

Clases e Instancias

- Definición de una clase java
 - Variables y métodos de instancia
 - Variables y métodos de clase
 - Tipos de variables: referenciales y primitivas
- Instanciación una clase java
 - El operador new ()
 - Constructores

Clases e instancias

Una clase es un molde a partir del cual se crean instancias con las mismas características y comportamiento.

María y otras personas que hacen uso del ascensor fueron modelados como instancias de la clase Usuario (del ascensor).

- Una instancia u <u>objeto es una entidad de software</u> que combina un estado/datos y comportamiento/métodos.
- Cada instancia de una clase (objeto) tiene una copia de las variables de instancia y dispone de los métodos declarados en la clase.

¿Cómo definir/declarar una clase en java?

Una clase es un bloque de código o molde, que describe cómo serán los objetos que pertenecen a ella. Contiene variables que representan el estado de los objetos y métodos que representan los mensajes que entienden tales objetos. Un archivo origen java debe guardarse con el mismo nombre que la clase (y con extensión . java). Se deben respetar las mayúsculas.

objetos Jugador

```
package juego;
 Jugador.java
public class Jugador {
private int puntajeActual;
 private int vidasRestantes;
 public int getPuntajeActual() {
  return puntajeActual;
 public void setPuntajeActual(int puntajeActual) {
  this.puntajeActual = puntajeActual;
 public int getVidasRestantes() {
  return vidasRestantes:
 public void setVidasRestantes(int vidasRestantes) {
  this.vidasRestantes = vidasRestantes;
```

¿Cómo incorporar estado y comportamiento a una clase?

Comúnmente una clase contiene:

•variables de instancia: constituyen el estado de un objeto. Normalmente, las variables de instancia se declaran private, lo que significa que sólo la clase puede acceder a ellas directamente.

• métodos de instancia: definen las operaciones que pueden realizar los objetos de un tipo de clase. Un método es un bloque de código, similar a lo que es una función o

procedimiento en los lenguajes procedurales, como PASCAL.

Jugador.java

objeto Jugador

¿Cómo incorporar estado y comportamiento a una clase?

En java cada método y cada variable, existen adentro de una clase: java no soporta funciones o variables globales.

La declaración de una variable de instancia debe incluir:

- Un identificador (nombre de la variable).
- Un tipo (tipo primitivo o de un tipo de una clase).
- Un modificador de acceso (opcional): public 0 private.

La declaración de un método de instancia debe especificar:

- Un nombre
- Una lista de argumentos (opcional)
- Un tipo de retorno
- Un modificador de acceso (opcional): public o

```
package juego;
 No
 tiene
public class Jugador {
 importancia
 e1
 private int puntajeActual;
 orden en
 que
 se
 ubican
 private int vidasRestantes;
 las
 variables
 public int getPuntajeActual() {
 los
 métodos.
  return puntajeActual;
 public void setPuntajeActual(int puntajeActual) {
  this.puntajeActual = puntajeActual;
 Firma o
 public int getVidasRestantes() {
 encabezado
  return vidasRestantes;
 del método
 public void setVidasRestantes(int vidasRestantes) {
  this.vidasRestantes = vidasRestantes;
```

Tipos de datos en Java

En java hay 2 categorías de tipos de datos: tipo primitivo y tipo de una clase (referencia).

 Tipos primitivos: las variables de tipo primitivo mantienen valores simples y NO son objetos. Existen 8 tipos de datos primitivos:

Declaración e inicialización de variables primitivas

Entero: byte, short, int, long
Punto flotante: float y double

Un carácter de texto: char

Lógico: boolean

```
float pi = 3.14;
double saldo = 0;
char letra = 'A';
int hora = 12;
boolean es_am = (hora>12);
```


 Tipos de una clase: las variables que referencian a un objeto son llamadas variables referencias y contienen la ubicación (dirección de memoria) de objetos en memoria.
 Declaración e inicialización de variables referencias

```
Jugador jugador; Fecha diaCumple = new Fecha();
jugador = new Jugador();
```

Tipos de datos en Java Inicialización

Si la definición de una clase no inicializa variables de instancia, las mismas toman valores por defecto.

Las variables de instancia de **tipo primitivo** se inicializan con los siguientes valores por defecto:

Tipo primitivo	Valor por defecto
boolean	false
char	'\uoooo' (nulo)
byte/short/int/long	0
float/double	0.0

 Las variables de instancia que son referencias a objetos, se inicializan con el valor por defecto: null.

Nota: las variables locales, es decir, las variables declaradas dentro de un método, deben inicializarse explícitamente antes de usarse.

Tipos de datos en Java Clases Wrapper

- Java no considera a los tipos de datos primitivos como objetos. Los datos numéricos, booleanos y de caracteres se tratan en su forma primitiva por razones de eficiencia.
- Java proporciona clases wrappers (o también conocidas como primitive-boxed)
 para manipular a los datos primitivos como objetos. Los datos primitivos están
 envueltos ("wrapped") en un objeto que se crea entorno a ellos.

Cada tipo de datos primitivo de Java, posee una clase *wrapper* correspondiente en el paquete java. Lando Cada objeto de la clase wrapper encapsula a un único

valor primitivo.

Tipo primitivo

Clase Wrapper

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

Tipos de datos en Java Clases Wrapper

Antes de la versión J2SE 5.0 de Java, se debía convertir de tipos primitivos a objetos y viceversa explícitamente usando métodos o el operador new.

```
Integer nro = new Integer(3);
int num = nro.intValue();
Character letra = new Character('a');
char l= letra.charValue();
```

A partir de esta versión, se dispone de conversiones automáticas de tipos primitivos a objetos y viceversa. Se pueden hacer asignaciones automáticas entre tipos. Esta facilidad se conoce como autoboxing.

Integer nro = 3;
Character letra = 'a';
int num = nro;

Si bien ahora las diferencias entre los tipos primitivos y las clases wrappers asociadas son más imperceptibles, no desaparece la distinción entre ellos. Por ejemplo pensemos en un código que calcule la sumatoria de los números enteros desde 0 hasta el entero más grande. Acumulemos primero el valor en un objeto de tipo Long y luego en un primitivo long. ¿Cuál es el impacto?

```
Long suma = 0L;
long antes = System.currentTimeMillis();
for (int i = 0; i < Integer.MAX_VALUE; i++) {
 suma += i;
}</pre>
```

```
long suma = 0L;
long antes = System.currentTimeMillis();
for (int i = 0; i < Integer.MAX_VALUE; i++) {
 suma += i;
}</pre>
```

tarda: 37.66 seg.

tarda: **5.526 seg**.

¿Cómo se instancia una clase?

Para instanciar una clase, es decir, para crear un objeto de una clase, se usa el operador new. La creación e inicialización de un objeto involucra los siguientes pasos:

- a) Se aloca espacio para la variable
- b) Se aloca espacio para el objeto en la HEAP y se inicializan los atributos con valores por defecto.

0x99f311

Memoria STACK

- c) Se inicializan explícitamente los atributos del objeto.
- d) Se ejecuta el constructor (parecido a un método que tienen el mismo nombre de la clase)
- f) Se asigna la re Fecha miCumple; a) miCumple = new Fecha();

¿Cómo manipulo los datos de un objeto?

¿Cómo manipular el objeto?

Una vez que se ha creado un objeto, seguramente es para usarlo: cambiar su estado, obtener información o ejecutar alguna acción. Para poder hacerlo se necesita:

conocer la variable referencia

```
package modelo;
public class Jugador {
 private String nombre;
 private int edad;
 private Rol rol;
 private Casillero posicionActual;
 public String getNombre() {
  return nombre;
 public void setNombre(String nombre) {
  this.nombre = nombre;
public String getRol() {
  return rol;
public void setRol(String rol) {
  this.rol = rol;
. . . //otros getter/setter
```

Instanciación de un objeto Jugador e invocación de sus métodos

```
package tallerII;
import modelo.Jugador;
public class JugadorTest{
  public static void main(String[] args){
 Jugador jugador = new Jugador();
 jugador.setRol("Caballero");
 String s = jugador.getRol();
  }
}
```

Nota: Se recomienda declarar todos los atributos privados y utilizar métodos públicos para acceder al estado.

Variables de instancia y variables locales

Además de poder definir a una variable de tipo primitivo o referencia, es posible declararlas en dos lugares diferentes (siempre adentro de la clase):

• afuera de cualquier método. Son las variables de instancia que son creadas cuando el objeto es construido y existen mientras exista el objeto.

 adentro de un método. Estas variables son llamadas variables locales y deben inicializarse antes de ser usadas. Los parámetros de los métodos también son variables locales y las inicializan el código que llama al método. Estas variables son creadas cuando

uidas cuando el método finaliza su ejecución.

```
public class AlcanceVariables {
  private int i=1;
  public void unMetodo(int i) {
 int j=8;
 this.i=i+j; Si no usamos el
 this la
 asignación no
 tiene efecto
```

```
unMetodo
main
```


public class Test {
public static void main(String[] args) {
 AlcanceVariables a = new AlcanceVariables();
 a.unMetodo(5);
}

this es una referencia al objeto actual. Está disponible automáticamente en todos los métodos

Variables y métodos de clase La palabra clave static

- La palabra clave static permite definir variables y métodos de clase.
 - Las variables de clase son **compartidas** por todas las instancias de la clase y puede accederse a ellas a través del nombre de la clase. No es necesario crear instancias. Si una clase tienen declarada una variable private static in **ultJugador**; donde se registra la cantidad de jugadores a los que se les asignó un ld, se puede consultar directamente a **Jugador**. **getUltJugador**();
- •Un método de clase solo tiene acceso a sus variables locales, parámetros y variables de clase y no tiene acceso a las variables de instancia. Por qué?
- Algunos ejemplos de uso de static
 - En la API de JAVA la clase Math utiliza la palabra clase static para mantener por ejemplo el valor de PI y para declarar la mayoría de sus método. Por qué?

```
public final class Math {
  public static final double PI = 3.14159265358979323846;

public static double tan(double arg0) { . . }
  public static double cos(double arg0) { . . }
  public static void main(String[] a) {
 Jugador j1 = new Jugador();
 . . .
  }
}
```

Variables y métodos de clase La palabra clave static

La palabra clave **static** declara atributos (variables) y métodos asociados con la clase en lugar de asociados a cada una de las instancias de la clase.

Las variables de clase son **compartidas** por todas las instancias de la clase. En el caso de los métodos de clase se utilizan cuando se necesita algún comportamiento que no depende de una instancia particular. En ambos casos se debe anteponer la palabra clave **static** al tipo de dato de la variable o de retorno del método.

La variable **ultJugador** es compartida por todas las instancias de la <u>cla</u>se Jugador

```
ultJugador es accesible desde cualquier instancia de Jugador
```

```
public class Jugador {
  private static int ultJugador = 0;
  private int idJugador;
  public void setIdJugador() {
 ultJugador++;
 this.idJugador = ultJugador;
  }
  public static int getUltJugador() {
 return ultJugador;
  }
 . . . //otras variables y métodos
}
```

Jugador.getUltJugador() podria invocarse desde cualquier lugar aún no habiéndose creado instancias de Jugador

Prof. Claudia Queiruga - Prof. Laura Fava

¿Qué son los Constructores?

- Los **constructores** son piezas de código (sintácticamente similares a los métodos) declaradas en el cuerpo de una clase, que permiten definir el estado inicial de un objeto en el momento de su creación.
- *Los constructores son invocados automáticamente cuando se crea un objeto con el operador new.
- *Los constructores se diferencian de los métodos porque:
 - Tienen el mismo nombre que la clase. La regla que indica que el nombre de los métodos debe comenzar con minúscula indica relasconstructores.
 - No retornan un valor.
 - Son invocados automáticamente.

```
private String marca;
private double precio;

public Vehiculo() {
 NO retorna valor
}
```

La inicialización está garantizada: cuando un objeto es creado, se aloca almacenamiento en la memoria HEAP y se invoca al constructor.

Nota: la expresión **new** retorna una referencia a un objeto creado recientemente, pero el constructor no retorna un valor.

Constructor sin argumentos

Un constructor sin argumento o constructor *nulo* es usado para crear un objeto básico.

 Si una clase NO declara constructores, el compilador inserta automáticamente un constructor nulo, con cuerpo vacío en el archivo .class.

Cuando se crea un objeto de la clase **Vehiculo** con **new Vehiculo()** se invocará el constructor nulo, aún cuando no se haya declarado explícitamente.

Si la clase define al menos un constructor con o sin argumentos, el compilador
 NO insertará nada.

Constructores con argumentos

Los constructores son usados para inicializar el estado del objeto que se está creando. Para especificar los valores para la inicialización se utilizan los parámetros del constructor.

```
public class Jugador {
  private String nombre;
  private int edad;
  private Rol rol;
  private Casillero posicionActual;

public Jugador(String nombre, String rol) {
 this.nombre = nombre;
 this.rol = rol;
  } Si no usamos el
 ... this la
 asignación no
 tiene efecto
```

Si este constructor es el único de la clase, el compilador no permitirá crear un objeto **Vehiculo** de otra manera que no sea usando este constructor. Ejemplos:

```
Jugador j1 = new Jugador("Loren", "Caballero");

Jugador j2 = new Jugador("Spick", "Ladrón");

Jugador j3 = new Jugador();

El operador new() se puede utilizar en cualquier lugar del código.
```

Sobrecarga de Constructores

¿Es posible construir un objeto Jugador de distintas maneras?

Si, para ello se deben escribir en la clase más de un constructor. Esto es conocido como sobrecarga de constructores.

```
public class Jugador {
 private String nombre;
private int edad;
private String rol;
 private Casillero posicionActual;
 public Jugador() {
  this.nombre = "anonimo";
 public Jugador(String nombre) {
 this.nombre = nombre;
 public Jugador(String nombre, String rol) {
 this.nombre = nombre;
  this.rol = rol;
```

La sobrecarga de constructores permite disponer de diferentes maneras para inicialización

```
de los objetos de una clase.
public class TestJugadores{
  public static void main(String[] args){
 Jugador j1= new Jugador("Loren", "Caballero");
 Jugador j2= new Jugador("Spick");
 Jugador j3= new Jugador();
}
```

De la misma manera que lo hacemos con los constructores, es posible definir en una clase, varios métodos con el mismo nombre. Por ejemplo la clase Math del paquete java.lang define diferentes versiones del método abs

```
public final class Math {
  public static int abs(int a) { . . .}
  public static long abs(long a) { . . . }
  public static float abs(float a) { . . .}
  . . .
}
```

this() y this

Java pone disponible para el programador dos usos diferentes de la palabra clave this: uno para hacer referencia al objeto actual (this) y otro para ser usado desde un constructor para invocar a otro constructor de la misma clase (this ()).

```
public class Jugador {
private String nombre;
 this() se debe
 ubicar en la
public Jugador() {
 primera línea e
  this.nombre = "anonimo";
 invoca al
public Jugador(String nombre) { constructor de la
  this.nombre = nombre;
 misma clase con un
public Jugador (String nombre, String 101)Como
 părámetro.
  this (nombre);
  this.rol = rol;
public void setRol(String rol) {
  this.rol = rol;
```

this()

Cuando en una clase, hay más de un constructor, puede surgir la necesidad de invocarse entre ellos para evitar duplicar código.

this

La palabra clave this mantiene una referencia al objeto "actual", está disponible automáticamente adentro del cuerpo de los métodos de instancia y de los constructores. A través del this es posible manipular variables de instancia e invocar a métodos de instancia, de la misma manera que se usa cualquier variable que referencia a un objeto.

Sean j1 y j2 dos variables que referencian a dos objetos diferentes de tipo Jugador. Si invocamos el método setRol(String rol) sobre ambos objetos, ¿cómo sabe el método setRol que variable rol actualizar?

Sobrecarga de Constructores

¿Es posible manejar la variable ultJugador desde los constructores?

Si, se puede. Se debe ser cuidadoso para contar solamente una vez al jugador creado.

```
package modelo;
public class Jugador {
private String nombre;
private int edad;
private String rol;
private Casillero posicionActual;
private static int ultJugador = 0;
 public class TestJugadores{
public Jugador() {
 public static void main(String[] args){
  this.nombre = "anonimo";
 Jugador j1 = new Jugador("Loren", "Caballero");
  idJugador=++ultJugador;
 Jugador j2 = new Jugador("Spick");
 Jugador j3 = new Jugador();
public Jugador(String nombre) {
 último
 Id
 System.out.println("El
 es:
 Jugador.getUltJugador());
  this.nombre = nombre;
  idJugador=++ultJugador;
public Jugador(String nombre, String rol) {
 Fl último Td es: 3
  this (nombre);
  this.rol = rol;
 Acá no hace falta
 incrementar porque se
```

invoca a otro constructor

Taller de Lenguajes II – Ingeniería en Computación 2020 hace

Prof. Claudia Queiruga - Prof. Laura Fava

Objetos de tipo String

Un String es una secuencia de caracteres (valores char). En java un String es un objeto. Los String son ampliamente usados en cualquier tipo de aplicación.

Creación

La manera mas directa de crear un String es escribirlo así:

```
String s1 = "Hola Mundo"; En este caso es un literal string, una secuencia de caracteres entre comillas
```

Un objeto String tambien puede crease como cualquier objeto:

```
String s2 = new String("Hola Mundo");
```

¿Cuál es la salida de estas impresiones?

```
String str1 = "Hola Mundo!"; Los literales con el mismo contenido
String str2 = "Hola Mundo!"; comparten un pool de String
String str3 = new String("Hola Mundo!");
System.out.println(str1==str2); true
System.out.println(str1==str3); false
System.out.println(str1.equals(str3)); true
```

Concatenación

Los Strings pueden concatenarse usando + o el método concat(). Debido a que los Strings son inmutables, siempre retorna un nuevo String.

```
String hola = "Hola";

String saludo1 = hola.concat(" Mundo");

String saludo2 = hola + " Mundo";

System.out.println(hola); System.out.println(saludo1); System.out.println(saludo2);
```

Objetos de tipo String

Formatos para String

El método printf() permite imprimir un String formateado en la salida estándar:

```
System.out.printf("El valor de la variable " +
 "float es %f, mientras que " +
 "el valor de la variable " +
 "int es %d, " +
 "y el String es %s",
 floatVar, intVar, stringVar);
```

```
El valor de la variable float es
3,141600, mientras que el valor de
la variable int es 3, y el String
es Hola
```

Se esperan tres variables: una de tipo float (%float), un entero (%d) y un String. (%s)

El método estático format() permite crear un String formateado que se puede reutilizar, como opuesto a la sentencia print() que lo arma para imprimir.

String anotherPalindrome = "Niagara. O roar again!";

```
Substring
```

```
String roar = anotherPalindrome.substring(11, 15);

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

N i a g a r a . O r o a r a g a i n !

substring(11,15)
```

String, StringBuffer y StringBuilder

Además de la clase **String**, existen dos clases muy similares **StringBuffer** y **StringBuilder** para manipular cadena de caracteres. Estas clases mantienen una cadena de caracteres mutable. La única diferencia entre estas clases es que los métodos de **StringBuffer** son sincronizados, por lo cual la podemos usar de manera segura en un ambiente de multihilos. Los métodos de **StringBuilder** no son sincronizados, por lo que tiene mejor rendimiento que **StringBuffer**.

```
StringBuffer str = new StringBuffer();
str.append("Hola,");
str.append("mundo");
```

```
StringBurilder str = new StringBuilder();
str.append("Hola,");
str.append("mundo");
```

¿Es más rápido un **StringBuilder**? A modo de ejemplo, vamos a concatener un millón de strings "java" y compararemos los tiempos.

```
public static void main(String[] args) {
 StringBuffer sbuffer = new StringBuffer();
 long inicio = System.currentTimeMillis();
 for (int i = 0; i < 1000000; i++) {
 sbuffer.append("java");
 }
 long fin = System.currentTimeMillis();
 System.out.println("Tiempo del StringBuffer: " + (fin - inicio));

 StringBuilder sbuilder = new StringBuilder();
 inicio = System.currentTimeMillis();
 for (int i = 0; i < 1000000; i++) {
 sbuilder.append("java");
 }
 fin = System.currentTimeMillis();
 System.out.println("Tiempo del StringBuilder: " + (fin - inicio));
}</pre>
```

```
Tiempo del StringBuffer: 60
Tiempo del StringBuilder: 27
```

Un **StringBuilder** puede resultar un 50% más rápido para concatenar Strings.

Nota: con este mismo código usando String (+), dio:

Tiempo del String: 2857212