

Cómo utilizar la clase Leer en Java

- 1. Abrir el programa NetBeans
- 2. Abrir el proyecto "Ejemplo21" en File/ Open Project
- 3. Crear un nuevo archivo en File/ New File
- 4. En la ventana de New File elegir la categoría Java y el tipo de archivo Java Class. Oprimir botón Next.

- 5. En la ventana de New Java Class escribir los siguientes valores:
 - En el campo Class Name escribir Leer (que será el nombre de la clase)
 - En el campo Package elegir el paquete Ejemplo2.1 o el paquete por default

- 6. Al abrirse la ventana para escribir el código de la clase Leer, borrar el código que aparece después de la zona del autor
- 7. Abre el archivo Clase_Leer.txt, entonces copia todo el código que viene dentro del archivo y pégalo como código de la clase Leer.

Si no tienes el archivo Clase_Leer.txt, copia el siguiente código (desde import hasta el final) y págalo en el código de la clase Leer.

```
Código en JAVA de la clase Leer
import java.jo.*;
public class Leer {
public static String datoString()
  String sdato = "";
  try
  // Definir un flujo de caracteres de entrada: flujo E
  InputStreamReader isr = new InputStreamReader(System.in);
  BufferedReader flujoE = new BufferedReader(isr);
  // Leer. La entrada finaliza al pulsar la tecla Entrar
  sdato = flujoE.readLine();
  catch(IOException e)
 System.err.println("Error: " + e.getMessage());
  return sdato; // devolver el dato tecleado
}
public static short datoShort()
  try
 return Short.parseShort(datoString());
  catch(NumberFormatException e)
 return Short.MIN_VALUE; // valor más pequeño
}
public static int datoInt()
  try
 return Integer.parseInt(datoString());
  catch(NumberFormatException e)
 return Integer.MIN_VALUE; // valor más pequeño
public static long datoLong()
  try
 return Long.parseLong(datoString());
```


```
catch(NumberFormatException e)
 return Long.MIN_VALUE; // valor más pequeño
public static float datoFloat()
  try
 Float f = new Float(datoString());
 return f.floatValue();
  catch(NumberFormatException e)
 return Float.NaN; // No es un Número; valor float.
public static double datoDouble()
  try
 Double d = new Double(datoString());
 return d.doubleValue();
  catch(NumberFormatException e)
 return Double.NaN; // No es un Número; valor double.
```

- 8. Ahora cambia a la ventana del programa principal del Ejemplo2.1 y borra el código donde se le asigna el valor a la variable base
- 9. A la variable base se le asignará la clase Leer. y se eligirá el método datoInt()

Observa que al escribir Leer. se abre la lista de los métodos declarados en la clase Leer

Los métodos deben coincidir con los tipos de datos declarados para las variables

10. Asegúrate que el código del programa sea el siguiente:

```
public class Ejemplo21 {

 /**
 * @param args the command line arguments
 */
 public static void main(String[] args) {
 // TODO code application logic here
 int base, altura, perimetro, superficie;

 System.out.println("Introduce la base: ");
 base = Leer.datoInt();
 System.out.println("Introduce la altura: ");
 altura= Leer.datoInt();

 perimetro= 2*(base + altura);
 superficie= base * altura;

 System.out.println("El perimetro es: " + perimetro);
 System.out.println("La superficie es: "+ superficie);
 }
}
```

11. Para ejecutar el programa oprime las teclas Shift + F6

Como se observa, solo es necesario hacer uso de la función de acuerdo al tipo de dato utilizado. La sintaxis es:

Los métodos que definimos en la clase Leer son:

Métodos para datos enteros:

- datoShort() cuando se usan variables de tipo short (-32,768 a 32,767)
- datoInt() cuando se usan variables de tipo int (-2,147,483,648 a 2,147,483,647)
- datoLong() cuando se usan variables de tipo long (-9,223,372,036,854,775,808 a 9,223,372,036,854,775,807)

Métodos para datos reales:

- datoFloat() cuando se usan variables de tipo float (32 bits de long. y precisión aprox. de 6 dígitos)
- datoDouble() cuando se usan variables de tipo Double (64 bits de long. y precisión aprox. de 16 dígitos)

Métodos para datos alfanuméricos:

datoString() cuando se usan variables de tipo String (cadena de caracteres)