Ejercicios de Programacion Concurrente Ejemplo en netbeans 7

```
1. HILOS
package ClaseHilos;
public class Hilos {
  public static void main (String args[]){
 ImprimaHilo InstanciaImprimaHilo1, InstanciaImprimaHilo2, InstanciaImprimaHilo3,
InstancialmprimaHilo4;
 //Las variables creadas, instancia del objeto ImprimaHilo
 InstancialmprimaHilo1 = new ImprimaHilo();
 InstancialmprimaHilo2 = new ImprimaHilo();
 InstancialmprimaHilo3 = new ImprimaHilo();
 InstancialmprimaHilo4 = new ImprimaHilo();
 InstancialmprimaHilo1.start();
 InstancialmprimaHilo2.start();
 InstancialmprimaHilo3.start();
 InstancialmprimaHilo4.start();
 }
}
class ImprimaHilo extends Thread {
  int sleepTime;
  //constructor encargado de generar el tiempo de espera a paratir de la funcion
  //random, e imprime el hilo o thread actual y el tiempo aleatorio almacenado
```

```
//en la variable sleepTime
  public ImprimaHilo(){
 //Tiempo de espera aleatorio entre 0 y 5 segundos
 sleepTime = (int)(Math.random()*5000);
 //Imprime el nombre del hilo actual y el tiempo aleatorio
 System.out.println ("Nombres del hilo que se ejecuatara: "+ getName()+ "; Tiempo que se
tardara: " + sleepTime);
  }
  public void run(){
 //pone el tiempo de espera aleatorio de espera en el hilo para su debida ejecucion
 //dependiendo del numero aleatorio arrojado en la parte de arriba demoraza
 //en ejecutarce el hilo
 try {
 Thread.sleep ( sleepTime );
 }
 catch (InterruptedException exception){
 System.err.println (exception.toString());
 }
 System.out.println("\nEspere "+sleepTime+" Milisgundos para ejecutar el "+
getName());
 }
```

```
2. INTERFACES
package ClaseHilos;
interface animal1{
  public int edad = 10;
  public String nombre = "Bob";
  public void nace();
}
interface animal2{
  public void get_nombre();
}
interface animal3{
 void get_nombre(int i);
}
class ImplementInterfaces implements animal1,animal2,animal3{
  ImplementInterfaces(){
 get_nombre();
 get_nombre(8);
 //edad = 10; no podemos cambiar este valor
 }
```

```
public void nace(){
 System.out.println("hola mundo");
}

public void get_nombre(){
 System.out.println(nombre );
}

public void get_nombre(int i){
 System.out.println(nombre +" " +i);
}
```

3. SOBRE CARGAR METODOS

```
package ClaseHilos;
class SobrecargarMetodos {
  int x, y, radio;
  SobrecargarMetodos(int puntoX, int puntoY, int tamRadio) {
 this.x = puntoX;
 this.y = puntoY;
 this.radio = tamRadio;
 Resultado();
 }
  SobrecargarMetodos(int puntoX, int puntoY) {
 this(puntoX, puntoY, 2);
 Resultado();
 }
  final void Resultado(){
 int resultado = x*y*radio;
 System.out.println(resultado);
 }
  public static void main(String[] arguments) {
 SobrecargarMetodos Prueba = new SobrecargarMetodos(2,3,4);
 SobrecargarMetodos Prueba2 = new SobrecargarMetodos(2,3);
```

```
}
 }
4. HERENCIA
package herencia;
import java.io.*;
class claseSuperMadre{
  //protected int cedula;
  int cedula;
  String nombre;
  public claseSuperMadre(int cedula, String nombre){
 this.cedula=cedula;
 this.nombre=nombre;
 }
  public void saludo(){
 System.out.println("Gracias. Este es solo un ejemplo");
 }
  /*public void obtener_nombre(){
 System.out.println("Tu nombre es: "+nombre);
 }*/
  public void obtener_nombre(int i){
```

```
System.out.println("Tu nombre es: " + nombre + " " + "y tu cedula es: " + cedula);
  }
  public void obtener_cedula(){
 System.out.println("Tu numero de cedula es: "+œdula);
 }
}
class herenciaClase extends claseSuperMadre{
  herenciaClase(int cedula, String nombre){
 super(cedula,nombre);
 }
  static void saludo(herenciaClase InstanciaClaseHija){
 InstanciaClaseHija.saludo();
  }
  static void obtener_Datos(herenciaClase InstanciaClaseHija){
 InstanciaClaseHija.obtener_cedula();
  }
  @SuppressWarnings("static-access")
  public static void main(String[] args){
 int cedula = 0;
 String nombre = " ";
 IngresarDatosTeclado instanciaIngresarDatosTeclado = new IngresarDatosTeclado();
```

```
System.out.println("Programa para trabajar herencias");
 System.out.print("Digite su cedula: ");
 cedula = Integer.parseInt(instanciaIngresarDatosTeclado.IngresarDatosTeclado());
 System.out.print("Digite su nombre: ");
 nombre = instancialngresarDatosTeclado.IngresarDatosTeclado();
 herenciaClase InstanciaClaseHija = new herenciaClase(cedula,nombre);
 InstanciaClaseHija.obtener_Datos(InstanciaClaseHija);
 InstanciaClaseHija.obtener_nombre(cedula);
 InstanciaClaseHija.saludo();
 }
}
class IngresarDatosTeclado{
  String IngresarDatosTeclado(){
 String dato=" ";
 try{
 BufferedReader flujo = new BufferedReader(new InputStreamReader(System.in));
 dato = flujo.readLine();
 }
 catch (Exception e){
 System.out.println("Lo siento digito un dato erroneo");
 System.out.println(e);
 }
```

```
return (dato);
 }
}
5. MENUS
package menus;
import java.io.*;
//Lectura instantanea a traves de fichero, de dato
//entero ingresado por tedado.
//Ojo que la instancia del objeto global o de clase llamaMenu
//debe ser del tipo estatico, de lo contrario arroja error
//Dado que siempre las variables de clase deben ser estaticas por seguridad
public class menus{
  static menu llamaMenu = new menu();
  public static void main(String[] args){
 llamaMenu.menu();
  }
  //declaro varibles a usar
```

```
static class menu{
 void menu(){
 char letra=' ';
 //creando un objeto llamado teclado especializado en capturas
 BufferedReader teclado = new BufferedReader(new InputStreamReader(System.in));
 //Capturando datos
 try{
 System.out.println ("\n"+"*** MENU DE OPCIONES PARA LECTURA DE DATOS POR
TECLADO ***");
 System.out.println("\n"+"Elija una de las siguientes opcion: ");
 System.out.println("\n"+"a) Procedimiento para leer datos enteros por teclado");
 System.out.println("b) Procedimiento para leer datos tipo caracter por teclado");
 System.out.print("\n"+"Elija una opcion:");
 letra = teclado.readLine().charAt(0);
 }
 catch (IOException e){
 System.out.print("\n"+"Error de captura en: "+e);
 }
```

```
switch(letra){
  case 'a': case 'A':
 //Aqui llamo a los archivos donde estan las clases para ejecutar programas
 DatosEnteros leaEnteros = new DatosEnteros();
 leaEnteros.DatosEnteros();
 llamaMenu.menu();
  case 'b': case 'B':
 DatosCadena leaCadena = new DatosCadena();
 leaCadena.DatosCadena();
 //Fijese que puedo utilizar la palabra resercada this para
 //referirme a la clase actual en la que estoy trabajando,
 //es decir this.menu(); puede reemplazar a llamaMenu.menu();
 this.menu();
  default:
 System.out.println("\n"+"Lo siento la opcion digitada no existe");
 llamaMenu.menu();
}
```

```
static class DatosEnteros{
```

```
void DatosEnteros(){
  //Crea el conducto para transportar la corriente de datos
  //desde el programa hasta el sumidero.
  //El sumidero es la entrada standard
  //crear un objeto del tipo InputStreamReader
  //(lectura de corriente entrante)
  InputStreamReader flujo;
  BufferedReader in;
  flujo = new InputStreamReader(System.in);
  in = new BufferedReader(flujo);
  String linea;
  int entrada;
  System.out.println("\n"+"Ejemplo de lectura de datos enteros por teclado, uno por linea.");
  System.out.print("Digite un dato entero: ");
  try{
 while((linea=in.readLine())!=null){
 entrada = Integer.parseInt(linea);
 System.out.println("\n"+"El dato entero ingresado por teclado es: " + entrada);
 System.out.print("Digite un dato entero: ");
 }
```

```
}
 catch(Exception e){
 System.out.println("\n"+"Lo siento no digito un dato tipo entero");
 }
 //Lectura instantanea atraves de fichero, de dato tipo
 //cadena ingresado por teclado.
  }
}
static class DatosCadena{
  //Crea el conducto para el tranportar los datos desde el programa
  //hasta el sumidero. El sumidero es la entrada standard
  void DatosCadena(){
 InputStreamReader flujo;
 BufferedReader in;
 flujo = new InputStreamReader(System.in);
 in = new BufferedReader(flujo);
 String linea;
 System.out.println("\n"+"Ejemplo de lectura de datos String, uno por linea");
 System.out.print("Digite un caracter: ");
```

```
try{
 while((linea=in.readLine())!=null){
 System.out.println("\n"+"El dato caracter ingresado por teclado es: " + linea);
 System.out.print("\n"+"Digite un caracter: ");
 }
}
catch(Exception e){
 System.out.println("Lo siento no digito un dato tipo entero");
}
}
```

```
6. MATRICES
//Matriz por referencia
package menus;
public class matriz {
 void matriz(){
 try{
 int MatrizNum [][] = {
 {1,2,3},
 {6,7,8},
 {9,0,11}
 };
 String Cadena [][] = {
 {"edgar","leandro ","munoz"},
 {"Es ","una ","matriz"},
 {"Esta ","es ","prueba"}
 };
 mostrarMatr imprimir = new mostrarMatr();
 imprimir.mostrarMatr(MatrizNum,Cadena);
 }
 catch(Exception e){
 System.out.println("Error: "+ e);
 }
```

```
}
static class mostrarMatr{
  void mostrarMatr(int[][] Numeros, String[][] Nombres) {
 for(int i=0;i<3;i++){
 for(int j=0;j<3;j++){
 System.out.print(" "+Numeros[i][j]+" ");
 }
 }
 System.out.println("\n");
 for(int i=0;i<3;i++){
 for(int j=0;j<3;j++){
 System.out.print(" "+Nombres[i][j]+" ");
 }
 }
  }
}
 public static void main(String[] args){
  matriz leerMatriz = new matriz();
  leerMatriz.matriz();
}
```

```
7. CIBER CAFÉ
/*Cafe Internet*/
package quiz;
import java.io.*;
public class quiz {
  public static void main(String[] args) throws IOException{
 BufferedReader lectura = new BufferedReader(new InputStreamReader(System.in));
 try{
 int tam;
 System.out.print("Digite el numero de usuarios: ");
 tam = Integer.parseInt(lectura.readLine());
 int [] usuarios = new int [tam];
 int [] horas = new int [7];
 char dias[] ={'L', 'M', 'M', 'J', 'V', 'S', 'D'};
 int i, c=1,b,sum=0,min=0;
 for(i=0;i<tam;i++){
 System.out.print("\n"+"Digite el numero de minutos del usuario № "+c+"\n");
 for(b=0;b<7;b++){
 System.out.println("en el dia "+dias[b]+" :");
 horas[b] = Integer.parseInt(lectura.readLine());
```

```
if(horas[b]>=0){
 min=min+horas[b];
 int hora=horas[b];
 char dia;
 dia = dias[b];
 valorDeLasHoras Costos = new valorDeLasHoras();
 Costos.valorDeLasHoras(hora,dia);
  }
  else{
 System.out.print("\n"+"Recuerde que no puede digitar numeros negativos"+"\n");
 b--;
  }
}
if (min>=60)
 sum=min/60;
usuarios[i]=sum;
sum=0;
min=0;
C++;
```

```
valorReferencia OperacRefer = new valorReferencia();
 OperacRefer.valorReferencia(usuarios);
 imprimirVectores imprimir = new imprimirVectores();
 imprimir.imprimirVectores(usuarios,horas);
  }
  catch(NumberFormatException ex){
 System.out.println("Ocurrio algun error en: " + ex);
  }
}
static class valorReferencia {
  void valorReferencia(int datos []) {
 int i,t=datos.length,c=1;
 for(i=0;i<t;i++){
 if(datos[i]>=5 && datos[i]<=7)
 System.out.print("\n"+"El usuario № "+c+" ha ganado 1 hora gratis");
 else if(datos[i]>7 && datos[i]<=10)
 System.out.print("\n"+"El usuario № "+c+" ha ganado 2 hora gratis");
 C++;
 }
  }
}
```

```
static class valorDeLasHoras {
  void valorDeLasHoras(int val, char dia) {
 int valor;
 valor=val;
 if(valor==0){
 System.out.print("minutos consumidos"+"\n\n");
 }
 if(valor>0 && valor<=15){
 System.out.print("minutos consumidos y tuvo que pagar $ 250 pesos."+"\n\n");
 }
 if(valor>15 && valor<=30){
 System.out.print("minutos consumidos y tuvo que pagar $ 500 pesos"+"\n\n");
 }
 if(valor>30 && valor<=45){
 System.out.print("minutos consumidos y tuvo que pagar $ 750 pesos"+"\n\n");
 }
 if(valor>45 && valor<=60){
 System.out.print("minutos consumidos y tuvo que pagar $ 1000 pesos"+"\n\n");
 }
```

```
if(valor>60){
 if(dia != 'D'){
 costoMinutos OperValor = new costoMinutos();
 int costo;
 costo=OperValor.costoMinutos(valor);
 System.out.print("minutos consumidos y tuvo que pagar $ "+costo+" pesos"+"\n\n");
 }
 if(dia == 'D'){
 costoMinutos OperValor = new costoMinutos();
 double costo, obt;
 costo=OperValor.costoMinutos(valor);
 obt=costo*0.1;
 costo=costo-obt;
 System.out.print("minutos consumidos y tuvo que pagar $ "+ costo +" pesos con un
descuento del 10%"+"\n^{"};
 }
 }
 }
  }
  static class costoMinutos {
 int costoMinutos(int mins) {
 int res,coste=0,vuelto;
 res=mins;
 while(res>=60){
```

```
res=res-60;
 coste++;
 }
 if(res==0)
 return coste*1000;
 else {
 valorDelosMinutos Costos = new valorDelosMinutos();
 vuelto=Costos.valorDelosMinutos(res);
 return ((coste*1000)+vuelto);
 }
  }
}
static class valor Delos Minutos {
  int valorDelosMinutos(int num) {
 int valor;
 valor=num;
 if(valor>=0 && valor<=15){
 return 250;
 }
 else if(valor>15 && valor<=30){
 return 500;
 }
```

```
else if(valor>30 && valor<=45){
 return 750;
 }
 else if(valor>45 && valor<=60){
 return 1000;
 }
 return 0;
 }
 }
  static class imprimirVectores{
 void imprimirVectores(int[] Us, int[] Ho){
 int ta=Us.length;
 System.out.println("\n\n");
 for(int i=0;i<ta;i++){
 System.out.println("Vector Usuario["+Us[i]+"]");
 }
 System.out.println("\n\n");
 for(int i=0;i<Ho.length;i++){</pre>
 System.out.println("Vector horas["+Ho[i]+"]");
 }
 }
  }
}
```