 int valor ) {
 valor = valor + 10;
6
7
 System.out.println( "Valor: " + valor );
8
 } // Fin del método imprimeIncremento
9
10
 // Fin de la clase Acciones
```

Figura 6.19 | Clase con un campo de clase.

```
Principal. java
1
 package c06.p09;
2
3
 public class Principal {
4
 public static void main(String[] args) {
5
 int variable1 = 50;
6
 System.out.println(
 "Variable (antes):" + variable1 );
7
 Acciones.imprimeIncremento(variable1
 );
 System.out.println(
8
 "Variable (después): " + variable1 );
9
10
 } // Fin del método main
 } // Fin de la clase Principal
11
Variable (antes):50
 Valor: 60
 Variable (después): 50
```

Figura 6.20 | Programa para comprobar una variable primitiva como argumento

La clase de la figura 6.19 únicamente define un *método static*, por lo que no es necesario crear una instancia para hacer uso de ese método. En la línea 5,

se define el *método static* con el nombre de imprimeIncremento. Este método define un parámetro de tipo int y es nombrado valor. En la línea 6,

```
6 valor = valor + 10;
```

se asigna al parámetro valor el valor numérico que posee más 10, es decir, el resultado de valor + 10. Posteriormente, en la línea 7,

```
7 System.out.println( "valor: " + valor);
```

se imprime el valor del parámetro valor.

En la clase Principal (figura 6.20), se declara una variable de tipo int que es utilizada para mostrar su valor antes y después de invocar al método imprimeIncremento de la clase Acciones. Analicemos cada línea.

En la línea 5,

```
5 int variable1 = 50;
```

es definida la variable variable1 de tipo int con el valor asignado de 50. Posteriormente, en la línea 6,

se imprime en pantalla el valor de variable variable1. El resultado en pantalla es variable (antes):50. El resultado en pantalla intenta describir que se está mostrando el valor de variable1 antes de realizar la invocación del método imprimeIncremento de la línea 7.

```
Acciones.imprimeIncremento(
variable1);
```

Para la invocación al método imprimeIncremento, se envía como argumento la variable variable1. El método imprimeIncremento recibe el valor y lo utiliza para sumarle 10 e imprimirlo en pantalla, el resultado es valor: 60. El resultado en pantalla corresponde con las acciones

dentro del cuerpo del método imprimeIncremento de la clase Acciones (figura 6.19).

Finalmente, en la línea 8,

```
8 System.out.println(
"variable (después): " + variable1);
```

se imprime el valor de la variable variable1 después de la ejecución del método imprimeIncremento de la línea anterior. El resultado en pantalla es variable (después): 50. Se observa que, el valor de la variable variable1 no se ve afectado por el hecho de utilizarlo como argumento durante la invocación del método imprimeIncremento, esto ocurre porque el método únicamente recibe una copia del valor que posee variable1.

Ahora que se comprende el uso de los *datos primitivos* como argumentos, se estudiará el uso de *objetos* como argumentos, es decir, tipos de **datos por referencia**.

```
Persona.java

1 package c06.p10;
2
3 public class Persona {
4 public int edad;
5 } // Fin de la clase Persona
```

Figura 6.21 | Clase Persona.

```
Acciones.java

1 package c06.p10;
2
3 public class Acciones {
4
5 public static void imprimeCambioDeEdad(
Persona persona) {
```

Figura 6.22 | Clase con un campo de clase.

```
Principal.java
1
 package c06.p10;
2
3
 public class Principal {
 public static void main(String[] args) {
4
5
 Persona objeto1 = new Persona();
6
 objeto1.edad = 15;
 System.out.println(
 "Edad (antes):" + objeto1.edad );
8
 Acciones.imprimeCambioDeEdad( objeto1
 );
9
 System.out.println(
 "Edad (después): " + objeto1.edad );
10
11
 } // Fin del método main
12
 } // Fin de la clase Principal
Edad (antes):15
Edad: 25
Edad (después): 25
```

Figura 6.23 | Programa para comprobar un objeto como argumento

Este programa está compuesto por 3 clases: la clase **Persona**, la clase **Acciones** y la clase **Principal**. La

clase principal es utilizada para iniciar el programa puesto que es la que tiene definido el método main.

La clase Persona (figura 6.21) es una clase que define un campo public de nombre edad y de tipo int.

La clase Acciones (figura 6.22) define un método static con nivel de acceso public de nombre imprimeCambio—DeEdad. El método no retorna ningún valor, pero sí define un parámetro de tipo Persona el cual es nombrado persona. Dentro del cuerpo del método, al campo edad del objeto persona le es asignado el valor que posee más 10, es decir, persona.edad = persona.edad + 10. Antes de terminar, el método imprimeCambioDeEdad muestra en pantalla el texto "Edad: " seguido del valor que posee el campo edad del objeto persona, es decir, "Edad: " + persona.edad. En términos generales, este método recibe un objeto de tipo Persona, incrementa el valor del campo edad en 10 e imprime el nuevo valor del campo edad.

La clase Principal (figura 6.23) es la encargada de comprobar lo que sucede con un objeto cuando uno de sus campos es modificado dentro de un método en el que es utilizado como argumento. En la línea 5,

```
5 | Persona objeto1 = new Persona();
```

se crea un objeto de tipo Persona con el nombre de objeto1. En la línea 6,

```
6 objeto1.edad = 15;
```

es asignado el valor de 15 al campo edad del objeto objet1. En la línea 7,

```
7 System.out.println(
"Edad (antes):" + objeto1.edad );
```

se imprime en pantalla el texto "Edad (antes): "junto con el valor actual del campo edad. El resultado en pantalla es Edad (antes):15.

En la línea 8,

```
8 Acciones.imprimeCambioDeEdad( objeto1 );
```

se invoca al método imprimeCambioDeEdad y se pasa como argumento el objeto1. Dentro de las acciones del método imprimeCambioDeEdad, se incrementa en 10 el valor del campo edad y se imprime en pantalla. El resultado es Edad: 25.

Finalmente, en la línea 9,

```
9 System.out.println(
"Edad (después): " + objeto1.edad );
```

se imprime el texto "Edad (después): " seguido del valor actual del campo edad del objeto objeto1. El resultado es Edad (después): 25.

Observemos con más detalle el resultado en pantalla de la ejecución del programa.

```
Edad (antes):15
Edad: 25
Edad (después): 25
```

El campo edad del objeto objeto1 tenía el valor de 15 antes de la invocación del método imprimeCambio-DeEdad. Durante la ejecución del método imprimeCambioDeEdad, el método recibió el objeto, incrementó en 10 el valor del campo edad y lo mostró en pantalla donde se observa que el valor es de 25. Una vez que el método imprimeCambioDeEdad termina de realizar sus acciones, se imprime nuevamente el valor del campo edad del objeto

objeto1 y se observa que el cambio que se realizó dentro del método se ve reflejado en el objeto objeto1. Entonces es necesario tomar en cuenta que, al utilizar objetos como argumentos, si el método que recibe nuestro objeto realiza cambios en los campos, éstos persistirán cuando el método haya terminado de ejecutar sus acciones tal y como ocurrió en este programa.

6.9Conclusión

En este capítulo se aprendió a trabajar con los niveles de acceso public y private. En el siguiente capítulo se hará uso del resto de ellos. Así también, en este capítulo se trabajó con los constructores, los parámetros de los constructores y la sobrecarga de éstos. Se estudiaron los campos y métodos static. Por último, se revisaron los objetos como argumentos en los métodos y la diferencia al trabajar con tipos de datos primitivos como argumentos. En el siguiente capítulo se aprenderán los fundamentos de la Herencia, la cual conforma parte importante de las características de la POO.

7POO: Herencia

7.1Introducción

La herencia es una característica importante en la POO. Con ésta se crean clases que generalicen las características para que otra clase pueda tomar estas características y agregar las propias.

7.2Herencia

La herencia brinda la posibilidad de tomar una clase y extender las características de ésta, es decir, hacer uso de aquello que haya sido definido en la primera clase, pero agregando nuevos campos o métodos o reescribiendo las acciones de alguno de los métodos de la primera clase. Se realizará un programa que muestre cómo funciona la herencia en la POO.

```
Persona.java

package c07.p01;

public class Persona {
 private String nombre;
 private String apellidoPaterno;
 private String apellidoMaterno;
```

```
7
8
 public Persona() {
 nombre ="";
9
10
 apellidoPaterno = "";
 apellidoMaterno = "";
11
 } // Fin del constructor
12
13
14
 public String getNombre() {
1.5
 return nombre:
16
 } // Fin del método getNombre
17
18
 public void setNombre(String pNombre) {
19
 nombre = pNombre;
2.0
 } // Fin del método setNombre
21
22
 public String getApellidoPaterno() {
23
 return apellidoPaterno;
2.4
 } // Fin del método getApellidoPaterno
2.5
26
 public void setApellidoPaterno(
 String pApellidoPaterno) {
27
 apellidoPaterno = pApellidoPaterno;
2.8
 } // Fin del método getApellidoPaterno
29
30
 public String getApellidoMaterno() {
31
 return apellidoMaterno;
32
 } // Fin del método getApellidoMaterno
3.3
34
 public void setApellidoMaterno(
 String pApellidoMaterno) {
35
 apellidoMaterno = pApellidoMaterno;
36
 } // Fin del método setApellidoMaterno
```

```
37
38
 public void imprimirCampos() {
39
 System.out.println( "Persona:" +
 \' \n = " + nombre +
40
 "\n\tapellidoPaterno = " +
41
 apellidoPaterno +
 \nn\tapellidoMaterno = " +
42
 apellidoMaterno );
43
 } // Fin del método imprimirCampos
44
45
 } // Fin de la clase Persona
```

Figura 7.1 | Clase Persona

La clase Persona de la figura 7.1 no es muy diferente a otras clases utilizadas antes. Esta clase está definida con 3 campos String con nivel de acceso private, un constructor. Algunos métodos para asignar y recuperar los campos y un método para imprimir los campos de la clase. Realmente no hay mucho que decir de esta clase. Ya se ha trabajado con clases similares. Se crearán instancias de la clase Persona en un programa.

```
PruebaPersona.java
1
 package c07.p01;
2
3
 public class Principal {
4
 public static void main(String[] args) {
5
 Persona persona1 = new Persona();
6
7
 personal.setNombre("Alberto");
8
 personal.setApellidoPaterno("Arenas");
9
 personal.setApellidoMaterno("Aquirre");
10
11
 personal.imprimirCampos();
```

```
12
13 } // Fin del método main
14 } // Fin de la clase PruebaPersona

Persona:
 nombre = Alberto
 apellidoPaterno = Arenas
 apellidoMaterno = Aguirre
```

Figura 7.2 | Programa para comprobar la clase Persona

La clase PruebaPersona (figura 7.2) crea una instancia de la clase Persona. Asigna valores a los campos de la clase a través de algunos métodos, por último, se imprimen en pantalla los valores del objeto persona1.

Hasta el momento, las clases Persona y Principal muestran código y características que ya se han trabajado anteriormente, hasta aquí, nada nuevo. Analícese la situación en la que se solicita trabajar en el programa con una clase Cliente y esa clase tuviera campos para trabajar el nombre del cliente, su apellido paterno, su apellido materno, y un número de cliente.

```
Cliente.java
 package c07.p01;
1
2
3
 public class Cliente {
 private String nombre;
5
 private String apellidoPaterno;
 private String apellidoMaterno;
6
7
 private int numeroDeCliente;
8
 public Cliente() {
 nombre ="";
10
 apellidoPaterno = "";
11
```

```
12
 apellidoMaterno = "";
13
 numeroDeCliente = 0;
 } // Fin del constructor
14
1.5
16
 public String getNombre() {
17
 return nombre:
 } // Fin del método getNombre
18
19
2.0
 public void setNombre(String pNombre) {
21
 nombre = pNombre;
22
 } // Fin del método setNombre
23
24
 public String getApellidoPaterno() {
2.5
 return apellidoPaterno;
26
 } // Fin del método getApellidoPaterno
27
2.8
 public void setApellidoPaterno(
 String pApellidoPaterno) {
29
 apellidoPaterno = pApellidoPaterno;
30
 } // Fin del método getApellidoPaterno
31
32
 public String getApellidoMaterno() {
33
 return apellidoMaterno;
34
 } // Fin del método getApellidoMaterno
3.5
36
 public void setApellidoMaterno(
 String pApellidoMaterno) {
37
 apellidoMaterno = pApellidoMaterno;
38
 } // Fin del método setApellidoMaterno
39
40
 public int getNumeroDeCliente() {
 return numeroDeCliente;
41
```

```
42
 } // Fin del método getNumeroDeCliente
43
44
 public void setNumeroDeCliente(
 int pNumeroDeCliente) {
4.5
 numeroDeCliente = pNumeroDeCliente;
46
 } // Fin del método setNumeroDeCliente
47
48
 public void imprimirCampos() {
 System.out.println( "Cliente:" +
49
50
 \' \n = " + nombre +
51
 "\n\tapellidoPaterno = " +
 apellidoPaterno +
52
 "\n\tapellidoMaterno = " +
 apellidoMaterno +
 "\n\tnumeroDeCliente = " +
53
 numeroDeCliente );
54
 } // Fin del método imprimirCampos
55
56
 } // Fin de la clase PruebaCliente
```

Figura 7.3 | Clase Cliente

La clase Cliente de la figura 7.3 es muy parecida a la clase Persona, sin embargo, hay fragmento de código diferentes que han sido resaltados. En la clase Cliente se tienen 4 campos: nombre, apellidoPaterno, apellidoMaterno y numeroDeCliente. Existe un constructor que inicializa los campos; se cuenta con métodos para manipular los campos y por último un método que permite imprimir en pantalla los campos de la instancia. Las partes resaltadas muestran las diferencias de la clase Cliente con la clase Persona. Comprobaremos el funcionamiento de la clase Cliente en un programa.

```
PruebaCliente.java
 package c07.p01;
1
2
3
 public class PruebaCliente {
 public static void main(String[] args) {
4
5
 Cliente cliente1 = new Cliente();
6
7
 cliente1.setNombre("Alberto");
8
 clientel.setApellidoPaterno("Arenas");
9
 cliente1.setApellidoMaterno("Aguirre");
 clientel.setNumeroDeCliente(1001);
10
11
12
 cliente1.imprimirCampos();
13
14
 } // Fin del método main
15
 } // Fin de la clase PruebaCliente
 Cliente:
nombre = Alberto
apellidoPaterno = Arenas
apellidoMaterno = Aquirre
numeroDeCliente = 1001
```

Figura 7.4 | Programa para comprobar la clase Cliente

En la clase PruebaCliente se crea una instancia de la clase Cliente. Se asignan valores a sus campos a través de la invocación de algunos métodos. Por último, se imprimen los valores de los campos del objeto clientel a través de la invocación del método imprimirCampos.

El objetivo de que se crearan las clases Persona y Cliente, es identificar que existen muchos campos y métodos similares entre ambas clases. Entonces, ¿por qué no aprovechar que la clase Persona ya cuenta con muchas de las características de la clase Cliente?, es decir, tomar lo

que ya tiene la clase Persona y sólo trabajar en las nuevas características de la clase Cliente. Ahí es donde entra la herencia.

```
Persona.java

1 package c07.p02;

2 public class Persona {
4 private String nombre;
5 private String apellidoPaterno;
6 private String apellidoMaterno;
...
45 } // Fin de la calse Persona
```

Figura 7.5 | Clase Persona

La clase Persona de la figura 7.5, con excepción de la línea 1, es similar a la clase Persona de la figura 7.1. Para no repetir todo el código, se han puesto puntos suspensivos después de la línea 6, sin embargo, se reitera que el resto del código es similar a la clase Persona de la figura 7.1. Lo único que cambia es que esta clase se encuentra en el paquete c07.p02, tal como lo indica la línea 1.

Véase ahora cómo aprovecha la clase Persona para crear la clase Cliente.

```
Cliente.java

1 package c07.p02;
2 public class Cliente extends Persona{
4 private int numeroDeCliente;
6 public Cliente(){
```

```
setNombre("");
8
9
 setApellidoPaterno("");
10
 setApellidoMaterno("");
11
 numeroDeCliente = 0;
12
 } // Fin del constructor
13
14
 public int getNumeroDeCliente() {
15
 return numeroDeCliente;
16
 } // Fin del método getNumeroDeCliente
17
18
 public void setNumeroDeCliente(
 int pNumeroDeCliente) {
19
 numeroDeCliente = pNumeroDeCliente;
2.0
 } // Fin del método setNumeroDeCliente
21
22
 public void imprimirCampos() {
2.3
 System.out.println( "Cliente:" +
 "\n\tnombre = " + getNombre() +
2.4
2.5
 "\n\tapellidoPaterno = " +
 getApellidoPaterno() +
26
 \' \n = " +
 getApellidoMaterno() +
 "\n\tnumeroDeCliente = " +
27
 numeroDeCliente );
28
 } // Fin del método imprimirCampos
29
 } // Fin de la clase Cliente
30
```

Figura 7.6 | Clase Cliente que extiende a la clase Persona

La clase Cliente de la figura 7.6 funciona de la misma forma que la clase Cliente de la figura 7.3, pero esta clase tiene 30 líneas, en lugar de las 56 líneas de la otra clase. Antes de analizar las partes de esta clase, se comprobará que funcione correctamente.

```
PruebaCliente.java
 package c07.p01;
1
2
3
 public class PruebaCliente {
 public static void main(String[] args) {
4
5
 Cliente cliente1 = new Cliente();
6
7
 cliente1.setNombre("Alberto");
8
 clientel.setApellidoPaterno("Arenas");
9
 cliente1.setApellidoMaterno("Aguirre");
 clientel.setNumeroDeCliente(1001);
10
11
12
 cliente1.imprimirCampos();
13
14
 } // Fin del método main
 } // Fin de la clase PruebaCliente
15
Cliente:
 nombre = Carlos
 apellidoPaterno = Cadena
 apellidoMaterno = Castillo
 numeroDeCliente = 2001
```

Figura 7.7 | Programa para comprobar la clase Cliente

Al ver el funcionamiento del programa de la figura 7.7, se observa que se crea un objeto de la clase Cliente. Se inicializan los campos a través de algunos métodos de la instancia y se imprimen los valores de los campos en pantalla a través de la invocación del método imprimirCampos. Pero, si los métodos setNombre, setApellidoPaterno y setApellidoMaterno no fueron definidos en la clase Cliente, ¿de dónde surgen estos métodos? La respuesta es simple, de la clase Persona. Como la clase Cliente está

extendiendo a la clase Persona, la clase Cliente hereda todos los métodos de acceso public.

En la clase Persona (figura 7.3), en la línea 3,

```
3 | public class Cliente extends Persona{
```

se observa la palabra reservada extends seguida del nombre de clase Persona, esto indica que la clase Cliente va a extender a la clase Persona por lo que heredará las características de la clase Persona. A la clase que hereda, se le como subclase y a la clase de la cual hereda como superclase.

Algo a tomar en cuenta al momento de trabajar con la herencia es que, aunque una clase herede las características de otra, esto no significa hacer uso de todos sus campos o métodos. Eso dependerá del nivel de acceso que la **superclase** haya definido.

Como la clase Cliente está heredando de la clase Persona, en la clase Cliente únicamente se definen aquellos campos y métodos extra que necesita. Primeramente, en la línea 5,

```
| 5 | private int numeroDeCliente;
se define un campo de nombre numeroDeCliente con el
tipo de dato int. El resto de los campos necesarios no son
definidos porque la clase Persona ya los incluye e incorpora
los métodos para manipularlos.
```

De la línea 7 a la 12,

```
public Cliente() {
 setNombre("");

setApellidoPaterno("");

setApellidoMaterno("");

numeroDeCliente = 0;
} // Fin del constructor
```

se define un constructor para inicializar los campos. Observe que el valor para el campo nombre es asignado a través del método set Nombre. Debido a que el campo nombre en la clase Persona fue definido con nivel de acceso private. en la clase Cliente, no se accede directamente al campo, pero eso no significa que no se pueda trabajar con él, sí se puede, pero a través de los métodos con nivel de acceso public que haya definido la clase Persona, en este caso, el método setNombre. Lo mismo sucede con los campos apellidoPaterno y apellidoMaterno, a los que se les asigna valor a través de los métodos setApellidoPaterno y setApellidoMaterno, los cuales fueron definidos por la clase Persona y heredados por la clase Cliente. En el caso del campo numero De Cliente, éste sí puede ser accedido directamente, puesto que es definido en la clase Cliente, es así como en la línea 11 se asigna el valor de 0 a este campo.

De la línea 14 a la 20,

```
public int getNumeroDeCliente() {
 return numeroDeCliente;
} // Fin del método getNumeroDeCliente

public void setNumeroDeCliente(
 int pNumeroDeCliente) {
 numeroDeCliente = pNumeroDeCliente;
} // Fin del método setNumeroDeCliente
```

se definen los métodos getNumeroDeCliente y setNumeroDeCliente para recuperar y asignar valores al campo numeroDeCliente.

Por último, de la línea 22 a la 28,

```
public void imprimirCampos() {
22
23
 System.out.println( "Cliente:" +
 "\n\tnombre = " + getNombre() +
2.4
 "\n\tapellidoPaterno = " +
2.5
 getApellidoPaterno() +
26
 "\n\tapellidoMaterno = " +
 getApellidoMaterno() +
 "\n\tnumeroDeCliente = " +
27
 numeroDeCliente );
28
 } // Fin del método imprimirCampos
```

se redefine el método imprimirCampos. El método imprimirCampos había sido definido por la clase Persona v utilizardo desde la clase Cliente. El problema está en que el método imprimirCampos que se hereda de la clase Persona imprime en pantalla un texto diferente al que se desea para la clase Cliente. Pero no hay problema porque la herencia no obliga a utilizar los métodos tal y como son heredados. Si las acciones no sirven para los propósitos de la clase, los métodos pueden ser reescritos tal y como se realiza entre las líneas 22 y 28. Otro detalle a observar es que para hacer uso de los campos nombre, apellido Paterno y apellido-Materno en las líneas 24, 25 y 26, se usan los métodos con acceso public, puesto que los campos fueron definidos con acceso private en la clase Persona. En el caso del campo numeroDeCliente, se accede directamente en la línea 27, puesto que fue definida en la clase Cliente.

La **herencia** es una característica muy poderosa, permite reutilizar código y hace más sencillo trabajar con el código. Siempre que se tengan clases con campos o métodos comunes, es bueno analizar qué tan factible es utilizar la herencia con estas clases.

7.3Nivel de acceso protected y default

En el capítulo anterior se trabajó con los niveles de acceso public y private. Ahora se muestran los niveles de acceso protected y default (sin modificador).

Modificador	Clase	Paquete	Subclase	Cualquiera
public	Sí	Sí	Sí	Sí
protected	Sí	Sí	Sí	No
Sin mo-	Sí	Sí	No	No
dificador				
(default)				
private	Sí	No	No	No

Figura 7.8 | Niveles de acceso

Un elemento al que se le asigna el nivel de acceso protected sólo puede ser accedido desde la misma clase, desde una clase del mismo paquete, o desde una subclase. Por otra parte, un elemento al que no se le asigna un modificar de acceso, le es asignado el nivel de acceso default, también llamado *nivel paquete* y éste sólo puede ser accedido desde la misma clase o desde una clase dentro del mismo paquete.

Figura 7.9 | Clases en paquetes diferentes

La figura 7.9 muestra dos paquetes cada uno con dos clases. La clase Alfa y Beta están dentro del paquete Uno, mientras que la clase AlfaSub y Gama dentro del paquete Dos, así también, la clase AlfaSub es una subclase de Alfa. Si un elemento de la clase Alfa tuviera un elemento con el nivel de acceso protected, éste podría ser accedido por la clase Alfa, la clase AlfaSub y por la clase Beta. La clase

Beta podría acceder al elemento, puesto que está dentro del mismo paquete y la clase AlfaSub, aunque no está dentro del mismo paquete, sí está heredando de la clase Alfa, por lo que podría acceder al elemento con nivel de acceso protected. La única clase que no podría acceder al elemento sería la clase Gama. Ahora, si un elemento de la clase Alfa tuviera un elemento con el nivel de acceso default, este elemento podría ser accedido por la clase Alfa y por la clase Beta. La clase AlfaSub y Gama no podrían acceder puesto que están en otro paquete.

Elemento en clase Alfa	Clase			
Modificador	Alfa	Beta	AlfaSub	Gama
public	Sí	Sí	Sí	Sí
protected	Sí	Sí	Sí	No
Sin modificador (default)	Sí	Sí	No	No
private	Sí	No	No	No

Figura 7.10 | Visibilidad de los elementos de la clase Alfa.

La figura 7.10 resume las clases que tendrían acceso a los miembros de la clase Alfa en base al modificador de acceso que se asignara. Por ejemplo, la primera fila muestra que, si la clase Alfa tiene un elemento public, éste puede ser accedido por todas las clases. Por el contrario, la última fila muestra que, si un elemento de la clase Alfa tiene modificador de acceso private, sólo puede ser accedido por la clase Alfa. En el caso del nivel de acceso protected, la clase AlfaSub no puede acceder al campo desde una instancia de Alfa, pero sí hereda el campo. Esa parte quedará explicada al crear las clases y comprobar los niveles de acceso.

```
Alfa.java
 package c07.p03.uno;
1
2
3
 public class Alfa {
4
 public int campoPublic;
5
 int campoDefault;
6
 protected int campoProtected;
7
 private int campoPrivate;
8
9
10
 public Alfa() {
 campoPublic = 0;
11
 campoDefault = 0;
12
 campoProtected = 0;
13
 campoPrivate = 0;
14
 } // Fin del campo Alfa
15
16
 } // Fin de la clase Alfa
17
```

Figura 7.11 | Clase **Alfa** con campo con diferentes niveles de acceso.

La clase Alfa de la figura 7.11 se encuentra definida dentro del paquete c07.p03.uno. La clase define 4 campos: en la línea 5 un campo con nivel de acceso public, en la línea 6 un campo con nivel de acceso default, en la línea 7 uno con nivel de acceso protected y en la línea 8 uno con nivel de acceso private. Dentro del constructor se inicializan los campos, puesto que estamos dentro de la misma clase. Todos los campos pueden ser accedidos de manera directa tal y como ocurre en las líneas 11, 12, 13 y 14. Sin importar el nivel de acceso, todos los campos que defina una clase siempre podrán ser accedidas desde la misma clase.

```
Beta.java
 package c07.p03.uno;
1
2
3
 public class Beta {
4
5
 public Beta() {
 Alfa alfa = new Alfa();
6
7
8
 alfa.campoPublic = 0;
9
 alfa.campoDefault = 0;
10
 alfa.campoProtected = 0;
11
 // alfa.campoPrivate = 0; /* No se tiene
 acceso */
12
 } // Fin del constructor
13
14
 } // Fin de la clase Beta
```

Figura 7.12 | Clase **Beta** que crea una instancia de la clase **Alfa** y comprueba el acceso a los campos.

La clase Beta de la figura 7.12 es definida dentro del paquete c07.p03.uno, el mismo paquete de la clase Alfa. La clase Beta no define campos, solamente crea una instancia de la clase Alfa y accede a los elementes que tiene permitido. En la línea 8 accede al campo campoPublic, el cual no tiene problema en acceder puesto que este campo tiene nivel de acceso public, por lo que puede ser accedido desde cualquier clase. En la línea 9, se accede al campo campoDefault para asignarle el valor de 0, en este caso, tampoco existe inconveniente. Puesto que el campo tiene nivel default, por lo que puede ser accedido desde cualquier clase que pertenezca al mismo paquete y en esta situación, tanto la clase Alfa como la clase Beta, ambas son definidas dentro del paquete c07. p03.uno. Por último, en la línea 11, se muestra una instrucción comentada que muestra que el campo campoPrivate

no puede ser accedido, si se llegase a quitar el comentario de línea, la clase lanzaría un error al intentar compilarla, puesto que los elementos con nivel de acceso private sólo pueden ser accedidos desde la misma clase en la que son definidos.

```
AlfaSub.java
1
 package c07.p03.dos;
2
3
 import c07.p03.uno.Alfa;
4
5
 public class AlfaSub extends Alfa {
6
7
 public AlfaSub(){
8
 Alfa alfa = new Alfa();
9
10
 alfa.campoPublic = 0;
11
 // alfa.campoDefault = 0; /* No se
 tiene acceso */
12
 // alfa.campoProtected = 0; /* No se
 tiene acceso */
13
 // alfa.campoPrivate = 0; /* No se
 tiene acceso */
14
15
 campoPublic = 0;
 // campoDefault = 0; /* No se tiene
16
 acceso */
17
 campoProtected = 0;
 // campoPrivate = 0; /* No se tiene
18
 acceso */
 } // Fin del constructor
19
20
21
 } // Fin de la clase
```

Figura 7.13 | Clase **AlfaSub** que extiende a la clase **Alfa** y comprueba el acceso a los campos.

De las 4 clases que trabajandas (Alfa, Beta, AlfaSub y Gama) probablemente la clase AlfaSub (figura 7.13) sea la que nos aporte más información para entender los niveles de acceso. Esta clase se encuentra en un paquete diferente a la clase Alfa y Beta. Ésta se encuentra en el paquete c07.p03.dos. La clase AlfaSub extiende a la clase Alfa, por lo que hereda sus campos, pero no significa que pueda accederlos de forma directa. Así también, la clase AlfaSub comprueba dos cosas: a qué campos puede acceder de una instancia Alfa y a qué campos heredados, de la clase Alfa, puede acceder de forma directa. En las líneas 10, 11, 12 y 13, se muestra que la clase sólo puede acceder al campo campoPublic. El resto de los campos no pueden ser accedidos. En las 15, 16, 17 y 18, se muestra el acceso a los campos heredados de la clase Alfa. El campo campo Public, en la línea 15, es accedido sin problema, puesto que es public. El campo campo Default, en la línea 16, no es accedido, puesto que la clase no se encuentra dentro del mismo paquete que la clase Alfa. El campo campoProtected, en la línea 17, sí es accedido por el hecho de estar heredando de la clase Alfa aún y cuando no estamos dentro del mismo paquete. Por último, el campo campoPrivate no es accedido, lo cual en estos momentos, entendemos que sólo podría realizarse dentro de la misma clase en la que es definido.

```
Gama.java
 package c07.p03.dos;
1
2
3
 import c07.p03.uno.Alfa;
4
5
 public class Gama {
6
7
 public Gama() {
 Alfa alfa = new Alfa();
8
9
10
 alfa.campoPublic = 0;
11
 // alfa.campoDefault = 0; /* No se
 tiene acceso */
12
 // alfa.campoProtected = 0; /* No se
 tiene acceso */
13
 // alfa.campoPrivate = 0;
 tiene acceso */
14
 } // Fin del constructor
1.5
16
 } // Fin de la clase Gama
```

Figura 7.14 | Clase **Gama** que comprueba el acceso a los campos de la clase **Alfa**.

La clase Gama comprueba los campos de una instancia de la clase Alfa a los que puede acceder. En la línea 10, se observa que el único campo al que puede acceder la clase Gama del objeto alfa es al campo campoPublic. Cualquier intento por acceder a los campos campoDefault, campoProtected o campoPrivate lanzaría un error al intentar compilar la clase.

Como se observa en las clases Alfa, Beta, AlfaSub y Gama, los modificadores de acceso no permiten controlar la visibilidad de los campos en las distintas clases. Una de las recomen-

daciones al trabajar con clases, es brindar el mínimo privilegio de acceso necesario a los miembros de la clase.

7.4Conclusión

En este capítulo se aprendió sobre la herencia, muy importante en la creación de nuestros programas, puesto que permite crear clases que generalicen las características comunes de otras, de este modo, es posible tomar una clase con características generales y especializarla con características específicas en una nueva clase, sin necesidad de reescribir el código. Así también se profundizó con mayor detalle en la comprensión de los modificadores de acceso con los que se controla la visibilidad de los miembros de una clase.

Referencias

- Asignación, aritmética y operadores unarios (Tutoriales de Java TM> Aprendizaje del lenguaje Java> Conceptos básicos del lenguaje) . Docs.oracle.com. (2006) Consultado el 14 de julio de 2020, en https://docs.oracle.com/javase/tutorial/java/nutsandbolts/op1.html.
- Caracteres (Los Tutoriales Java TM> Aprendiendo el Lenguaje Java> Números y Cadenas). Docs.oracle. com. (2006) Consultado el 14 de julio de 2020, en https://docs.oracle.com/javase/tutorial/java/data/characters.html.
- Ceballos Sierra, F. J. (2015). *Java 2: lenguaje y aplicaciones*. RA-MA Editorial.
- Codificaciones de caracteres: conceptos esenciales . W3. org. (2018) Consultado el 14 de julio de 2020, en https://www.w3.org/International/articles/definitions-characters/index.en.
- Deitel, P. y Deitel, H. (2008). Cómo Programar en Java. Pearson Educación.
- Comprensión de los miembros de la clase (Los Tutoriales Java TM> Aprendiendo el lenguaje Java> Clases y objetos). Docs.oracle.com. (2006) Consultado el 14 de julio de 2020, en https://docs.oracle.com/javase/tutorial/java/javaOO/classvars.html.
- Control del acceso a los miembros de una clase (Tutoriales de Java TM> Aprendizaje del lenguaje Java> Clases y objetos). Docs.oracle.com. (2010) Consultado el 14

- de julio de 2020, en https://docs.oracle.com/javase/tutorial/java/javaOO/accesscontrol.html
- Convenciones de código para el lenguaje de programación Java: 9. Convenciones de nomenclatura. Oracle. com. (2010) Consultado el 14 de julio de 2020, en https://www.oracle.com/java/technologies/javase/codeconventions-namingconventions.html.
- Creando Objetos (Los Tutoriales Java TM> Aprendiendo el Lenguaje Java> Clases y Objetos). Docs.oracle. com. (2006) Consultado el 14 de julio de 2020, en https://docs.oracle.com/javase/tutorial/java/javaOO/objectcreation.html.
- *Guía de instalación*. Centro de ayuda de Oracle. (2018) Consultado el 14 de julio de 2020, en https://docs.oracle.com/en/java/javase/11/install/installation-jdk-microsoft-windows-platforms.html.
- Las declaraciones if-then y if-then-else (The Java TM Tutorials > Aprendiendo el lenguaje Java > Conceptos básicos del lenguaje) . Docs.oracle.com. (2006) Consultado el 14 de julio de 2020, en https://docs.oracle.com/javase/tutorial/java/nutsandbolts/if.html.
- Matrices (Tutoriales de Java TM> Aprendizaje del lenguaje Java> Conceptos básicos del lenguaje) . Docs. oracle.com. (2006) Consultado el 14 de julio de 2020, en https://docs.oracle.com/javase/tutorial/java/nutsandbolts/arrays.html.
- Operadores de igualdad, relacionales y condicionales (Los Tutoriales de Java TM> Aprendizaje del lenguaje Java> Conceptos básicos del lenguaje). Docs.oracle. com. (2006) Consultado el 14 de julio de 2020, en https://docs.oracle.com/javase/tutorial/java/nutsand-bolts/op2.html.

- Sánchez Allende, J., Fernández Manjón, B., Moreno Díaz, P., Sánchez, C., y Hueca Fernández Toribio, G. (2009). *Programación en JAVA (3a. ed.)*. McGraw-Hill España. Schildt, H. y Rojas, E. (2010). *Fundamentos de Java*. Mc-
- Schildt, H. y Rojas, E. (2010). Fundamentos de Java. Mc-Graw-Hill Interamericana.
- Santini, S. (2011). *A discipline of java programming*. Editorial Universidad Autónoma de Madrid.
- Tipos de datos primitivos (Tutoriales de Java TM> Aprendizaje del lenguaje Java> Conceptos básicos del lenguaje). Docs.oracle.com. (2006) Consultado el 14 de julio de 2020, en https://docs.oracle.com/javase/tutorial/java/nutsandbolts/datatypes.html.
- Zohonero Martínez, I. y Joyanes Aguilar, L. (2008). *Estructuras de datos en Java*. McGraw-Hill España.
- Zukowski, J. (2007). *Usando For-Loops mejorados con tus clases* . blogs.oracle.com. Consultado el 14 de julio de 2020, en https://blogs.oracle.com/corejavatechtips/using-enhanced-for-loops-with-your-classes.
- Zohonero Martínez, I. y Joyanes Aguilar, L. (2008). *Estructuras de datos en Java*. McGraw-Hill España

Este libro surge por el contacto del día a día en las aulas con los estudiantes a través de impartir las clases de Programación e Introducción a la Programación, con el fin de apoyar y fortalecer competencias en toda persona que inicie y le interese el aprendizaje en el desarrollo de programas de computadora en el lenguaje JAVA.

En este libro se muestra paso a paso cómo introducirse a la programación en Java desde la instalación del mismo software, conocer y manipular las diversas estructuras de control: If, While, Switch, Do While, For, hasta temas de mayor complejidad como es el uso de arreglos y los elementos básicos de la Programación Orientada a Objetos (POO), como la instanciación, constructores, herencia, otros.

