Clases en Java

Programación Orientada a Objetos

- Variables
- Clases y objetos Aspectos generales
- Accesibilidad
- Atributos y métodos de instancia
- Constructor y recolector de basura
- this
- Sobrecarga
- Paso de parámetros
- Constantes y métodos finales
- Paquetes
- Clases de utilidad: Array, String, StringBuffer, Vector, Math

Ů

Objetivos

- Conocer y comprender las características generales de las clases así como sus elementos principales
- Conocer y diferenciar entre atributos y métodos de instancia frente a los de clase
- Conocer y comprender el concepto de sobrecarga así como los tipos de paso de parámetros
- Conocer y aprender a utilizar distintas clases de utilidad de lava
- Diseñar e implementar pequeñas aplicaciones en Java utilizando todos los conceptos del tema

Programación Orientada a Objetos

Variables

- Nombre que contiene un valor que puede variar
- Tipos principales de variables:
 - Tipos primitivos: Están definidas por un valor único
 - Referencia: Contienen información más compleja: arrays, Strings, objetos de una clase definida por el usuario, ...
- Desde el punto de vista de su papel en el programa:
 - Miembro:
 - Se definen en una clase, fuera de los métodos
 - Pueden ser tipos primitivos o referencias
 - Locales:
 - Definidas dentro de un bloque entre llaves {}. Se crean en el interior del bloque y se destruyen al finalizar dicho bloque
 - Pueden ser tipos primitivos o referencias

Clases – Aspectos Generales

 Una clase es una agrupación de datos o atributos y de métodos que operan sobre ellos

```
[acceso] class NombreClase
{
 // Atributos
 // Constructor
 // Métodos
}
```

- La primera letra del nombre de la clase debe ir en mayúsculas
- Las clases se pueden agrupar en paquetes (packages), introduciendo una línea al comienzo del fichero (se verá más adelante)

Programación Orientada a Objetos

Clases - Aspectos Generales

```
[public] class NombreClase {
 // Definición de atributos
 // Definición de métodos
}
```

- En un fichero se pueden definir varias clases, pero sólo una de ellas puede estar declarada como pública:
 - El fichero debe llamarse como la clase pública → NombreClase.java
- Recomendaciones:
 - Escribir una sola clase por fichero (es lo habitual)

Modificadores de Acceso

- Los modificadores de acceso se utilizan para controlar el acceso a clases, atributos y métodos
- Tipos de modificadores de acceso:
 - public (cualquier clase)
 - private (clase)
 - protected (clase, derivadas y paquete)
 - package (paquete)
- Clases:
 - public y package
- Variables y métodos:
 - public, private, protected, package

Programación Orientada a Objeto

Objetos - Aspectos Generales

- Un objeto (instancia) es un ejemplar concreto de una clase
- Visión:
 - Clase: Tipo de variable
 - Objeto: Variables concretas de un tipo determinado
- Una clase proporciona una definición para un tipo particular de objeto: define sus datos y la funcionalidad sobre dichos datos
- Un mismo programa puede manejar muchos objetos de una misma clase
- Estado: Definido por el valor de sus atributos

Elementos de una clase - Atributos

- Los atributos definen la estructura y los datos de los objetos de una determinada clase
- Declaración de atributos:
 [acceso] [static] [final] Tipo NombreAtrib [= Valor];
- Donde:
 - Acceso: public, private, protected y package. El valor por defecto es package y puede omitirse
 - static: Define variables propias de la clase, no del objeto (más adelante)
 - final: Son constantes (más adelante)
 - Tipo:
 - Predefinidos
 - Objetos: Strings, Arrays, Objetos definidos por el usuario...

• Por defecto se inicializan a 0, 0.0, '\u0000', false o null

Programación Orientada a Objetos

*

Elementos de una clase - Atributos

```
class Cliente {
 String nombre;
 long DNI;
 long telefono;
}

class CuentaBancaria {
 long numero;
 Cliente titular;
 long saldo;
}

class Punto {
 public int x;
 public int y;
}
```

Los atributos deben ocultarse → "private"

ä

Elementos de una clase - Atributos - Acceso

- Cada objeto que se crea de una clase tiene su propia copia de los atributos y de los métodos
- Para acceder al valor de un atributo se escribe:

Objeto.atributo;

- Ejemplo:
 - Cada objeto de la clase Punto tiene sus propias coordenadas x e y
 - Si tenemos un objeto llamado p1 de la clase Punto:

```
p1.x=5;
p1.y=7;
System.out.println (p1.x + " , " + p1.y);
```


Programación Orientada a Objetos

Elementos de una clase – Atributos – Modificadores Acceso

	private	sin modificador	protected	public
misma clase	SI	SI	SI	SI
subclase del mismo paquete	NO	SI	SI	SI
otra clase del mismo paquete	NO	SI	NO	SI
subclase del distinto paquete	NO	NO	SI	SI
otra clase del distinto paquete		NO	NO	SI

Elementos de una clase - Métodos

- Los métodos definen las operaciones que se pueden realizar sobre la clase
- Declaración de métodos:

 [acceso] [static] [final] tRetorno nombreMetodo([args])

 {/*Cuerpo del método*/}
- Donde:
 - acceso: public, private, protected, package
 - static: Se puede acceder a los métodos sin necesidad de instanciar un objeto de la clase (más adelante)
 - final: Constantes, evita que un método sea sobreescrito (más adelante)
 - tRetorno: Tipo primitivo, referencia o void
 - La primera palabra del método debe ser un verbo
 - Lista de parámetros que recibe separados por comas

Programación Orientada a Objetos

Elementos de una clase - Métodos

- Devolución de valores:
 - En la declaración se debe especificar el tipo de valor devuelto por el método
 - Si el método no devuelve nada, el tipo de retorno será void
 - Si el método devuelve algo:
 - Se pueden devolver tipos primitivos u objetos, ya sean objetos predefinidos u objetos de clases creadas por el propio
 - El cuerpo del método deberá contener una instrucción similar a → return valorDevuelto;

Elementos de una clase – Métodos - Ejemplo class Punto { public int x; public int y; public double calcularDistanciaCentro() { double z; z=Math.sqrt((x*x)+(y*y)); return z; } }

Elementos de una clase - Métodos

 Los métodos se aplican siempre a un objeto de la clase usando el operador punto (.) salvo los métodos declarados como static. Dicho objeto es su argumento implícito:

```
nombreObjeto.metodo([args]);
```

- Argumentos explícitos: Van entre paréntesis, a continuación del nombre del método. Los tipos primitivos se pasan por valor, para cambiarlos hay que encapsularlos dentro de un objeto y pasar el objeto
- Ejemplo:

```
...

double d = p1.calcularDistanciaCentro();

System.out.println("distancia: " + d);

Programación Orientada a Objetos
```


Elementos de una clase - Métodos

- Los métodos pueden definir variables locales:
 - Visibilidad limitada al propio método
 - Variables locales no se inicializan por defecto

```
public double calcularDistanciaCentro() {
  double z; ← Variable Local
  z=Math.sqrt((x*x)+(y*y));
  return z;
}
```


Programación Orientada a Objetos

Ejercicio 1 – Clases en Java

- Realizar el código de las clases Cliente y CuentaBancaria que permita realizar lo siguiente:
 - Métodos para actualizar y devolver los valores de los atributos de las dos clases
 - Método que muestre por la salida estándar los datos de un determinado cliente
 - Métodos para ingresar y sacar una determinada cantidad de dinero de una cuenta bancaria, actualizando el saldo de la misma

```
class Cliente {
 String nombre;
 long DNI;
 long telefono;
```


}

class CuentaBancaria {
 long numero;
 Cliente titular;
 long saldo;

Programación Orientada a Objetos

Elementos de una clase - Métodos - Constructor

- Método que se llama automáticamente cada vez que se crea un objeto de una clase
- Características:
 - Reservar memoria e inicializar las variables de la clase
 - No tienen valor de retorno (ni siquiera *void*)
 - Tienen el mismo nombre que la clase
- Sobrecarga:
 - Una clase puede tener varios constructores, que se diferencian por el tipo y número de sus argumentos

Programación Orientada a Objeto:

Elementos de una clase - Métodos - Constructor

- Constructor por defecto:
 - Constructor sin argumentos que inicializa:
 - Tipos primitivos a su valor por defecto
 - Strings y referencias a objetos a null
- Creación de objetos:

Punto p = new Punto(1,1);

- Declaración: Punto p;
- Instanciación: new Punto(1,1); crea el objeto
- Inicialización: new Punto(1,1); llama al constructor que es el que inicializa el objeto

Ë

Clases - Ejemplo

```
public class Punto {
  public int x;
  public int y;

public Punto(int a) { x=a; y=a;}
  public Punto(int a, int b) { x=a; y=b;}

public double calcularDistancia() {
 double z;
 z=Math.sqrt((x*x)+(y*y));
 return z;
  }
}
```


Programación Orientada a Objetos

Ë

Elementos de una clase - Constructor - Ejemplo

```
public CuentaBancaria(){}

public CuentaBancaria(String n, Cliente t, long s){
 numero = n;
 titular = t;
 saldo = s;
}

public CuentaBancaria(String n, Cliente t){
 numero = n;
 titular = t;
}
```


<u>:</u>

Objetos - Constructor / Destructor

```
Punto p1=new Punto(2,3);

Punto p2=new Punto(5,7);

p1=p2;

y

p2 x y
```

- "Garbage collector": Recolector de basura automático
- Explícitamente: objeto = null

Programación Orientada a Objetos

Ejercicio 2 - Clases en Java

- Realizar los constructores de la clase Cliente:
 - Constructor que reciba el nombre y el dni del cliente
 - Constructor que reciba el nombre, el dni y el teléfono del cliente

```
class Cliente {
 String nombre;
 long DNI;
 long telefono;
 ...
}
```


Variable this

- Definida implícitamente en el cuerpo de los métodos
- Dentro de un método o de un constructor, *this* hace referencia al objeto actual

Programación Orientada a Objetos

Elementos de una clase - Métodos - this

• Uso de this con atributos:

```
public class Punto{
  public int x = 0;
  public int y = 0;
  public Punto(int a, int b){
 x = a;
 y = b;
  }
}
public class Punto{
  public int x = 0;
  public int y = 0;
  public Punto(int x, int y){
 this.x = x;
 this.y = y;
  }
}
```


Elementos de una clase - Métodos -this

- Un constructor puede llamar a otro constructor de su propia clase si:
 - El constructor al que se llama está definido
 - Se llama utilizando la palabra this en la primera sentencia

Programación Orientada a Objetos

Elementos de una clase - Métodos - this - Ejemplo

```
public Cliente(String n, long dni){
 nombre = n;
 DNI = dni;
}
public Cliente(String n, long dni, long tel){
 nombre = n;
 DNI = dni;
 telefono = tel;
}

public Cliente(String n, long dni, long tel){
 this(n,dni);
 telefono = tel;
}

Programación Orientada a Objetos
```

Ejercicio 3 – Clases en Java

• Completar el código siguiente:

```
public class Rectangulo {
 private int x, y;
 private int ancho, alto;
 public Rectangulo(int x, int y, int ancho, int alto){
 ... = x;
 ...
 }
 public Rectangulo( int ancho, int alto){ ... }
 public Rectangulo(){ ... }
}
```


Sobrecarga de métodos

- Puede haber dos o más métodos que se llamen igual en la misma clase
- Se tienen que diferenciar en los parámetros (tipo o número)
- El tipo de retorno es insuficiente para diferenciar dos métodos


```
Sobrecarga de métodos - Ejemplo
 class Sobrecarga {
 public Sobrecarga(){}
① → void test() { System.out.println("vacio"); }
②→ void test(int a) { System.out.println("a: " + a); }
3 \longrightarrow \text{void test(int a, int b)} \{
 System.out.println("a y b: " + a + " " + b);
 }
♠ double test(double a) {
 System.out.println("double a: " + a);
 return a*a;
 Sobrecarga ob = new Sobrecarga();
 }
 double res;
 \bigcirc ob.test();
 \bigcirc ob.test(10);
 \bigcirc ob.test(10, 20);
 (4) \longrightarrow \text{res} = \text{ob.test}(5.1);
```

Sobrecarga de métodos - Ambigüedad

```
• Se ejecuta el método que más se adecua
class A {
 void f (int n) { System.out.println ("Tipo int");}
 void f (float x) { System.out.println ("Tipo float");}
 ¿Qué ocurre?
 Compiling 2 source files to D:\Estefania\08_09_P00\Ambiguedad\build\classes
A a = new A(); D:\Estefania\08_09_P00\Ambiquedad\src\ambiquedad\Main.java:12: cannot find symbol
 symbol : method f(double)
 location: class ambiguedad.A
byte b = 3;
 a.f(d); // ERROR: necesita cast expl\tilde{A}-cito
long I = 3;
 BUILD FAILED (total time: 0 seconds)
double d = 3;
 ¿Cómo solucionarlo?
 run:
a.f(l);
 Tipo float
a.f(b);
 Tipo int
 Tipo float
 - a.f((float)d);
a.f(d); \leftarrow
 Programación Orientada a Objetos
```

Ejercicio 4 - Sobrecarga de métodos

¿Por qué no sería correcto el siguiente ejemplo?
 public class MiClase{

```
...
  public void pintaString(String s){...}
  public void pintaEntero(int n){...}
  public void pintaDecimal(double d){...}
}
```

• ¿Cómo lo mejorarías?

Paso de parámetros - Objetos

 Se pueden pasar objetos a un método como parámetros class Caja{

```
double alto; double ancho; double largo;
Caja( double a, double b, double c ){
  alto = a; ancho = b; largo = c;
}
Caja(Caja c ) {
  alto = c.alto;
  ancho = c.ancho;
  largo = c.largo; // En el programa principal
 ....
 Caja c1=new Caja(10,20,15);
 Caja c2=new Caja(c1);
```


Paso de variables - Por valor

- Las variables de la lista de parámetros de un método pasarán de diferente forma dependiendo del tipo de dato de origen
- Paso por valor:

Paso de variables - Por referencia

```
public class Test {
  int a,b;
  Test (){}
  Test (int i, int j){ a = i; b = j; }
  void metodo(Test o){ o.a -=2; o.b +=2;}
  void imprime() { System.out.println("A: " + a + " B: " + b); }
 Test o1 = new Test(15,20);
 Test o2 = new Test();
 o1.imprime();
 A: 15 B: 20
 o2.imprime();
 A: 0 B: 0
 o1.metodo(o2);
 A: -2 B: 2
 o2.imprime();
 Programación Orientada a Objetos
```

Atributos y métodos de clase - static

- Los elementos (atributos y métodos) definidos como static son independientes de los objetos de la clase
- Atributos estáticos variables de clase:
 - Un atributo static es una variable global de la clase
 - Un objeto de la clase no copia los atributos static → todas las instancias comparten la misma variable
 - Uso de atributos estáticos:

nombreClase.nombreAtributoEstático

Programación Orientada a Objetos

Atributos y métodos de clase – static - Ejemplo

```
public class MiClase {
 String nombre;
 static int contador;
 public MiClase(String n){ nombre = n; contador++;}
 public void imprimeContador()
 {System.out.println("Contador: " + contador);}
}
...
MiClase o1=new MiClase("Primero");
MiClase o2=new MiClase("Segundo");
o2.imprimeContador();  // 2
MiClase.contador = 1000;
o2.imprimeContador();  //1000
```

Programación Orientada a Objetos

Atributos y métodos de clase – static

- Métodos estáticos:
 - Un método static es un método global de la clase
 - Un objeto no hace copia de los métodos static
 - Suelen utilizarse para acceder a atributos estáticos
 - No pueden hacer uso de la referencia this
 - Llamada a métodos estáticos:

```
nombreClase.nombreMetodoEstatico()
```

- Ejemplo:

```
public static void actualizaContador(){ contador = 0; }
// Principal:
...
```


MiClase.actualizaContador();
o.imprimeContador();
Programación Orientada a Objetos

Atributos y métodos de clase - static

- Bloques estáticos:
 - Contienen un conjunto de instrucciones que se ejecutarán una sola vez cuando la clase se cargue por primera vez

```
// Principal
System.out.println("Antes");
MiClase2.llamada();

public class MiClase2 {
System.out.println("B = " + MiClase2.b);
Antes
Cargando la clase...
A = 3
Static int b = 5;
A = 3
System.out.println("Cargando la clase...");
b = a * 10;
}
static void llamada() { System.out.println("A = " + a);
}
```

Programación Orientada a Objetos

Constantes - final

- La palabra reservada final indica que su valor no puede cambiar
- Si se define como final:
 - Una clase → No puede tener clases hijas (seguridad y eficiencia del compilador)
 - Un método → No puede ser redefinido por una subclase
 - Una variable → Tiene que ser inicializada al declararse y su valor no puede cambiarse
- Suele combinarse con el modificador static
- El identificador de una variable final debe escribirse en mayúsculas

Programación Orientada a Objetos

Constantes – final - Ejemplo

```
public class MiClase {
 final int NUEVO_ARCHIVO = 3;
 void f(){ NUEVO_ARCHIVO = 27; /* Error */ }
}
```


Paquetes

- Un paquete es una agrupación de clases
- La API de Java se organiza en paquetes
- Creación de paquetes: package nombrepaquete;
- Las clases de un paquete deben estar en el mismo directorio
- El nombre de un paquete puede constar de varios nombres unidos por puntos (p.e. java.awt.event), que se corresponde con la jerarquía de directorios donde se guarda la/s clase/s
- Importar paquetes (clases o todo el paquete):
 - import java.awt.*
 - import paquete.usuario.aplicacion.class

Programación Orientada a Objetos

Ejercicio 5 - Modificadores de Acceso

```
¿Cuál es la salida del siguiente programa?
... /* Principal */
Test o = new Test();
o.a = 10;
o.b = 20;
o.c = 100;
System.out.println(o.a + " " +o.b + " " + o.getc());
class Test {
 int a;
 public int b;
 private int c;
 void setc(int i) { c = i;}
 int getc() { return c;}
}
```

Programación Orientada a Objetos

Ejercicio 6 - POO y Programación Estructurada

• Completar la siguiente tabla:

POO	Prog. Estructurada		
	Tipo Registro		
	Variable Registro		
	Subprograma		
	Llamada		
	Campo de registro		
	Valor del campo de registro		

POO y TADs

	Programación con TAD	POO
Definición	TAD	Clase
Estado	Datos	Atributos
Comportamiento	Operaciones	Métodos
Ejemplares	Variables	Objetos

Clases de Utilidad

- Arrays
- String y StringBuffer
- Vector
- Math

Programación Orientada a Objeto:

Clases útiles – Array – Aspectos generales

- Se pueden crear arrays de objetos de cualquier tipo
- Creación de arrays:
 - operador new + tipo + número de elementos máximo
- Acceso a los elementos:
 - nombreArray[posicion] donde 0 <= posicion < length</pre>
- Número de elementos máximo:
 - nombre.length
- Inicialización a valores por defecto: 0 para numéricos, carácter nulo para char, false para boolean, y null para Strings y referencias
- Se pasan a los métodos por referencia

Clases útiles – Arrays – Definición y creación

- Definición de un array: double[] x;
- Creación del array: x = new double[100];
- Definición y creación del array:

```
double[] x = new double[100];
```

- Inicialización:
 - Con valores entre llaves {...} separados por comas
 - Con varias llamadas a new dentro de unas llaves {...}
- Si se igualan dos referencias a un array no se copia el array: es un único objeto array con dos nombres

Programación Orientada a Objetos

Clases útiles - Arrays - Ejemplos

Clases útiles - Arrays - Ejemplos public class MiClase { private int identificador; private static int contador = 1; public MiClase(){ identificador = contador; contador++; } public int getId(){ return identificador;} MiClase[] arrayObjetos = new MiClase[5]; for(int i = 0 ; i < 5; i++) { arrayObjetos[i] = new MiClase(); System.out.println(i + " ID: " + arrayObjetos[i].getId());

Programación Orientada a Objetos

Clases útiles - Arrays - Ejemplos

```
public class Matriz {
 int[][] datos;
 int dim;
 public Matriz(int num)
 {
 dim = num;
 Random rnd = new Random();
 datos = new int[num][num];
 for (int i = 0; i < num; i++){
 for (int j = 0; j < num; j++){
 datos[i][j] = rnd.nextInt();
 }
 }
 }
}</pre>
```


Ejercicio 7 – Clases en Java

- Hacer una clase que gestione el comportamiento de una pila de enteros en la que se pueden:
 - Añadir nuevos elementos
 - Sacar de la pila elementos hasta el último ingresado
- La pila será un array de enteros de 10 posiciones
- Desde el programa principal se crearán objetos de tipo Pila y se manejarán sus métodos

Clases útiles – *String* y *StringBuffer* – Aspectos generales

- Clase String:
 - Cadena de caracteres no modificable
 - Longitud fija
- Clase *StringBuffer*:
 - Cadena de caracteres que se puede manipular después de crearse
 - Longitud variable

Clases útiles – *String* – Constructores

• String vacío:

```
String s = new String();
```

• String inicializado con caracteres

```
char\ chars[] = \{'a', 'b', 'c'\};
```

String s = new String(chars);

String s1 = "Hello";

String s2 = new String(s1);

• Usar subrango de vector de caracteres

char chars[] =
$$\{'a', 'b', 'c', 'd', 'e', 'f'\};$$

• Forma abreviada:


```
String s = "abc";
```

Programación Orientada a Objetos

<u>::</u>

Clases útiles - String - Concatenación (+)

• Es equivalente a:

Clases útiles - String - Extracción de caracteres

- Extraer un carácter de una determinada posición charAt
 "abc".charAt(1) ---- 'b'
- Extraer más de un carácter getChars

```
class getCharsDemo {
 public static void main(String args[]) {
 String s = "Esto es una demo del método getChars.");
 int start = 11;
 int end = 15;
 char buf[] = new char[end - start];
 s.getChars(start,end,buf,0);
 System.out.println(buf);
}}
```

• toCharArray - Devuelve vector de char para el String

Programación Orientada a Objetos

Clases útiles - String - Comparación de caracteres

- equals → Devuelve true si el parámetro es igual que el objeto sobre el que se llama
- equalsIgnoreCase →Ignora mayúsculas y minúsculas


```
Clases útiles - String - Comparación de caracteres - Ejemplo
 class equalsDemo {
 public static void main(String args[]) {
 String s1 = "Hello";
 Hello equals Hello -> true
 String s2 = "Hello";
 Hello equals Good-bye -> false
 String s3 = "Good-bye"; Hello equals HELLO -> false
 Hello equalsIgnoreCase HELLO -> true
 String s4 = "HELLO";
 S.O.P(s1 + "equals" + s2 + " -> " + s1.equals(s2));
 S.O.P(s1 + "equals" + s3 + " -> " + s1.equals(s3));
 S.O.P(s1 + "equals" + s4 + " -> " + s1.equals(s4));
 S.O.P(s1 + " equalsIgnoreCase " + s4 + " -> " +
 s1.equalsIgnoreCase(s4));
 }
 Programación Orientada a Objetos
```

Clases útiles - String - Comparación de caracteres - Equals & ==

- Si comparamos dos strings con:
 - El operador == → Devuelve true si las dos variables se refieren al mismo objeto
 - El operador equals → Devuelve true si los strings son iguales

ä

Clases útiles - String - Comparación de caracteres - Otros métodos

- startsWith: Comprueba si un String es el inicio de otro "Estefania".startsWith("Este") → true
- endsWith: Indica si un String es el final de otro
 "Estefania".endsWith("nia") → true
- compareTo(arg1): Compara dos Strings y devuelve:
 - < 0 \rightarrow si String < arg1
 - $= 0 \rightarrow si String = arg1$
 - $> 0 \rightarrow si String > arg1$

ä

Programación Orientada a Objetos

Ejercicio 8 - Clases útiles - *String* - Comparación de caracteres - Otros métodos

Programación Orientada a Objetos

Clases útiles – String – Búsqueda de caracteres

- Índice de la primera / última ocurrencia del carácter 'c' int indexOf(int c)
 int lastIndexOf(int c)
- Índice del primer carácter de la primera / última ocurrencia del substring str

```
int indexOf(String str)
int lastIndexOf(String str)
```

- Índice del primer carácter de la 1ª ocurrencia después (o antes) de pos del carácter 'c' int indexOf(int c, int pos) int lastIndexOf(int c, int pos)
- Índice del primer carácter de la 1^a ocurrencia después (o antes) de pos del substring str int indexOf(String str, int pos)

int lastIndexOf(String str, int pos)
Programación Orientada a Objetos

Ejercicio 9 - Clases útiles - String - Búsqueda de caracteres

```
class indexOfDemo {
 public static void main(String args[]) {
 String s = "Esto es un ejemplo. ";
 S.O.P.(s);
 S.O.P. (" indexOf(s) = " + s.indexOf('s'));
 S.O.P. (" lastIndexOf(s) = " + s.lastIndexOf('s'));
 S.O.P. (" indexOf(es) = " + s.indexOf("es"));
 S.O.P. (" lastIndexOf(es) = " + s.lastIndexOf("es"));
 S.O.P. (" indexOf(s,2) = " + s.indexOf('s',2));
 S.O.P. (" lastIndexOf(s,10) = " + s.lastIndexOf('s',10));
 S.O.P. (" indexOf(es,2) = " + s.indexOf("es",2));
 S.O.P. (" lastIndexOf(es,10) = " + s.lastIndexOf("es",10));
 }
}
```

Programación Orientada a Objetos

Clases útiles – String – Otras operaciones

• substring – Saca parte de una cadena de caracteres

```
"Hello World".substring(6) --- "World"
"Hello World".substring(3,8) --- "lo Wo"
```

concat – Concatena dos cadenas

```
"Hello".concat(" World") --- "Hello World"
```

 replace – Reemplaza un caracter por otro "Hello".replace('l','w') --- "Hewwo"

 toLowerCase / toUpperCase – Convierten a mayúscula / minúscula "Hello".toLowerCase()--- "hello"

```
"Hello".toUpperCase()--- "HELLO"
```

• trim – Elimina los espacios del principio y del final

```
" Hello World ".trim() --- "Hello World"
```

 valueOf – Convierte cualquier tipo a un string StringSystem.out.println(String.valueOf(Math.PI));

Programación Orientada a Objetos

Clases útiles - StringBuffer - Constructores y Métodos

- Constructores:
 - Sin parámetros → Reserva espacio para 16 caracteres
 - Con un argumento entero →Tamaño inicial del buffer
 - Con un argumento de cadena de caracteres → Cadena de caracteres + 16 caracteres adicionales
- Métodos:
 - length → Devuelve la longitud actual de la cadena StringBuffer sb = new StringBuffer("Hello"); sb.length();
 - capacity → Devuelve la capacidad reservada sb.capacity();
 - setLength → Especifica la longitud de la cadena

Ejercicio 10 – *StringBuffer* – Constructores y métodos

¿Cuál sería la salida del siguiente código?
 StringBuffer sb = new StringBuffer("Hello");
 System.out.println("Longitud: " + sb.length());
 System.out.println("Capacidad: " + sb.capacity());
 sb.setLength(3);
 System.out.println("Cadena: " + sb);

Ejercicio 10 – *StringBuffer* – Constructores y métodos Solución

¿Cuál sería la salida del siguiente código?
 StringBuffer sb = new StringBuffer("Hello");
 System.out.println("Longitud: " + sb.length());
 System.out.println("Capacidad: " + sb.capacity());
 sb.setLength(3);
 System.out.println("Cadena: " + sb);

Longitud: 5 Capacidad: 21 Cadena: Hel

Clases útiles – StringBuffer – Métodos

charAt y setCharAt – Extraen o modifican un carácter específico

```
class setCharAtDemo {
 public static void main(String args[]) {
 StringBuffer sb = new StringBuffer("Hello");
 System.out.println("buffer antes = " + sb);
 System.out.println("charAt(1) antes = " + sb.charAt(1));
 sb.setCharAt(1,'i');
 sb.setLength(2);
 System.out.println("buffer después = " + sb);
 System.out.println("charAt(1) después = " + sb.charAt(1));
 }
}

 buffer antes = HellocharAt(1) antes = e
 buffer después = Hi
```


Programación Orientada a Objetos

Clases útiles - StringBuffer - Métodos

- append Concatena a un StringBuffer
- insert Inserta un cadena de caracteres en una determinada posición

Ejercicio 11 – StringBuffer – Métodos

• ¿Cuál sería la salida del siguiente código?

```
String s;
int a = 42;
StringBuffer sb = new StringBuffer(40);
s = sb.append("a =
").append(a).append("!").toString();
System.out.println(s);
StringBuffer sb2 = new StringBuffer("hello world!");
sb.insert(6, "there ");
System.out.println(sb2);
```


Clases útiles - Vector - Aspectos generales

- Representa array variable de objetos
- Es una alternativa al uso de arrays
- Elementos principales:
 - Número de elementos del vector
 - Capacidad: Capacidad actual que puede variar con el tiempo (creciente o decreciente)
 - Incremento: Número de elementos que crecerá la capacidad (fijo)
- Constructores:
 - Vector(int capacidadInicial, int incremento)
 - Vector(int capacidadInicial) → Incremento = 0
 - Vector() → Capacidad inicial = 10 e incremento = 0

Paquete: java.util.Vector;

Programación Orientada a Objetos

Clases útiles - Vector - Métodos

Métodos:

- size(): Número de elementos almacenados en el vector
- capacity(): Capacidad actual
- capacityIncrement: Incremento de capacidad. Si es 0, se doblará la capacidad
- add(Object o): Añade un objeto al final del vector
- add(int pos, Object o): Añade un objeto al vector en una determinada posición, desplazando el resto de los elementos
- firstElement() / lastElement(): Devuelve el primer / último elemento del vector
- get(int posicion): Devuelve el elemento que esté en una determinada posición

Programación Orientada a Obietos

Clases útiles - Vector - Métodos

• Métodos:

- contains(Object o): Devuelve true si el vector contiene un determinado objeto
- elements(): Devuelve un objeto de tipo Enumeration con todos los elementos del vector
- indexOf(Object o): Devuelve el índice de un determinado objeto en el vector. Si no lo encuentra devuelve -1
- setElementAt(Object o, int pos): Inserta un objeto en una determinada posición del vector
- remove(int pos): Borra un elemento de una determinada posición, devolviendo el elemento borrado

Clases útiles - Vector - Ejemplo

```
String s1 = "elemento1", s2 = "elemento2", s3 = "elemento3";
String[] array = {s1, s2, s3};
Vector v = new Vector();
v.addElement(s1); v.addElement(s2); v.addElement(s3);
System.out.println("Las componentes del array son: ");
for (int i=0; i<3; i++) { System.out.println(array[i]); }

System.out.println("Las componentes del vector son: ");
// Enumeration es una interfaz definida en java.util.Enumeration
for (Enumeration e = v.elements(); e.hasMoreElements();) {
 System.out.println(e.nextElement());
}</pre>
```

Programación Orientada a Objetos

Ejercicio 12 - Vector

```
 ¿Cuál sería la salida del siguiente código?
 String s1 = "elemento1", s2 = "elemento2", s3 = "elemento3";
 Vector v = new Vector();
 v.addElement(s1);
 v.addElement(s2);
 v.addElement(s3);
 System.out.println("Tam: " + v.size() + " Cap: " + v.capacity());
 System.out.println("Ultimo elemento: " + v.lastElement());
 v.add(0,"Primero");
 v.add("Ultimo");
 for (Enumeration e = v.elements(); e.hasMoreElements();) {
 System.out.println(e.nextElement());
```


Ejercicio 13 - Vector

Ejercicio 13 - Vector

```
System.out.println("Numero de clases de alumnos: "
+ ClaseAlumnos.numeroDeClasesCreadas());
System.out.println(c1.descripcion());
System.out.println(c2.descripcion());
System.out.println(c2.descripcion());
System.out.println(c2.descripcion());
System.out.println(c2.descripcion());
System.out.println(c2.descripcion());
Alida:
Numero de clases de alumnos: 2
Clase: Tercero (alumnos: 2)
Alumno: [Juan (21 años, clase Tercero)]
Alumno: [Ana (22 años, clase Tercero)]
Clase: Segundo (alumnos: 2)
Alumno: [Luis (23 años, clase Segundo)]
Alumno: [Sonia (23 años, clase Segundo)]
```


Clases útiles – Math – Aspectos generales

- La clase *Math* (*java.lang.Math*) contiene métodos que realizan operaciones numéricas básicas tales como las funciones trigonométricas, logarítmicas, exponenciales...
- Constantes:
 - public static final double E // Número de Euler epublic static final double PI // Número Pi
- Funciones:
 - public static double sqrt (double a) // Raíz cuadrada
 - public static double cbrt (double a) // Raíz cúbica
 - public static double pow (double a, double b) // Devuelve ab

Programación Orientada a Objeto

Clases útiles - Math - Funciones

- public static double abs (double a)
 (*)
- public static double max (double a, double b) (*)
- public static double min (double a, double b) (*)
- public static double floor (double a)
- public static int round (double a)
- public static double random () // 1.0 > n >= 0.0
- (*) Admiten int, long y float
- Funciones logarítmicas:
 - public static double exp (double a)
 - public static double log (double a)
 - public static double log10 (double a)

ä

Clases útiles - Math - Funciones

- Funciones trigonométricas
 - public static double sin (double a)
 - public static double cos (double a)
 - public static double tan (double a)
 - public static double asin (double a)
 - public static double acos (double a)
 - public static double atan(double a)
 - public static double toRadians (double angdeg)
 - public static double toDegrees (double angrad)

