

GUÍA DE LABORATORIO 3

"Java: Paquetes útiles, interfaces y excepciones"

LABORATORIO

Objetivos:

• Utilizar las Clases más principales que vienen en los paquetes java.lang y java.util.

Equipos, Materiales, Programas y Recursos:

- PC con Sistema Operativo con soporte a Java.
- IDE para Java

Introducción:

En la presente sesión se detalla las clases String y StringBuffer. Se detallan las clases de los paquetes java.lang y java.util. Finalmente, se ve la implementación de Clases abstractas y finales.

Seguridad:

- Ubicar maletines y/o mochilas en el gabinete al final de aula de laboratorio.
- No ingresar con líquidos ni comida al aula de laboratorio.
- Al culminar la sesión de laboratorio, apagar correctamente la computadora y el monitor.

Preparación:

Durante el desarrollo de los temas de clase se tendrán ejercicios explicativos en cada uno de los puntos, ello le dará a la sesión una interacción de la teoría y la parte práctica, ya que en todo el momento el alumno podrá comprobar en su propia PC, todos los ítems del manual.

Procedimiento y Resultados:

Ejercicio: Centros de Distribución

Una empresa de venta de productos está formada por varios centros de distribución en toda la ciudad de Lima y maneja la información siguiente:

- Los centros de distribución pueden ser farmacias y boticas.
- De las boticas y farmacias se conoce el código, RUC, razón social, dirección y teléfonos.
- Las boticas están abiertas las 24 horas del día a diferencia de las farmacias que tienen horas de apertura y cierre.
- Los productos que vende la empresa son artículos de cuidado personal y medicamentos.
- De los medicamentos y artículos de cuidado personal se conoce el código, descripción, unidad de medida y precio.
- De los medicamentos se conoce adicionalmente la posología y contraindicaciones.
- Solo se tiene definido un descuento para los artículos de cuidado personal.
- Las boticas pueden vender cualquier tipo de producto, las farmacias solo medicamentos.
- Los productos pueden ser vendidos en varios centros de distribución.
- Cada centro de distribución está ubicado en un distrito de la capital.
- Por cada medicamento comprado en una farmacia el cliente debe presentar una receta médica que muestre la fecha de emisión, fecha de vencimiento, cantidad recetada del medicamento y nombre del médico que la recetó.
- De cada cliente se conoce el número de dni, nombre, teléfono, dirección y distrito de residencia.
- De cada médico que elabora una receta se conoce el número de licencia, nombre y año de graduado.

EJERCICIO toString() y equals()

```
package laboratorio3;
public class Socio {
  private int codigo;
  private String nombre;
  private String direction;
  // Generar SET y GET
  public Socio(int c, String n, String d) {
 this.codigo = c;
 this.nombre = n;
 this.direccion = d;
  public String toString(){
 String cadena = "Codigo: " + this.codigo;
 cadena += "nombre: " + this.nombre;
 cadena += "direccion: " + this.direccion;
 return cadena;
  }
  public boolean equals(Object o){
 Socio s = (Socio)o;
 if(this.codigo == s.codigo &&
 this.nombre.equals(s.nombre) &&
 this.direccion.equals(s.direccion)){
 return true;
 } else {
 return false;
  }
```

```
package laboratorio3;
public class Test {
 public static void main(String[] arg){
 Socio s1 = new Socio(302, "David", "Tecsup");
 Socio s2= new Socio(302, "David", "Tecsup");
 if (s1 == s2) {
 System.out.println("Comprobando referencia");
 }
 if (s1.equals(s2)){
 System.out.println("Comprobando el valor");
 }
}
```

EJERCICIO CONCATENANDO STRING

EJERCICIO EXTRACCIÓN STRING

EJERCICIO DE REEMPLAZO STRING

```
package laboratorio3;

public class StringTest3 {
 public static void main(String[] args) {
 String texto = "java permite crear java applets, javabeans y java servlets";
 System.out.println(texto.replaceAll("java","JAVA"));
 }
}
```

EJERCICIO STRINGBUFFER

```
package laboratorio3;
public class StringBufferTest {
 public static void main(String[] args) {
 StringBuffer sb = new StringBuffer("Java Basico Tecsup Lima");
 sb.insert(11," en");
 sb.delete(21,sb.length());
 System.out.println(sb);
 }
}
```

EJERCICIO NUMBERFORMAT

```
package laboratorio3:
import java.text.NumberFormat;
import java.util.Locale;
public class NumberFormatTest1 {
 public static void main(String[] args) {
 // Establecer el Locale como US para usar el punto como
 // separador decimal.
 NumberFormat nf = NumberFormat.getInstance(Locale.US);
 // Agrupar
 nf.setGroupingUsed(true);
 System.out.println(nf.format(10000000.0045451));
 // No agrupar
 nf.setGroupingUsed(false);
 System.out.println(nf.format(1000000.0045451));
 System.out.println("Con 3 enteros mínimo");
 nf.setMinimumIntegerDigits(3);
 System.out.println(nf.format(12));
 System.out.println("Con 5 enteros máximo");
 nf.setMaximumIntegerDigits(5);
 System.out.println(nf.format(123456));
 System.out.println("Con 4 enteros máximo en los decimales");
 nf.setMaximumFractionDigits(4);
 System.out.println(nf.format(123.981454));
 System.out.println("Con 2 enteros mínimo en los decimales");
 nf.setMinimumFractionDigits(2);
 System.out.println(nf.format(45.2));
}
```

EJERCICIO FORMATO MONEDA

```
package laboratorio3;
import java.util.*;
import java.text.*;
public class NumberFormatTest2 {
 public static void main(String[] args) {
 // Formato de moneda
 NumberFormat nfe = NumberFormat.getCurrencyInstance(Locale.GERMANY);
 nfe.setGroupingUsed(false);
 NumberFormat nfd = NumberFormat.getCurrencyInstance(Locale.US);
 nfd.setGroupingUsed(false);
 Locale lp = new Locale("es", "PE");
 NumberFormat nfp = NumberFormat.getCurrencyInstance(lp);
 nfp.setGroupingUsed(false);
 System.out.println("Moneda Euro :"+nfe.format(150));
 System.out.println("Moneda Dolar:"+nfd.format(150));
 System.out.println("Moneda Soles:"+nfp.format(150));
  }
```

FORMATO DE FECHAS

```
package laboratorio3;
import java.util.Calendar;
import java.util.GregorianCalendar;
public class Fechas1 {
  public static void main(String args[]){
 GregorianCalendar ahora = new GregorianCalendar();
 // Crear una fecha
 //Calendar ahora = new GregorianCalendar(2007,2,2);
 System.out.println("Fecha: " + ahora.getTime());
 System.out.println("Año: " + ahora.get(Calendar.YEAR));
 System.out.println("Mes: " + ahora.get(Calendar.MONTH));
 System.out.println("Día del mes: " + ahora.get(Calendar.DAY_OF MONTH)):
 System.out.println("Hora: " + ahora.get(Calendar.HOUR));
 System.out.println("Minuto: " + ahora.get(Calendar.MINUTE));
 System.out.println("Segundo: " + ahora.get(Calendar.SECOND));
 System.out.println("Milisegundo: " + ahora.get(Calendar.MILLISECOND));
 System.out.println("Primer día de la semana : " + ahora.getFirstDayOfWeek());
 System.out.println("Semana
 del
 mes:
ahora.get(Calendar.WEEK_OF_MONTH));
 System.out.println("Semana
 del
 año:
ahora.get(Calendar.WEEK_OF_YEAR));
 System.out.println("Día del año: " + ahora.get(Calendar.DAY_OF_YEAR));
```

```
package laboratorio3;
import java.text.DateFormat;
import java.util.Date;
public class Fechas2 {
 public static void main(String[] args) {
 Date now = new Date();
 System.out.println(now.getTime());

 DateFormat df = DateFormat.getDateInstance();
 DateFormat df1 = DateFormat.getDateInstance(DateFormat.SHORT);
 DateFormat df2 = DateFormat.getDateInstance(DateFormat.MEDIUM);
 DateFormat df3 = DateFormat.getDateInstance(DateFormat.LONG);
 DateFormat df4 = DateFormat.getDateInstance(DateFormat.FULL);
 SimpleDateFormat df5 = new SimpleDateFormat("EEE, d MMM yyyy HH:mm:ss
 Z");
```

```
//DateFormat df4 = DateFormat.getDateInstance(DateFormat.FULL, Locale.US);

String s = df.format(now);
String s1 = df1.format(now);
String s2 = df2.format(now);
String s3 = df3.format(now);
String s4 = df4.format(now);
String s5 = df5.format(now);

System.out.println("(Default) Hoy es " + s);
System.out.println("(SHORT) Hoy es " + s1);
System.out.println("(MEDIUM) Hoy es " + s2);
System.out.println("(LONG) Hoy es " + s3);
System.out.println("(FULL) Hoy es " + s4);
System.out.println("(CUSTOM) Hoy es " + s5);
}
```

```
package laboratorio3;
import java.util.Calendar;
import java.util.Date;
import java.util.GregorianCalendar;
public class Fechas3 {
  public static void main(String args[]){
 Calendar c1 = new GregorianCalendar(2011,9,1);
 Date d1 = c1.getTime();
 Calendar c2 = new GregorianCalendar(2011,9,3);
 Date d2 = c2.getTime();
 if (d1.after(d2)) {
 System.out.println("d1 es después que d2");
 if (d1.before(d2)) {
 System.out.println("d1 es antes que d2");
 }
  }
```

INTERFASES

```
package laboratorio4;

public interface Capitalizable {
 public String cambiaMayuscula();
 public String cambiaMinuscula();
}
```

```
package laboratorio4;
public class Oracion implements Capitalizable {
 String texto;
 Oracion(String n){
 texto=n;
 }
 public String agregaPalabra(String t) {
 texto=texto.concat(" "+t);
 return texto;
 }

//metodos de Interfase
 public String cambiaMayuscula(){
 return texto.toUpperCase();
 }

 public String cambiaMinuscula(){
 return texto.toLowerCase();
 }
}
```

```
package laboratorio4;

public class Palabra implements Capitalizable{
 String texto;
 Palabra(String n){
 texto=n.replaceAll(" ","");
 }

 //metodos de Interfase
 public String cambiaMayuscula(){
 return texto.toUpperCase();
 }

 public String cambiaMinuscula(){
 return texto.toLowerCase();
 }
}
```

EXCEPCIONES

EJEMPLO DE EXCEPCION

```
package laboratorio4;

public class TestExcepcion {

 public static void main(String args[]){
 int i = 0, u = 0, k;
 k = i / u;
 }
}
```

MANEJANDO EL ARITHMETICEXCEPTION

```
package laboratorio4;

public class TestExcepcion {

 public static void main(String args[]){
 int i = 0, u = 0, k;
 try {
 k = i / u;
 } catch(java.lang.ArithmeticException e){
 System.out.println("Hubo un error: " + e.toString());
 }
 }
}
```

TEST DE EXCEPCIONES

```
package laboratorio4;
public class TestExcepcion2 {
  public static void main(String args[]){
 int x = (int)(Math.random() * 5);
 int y = (int)(Math.random() * 10);
 int [] z = new int[5];
 try {
 System.out.println("y/x gives " + (y/x));
 System.out.println("y is " + y + " z[y] is " + z[y]);
 }catch (ArithmeticException e) {
 System.out.println("Arithmetic problem " + e);
 } catch (ArrayIndexOutOfBoundsException e) {
 System.out.println("Subscript problem " + e);
 System.out.println("Terminando la ejecución del método");
 System.out.println("Continúa la ejecución del método....");
  }
```

EJERCICIO DE EXCEPCION

EJERCICIO FINALLY

```
package laboratorio4;

public class Manejo_errores {
 public static void main(String[] args) {
 int[] n = {11,22,33,44,55,66,77,88,99};
 try {
 for (int i=0; i<n.length;i++) {
 System.out.println( "Valor " + n[i]);
 }
 } catch (Exception e) {
 System.err.println(e);
 e.printStackTrace();
 } finally {
 System.out.println( "Aplicacion Terminada ");
 }
 }
}</pre>
```

DEFINIENDO EXCEPCIONES PERSONALIZADAS

SaldoInsuficienteException.java

```
package laboratorio4.excepciones;

public class SaldoInsuficienteException extends Exception {
 public double saldo, cuantoDesea;

 public SaldoInsuficienteException(double saldo, double cuantoDesea) {
 super("En su cuenta tiene "+ saldo + " soles. No puede prestarse " +
 cuantoDesea +" soles.");

 this.saldo = saldo;
 this.cuantoDesea = cuantoDesea;
 }
}
```

Cuenta.java

```
package laboratorio4.excepciones;

public class Cuenta {

 private long idCuenta;

 public Cuenta(long idCuenta) {

 this.idCuenta = idCuenta;
 }

 public double retirarDeCajero(double cuantoDesea) throws

SaldoInsuficienteException {

 double saldoActual = 5000;

 if(saldoActual < cuantoDesea){

 throw new SaldoInsuficienteException(saldoActual, cuantoDesea);
 } else {

 return saldoActual - cuantoDesea;
 }
 }
}
```

ProgramaCuentas.java

```
package laboratorio4.excepciones;
public class ProgramaCuentas {
 public static void main(String args[]){
 try {
 Cuenta c = new Cuenta(001);
 double nuevoSaldo = c.retirarDeCajero(7000);
 System.out.println("OPERACION REALIZADA, su saldo es: " + nuevoSaldo);
 } catch (SaldoInsuficienteException e){
 System.err.println(e.toString());
 }
 }
}
```

Tecsup	Java: Paquetes Lang y Util
}	
J	

Conclusiones:

En la presente sesión, se implementó las jerarquías de clases usando la herencia. Además, se detalló a la clase String y StringBuffer. Luego se detallaron las Clases principales de los paquetes java.lang y java.util. Finalmente, se vieron los detalles de la implementación de las clases abstractas.