Clases de Envoltorio o wrapper


Andrés Guzmán F

Tipos de datos de referencia basados en tipos primitivos

- Cada tipo primitivo tiene su equivalente en un tipo de referencia o clase
- Dan mayor funcionalidad para operaciones de comprobaciones y conversiones

Tipo primitivo	Clase Equivalente
byte	Byte
short	Short
int	Integer
long	Long
float	Float
double	Double
char	Character
boolean	Boolean

La Clase Integer

- Cada tipo numérico tiene su propia clase de objetos.
- Así el tipo int tiene la clase Integer .
- Se implementan varios métodos útiles dentro de la clase envoltorio Integer

```
Integer i = Integer.valueOf(1234567);
String s = i.toString();
int j = i.intValue();
long l = i.longValue();
float f = i.floatValue();
double d = i.doubleValue();
int k = Integer.parseInt("2147483647");
```

La Clase Integer

- Constantes de Integer
 - Integer.MIN_VALUE
 - Integer.MAX_VALUE
- Métodos estáticos
 - String Integer.toString(int i, int base)
 - String Integer.toString(inti)
 - int Integer.parseInt(Strings, int base)
 - int Integer.parseInt(String s)
 - Integer Integer.valueOf(String s, int base)
 - Integer Integer.valueOf(String s)

La Clase Integer

- Métodos de la instancia
 - int intValue()
 - long longValue()
 - float floatValue()
 - double doubleValue()
 - String toString()
 - int hashCode()
 - boolean equals(Object obj)
 - byte byteValue()
 - short shortValue()

La Clase Long

- Cada tipo numérico tiene su propia clase de objetos, así el tipo long tiene la clase Long.
- De la misma forma que con la clase Integer, se implementan muchas funciones útiles dentro de los métodos de la clase Long .

```
Long I = Long.valueOf(2147483648L);
String s = I.toString();
int i = I.intValue();
long j = I.longValue();
float f = I.floatValue();
double d = I.doubleValue();
long k = Long.parseLong("9223372036854775807");
```

La Clase Long

- Constantes de Long
 - Long.MIN_VALUE
 - Long.MAX_VALUE
- Métodos estáticos
 - String Long.toString(longl, int base)
 - String Long.toString(longl)
 - long L.parseLong(String s, int base)
 - long L.parseLong(Strings)
 - Long Long.valueOf(String s, int base)
 - Long Long.valueOf(String s)

La Clase Long

- Métodos de la instancia
 - int intValue()
 - long longValue()
 - float floatValue()
 - double doubleValue()
 - String toString()
 - int hashCode()
 - boolean equals(Object obj)
 - byte byteValue()
 - short shortValue();

La Clase Double

- Cada tipo numérico tiene su propia clase de objetos, así el tipo double tiene la clase Double.
- De la misma forma que con la clase Integer y Long, tenemos varias funciones útiles dentro de los métodos de la clase Double.

```
Double d = Double.valueOf(3.14159);

String s = d.toString();

double j = d.doubleValue();

int i = d.intValue();

long l = d.longValue();

float f = d.floatValue();

double k = Double.parseDouble("314.159E-2");
```

La Clase Double

- Constantes de Double
 - Double.MIN_VALUE
 - Double.MAX_VALUE
 - Double.POSITIVE_INFINITY
 - Double.NEGATIVE_INFINITY
- Métodos estáticos
 - Double Double.valueOf(String s)
 - Double Double.valueOf(double d)
 - double Double.parseDouble(String s)
 - String Double.toString(double d)
 - boolean Double.isNaN(d)
 - boolean Double.isInfinite(d)
 - long Double.doubleToLongBits(d)
 - double Double.longBitsToDouble(l)

La Clase Double

- Métodos de la instancia
 - boolean equals(Object o)
 - String toString()
 - int intValue()
 - long longValue()
 - float floatValue()
 - double doubleValue()
 - boolean isNaN()
 - boolean isInfinite()
 - byte byteValue()
 - short shortValue()

La Clase Float

• De la misma forma que con la clase Double, se han codificado varias funciones útiles dentro de los métodos de la clase Float

```
Float f = Float.valueOf(3.14159F);
String s = f.toString();
double d = f.doubleValue();
int i = f.intValue();
long l = f.longValue();
float j = f.floatValue();
float k = Float.parseFloat("314.159E-2f");
```

La Clase Character

• La clase Character también tiene métodos para comprobaciones y conversiones

```
Character c = Character.valueOf('A');
String s = c.toString();
char c2 = c.charValue();
char c3 = Character.toLowerCase(c);
boolean b = Character.isDigit(c);
boolean b2 = Character.isAlphabetic(c);
boolean b3 = Character.isUpperCase(c);
boolean b4 = Character.isLowerCase(c);
boolean b5 = Character.isLetter(c);
boolean b6 = Character.isSpaceChar(c);
boolean b7 = Character.isSpaceChar(c);
boolean b8 = Character.isDigit('7');
```

La Clase Character

Métodos estáticos

- Conversiones de caracteres
 - Character Character.valueOf(c)
 - char Character.toLowerCase(c)
 - char Character.toUpperCase(c)
- Comprobaciones booleanas
 - boolean Character.isLowerCase(c)
 - boolean Character.isUpperCase(c)
 - boolean Character.isDigit(c)
 - boolean Character.isSpaceChar(c)
 - boolean Character.isLetter(c)
 - boolean Character.isAlphabetic(c)

La Clase Character

- Métodos de la instancia
 - String toString()
 - char charValue()
 - boolean equals(Object obj)

La Clase Boolean

• El primitivo boolean también tienen su tipo asociado Boolean, aunque en este caso hay menos métodos implementados que para el resto de las clases numéricas.

```
Boolean c = Boolean.valueOf(true);
Boolean c2 = Boolean.valueOf("true");
String s = c.toString();
boolean c3 = c.booleanValue();
```

La Clase Boolean

- Constantes de Boolean
 - Boolean.TRUE
 - Boolean.FALSE
- Métodos de la instancia
 - boolean booleanValue()
 - String toString()
 - boolean equals(Object obj)