

Programación Orientada a Objetos

Tema 2:

Sintaxis del lenguaje POO Java

Tema 3-2: Clases básicas de Java

Contenidos

Departamento Ciencias de la Computación

- Tema 3-2: Clases básicas de Java
- CLASES DE ENVOLTURA
- 2. CLASES NUMÉRICAS
- 3. LA CLASE CHARACTER
- 4. LA CLASE RANDOM
- 5. LA CLASE STRING
- 6. LA CLASE STRINGBUILDER
- 7. LA CLASE STRINGTOKENIZER
- 8. FECHAS
- 9. APLICACIÓN DE MÉTODOS

- Cada tipo primitivo tiene asociada una clase de envoltura que contiene un valor del tipo correspondiente y un conjunto de métodos relacionados. Los métodos se usan principalmente para realizar transformaciones entre tipos de datos y representar valores desde o hacia el tipo String.
- Las clases de envoltura tienen dos <u>funciones</u> principales:
 - 1. Proporcionar una estructura orientada a objetos de los tipos primitivos con sus principales atributos y métodos.
 - 2. Poder crear objetos que almacenan los valores de un tipo primitivo para poder ser manipulados por clases que solo pueden manejar referencias Object.
- La <u>jerarquía</u> de tipos para las clases de envoltura es:

3

- Todas las clases de envoltura tienen definidos los siguientes métodos:
 - public static Tipo valueOf(String cad): Devuelve un nuevo objeto del Tipo especificado con el valor de cad.
 - Ejemplo: Integer.valueOf("16")
 - public String toString(): Devuelve un objeto String representando el valor del objeto al que se le aplica el método.
 - public tipo tipoValue(): Devuelve el valor del tipo primitivo correspondiente al actual objeto de envoltura.
 - public boolean equals(Object obj): Hace la comparación entre dos objetos y devuelve true si son iguales o false en caso contrario.
 - No confundir con == que sirve para variables de tipo primitivo.
 - public int compareTo(Tipo/Object obj): Hace la comparación entre dos objetos y devuelve un valor menor, mayor o igual a 0 resultado de esa comparación.
- Las clases numéricas tienen los atributos MIN_VALUE, MAX_VALUE y
 TYPE para indicar cual es el menor y el mayor valor que pueden tomar y la
 clase a la que pertenece las variables de ese tipo.

Declaraciones

//tipo primitivo int i; Integer I; //Clase - objeto

Conversiones de Clase/Cadena

String toString() static Integer valueOf(String s) static int parseInt(String s);

Conversiones Objeto/variable

int intValue() long longValue() float floatValue() double double Value()

Comparaciones

boolean equals(Object obj) int compareTo(Integer anotherInteger)

Universidad de Alcalá LA CLASE INTEGER tamento Ciencias de Alcalá


```
//Ejemplo Clase Integer
import java.io.*;
class ClaseInteger {
 public static void main( String args[] ) throws IOException {
 BufferedReader entrada =
 new BufferedReader(new InputStreamReader(System.in));
 int var = 7;
 Integer obj1 = new Integer(5);
 Integer obj2 = Integer.valueOf("5");
 String cad = Integer.toString(var);;
 var = obj1.intValue();
 var += obj2;
 //Solo jdk1.5
 System.out.println("Valor de la variable var: "+var);
 if (obj1.equals(obj2)) System.out.println("Los dos objetos
 contienen lo mismo.");
 //Pedimos un número por pantalla al usuario
 System.out.println("\nIntroduce un número: ");
 cad = entrada.readLine();
 var = Integer.parseInt(cad);
 System.out.println("\nEl cuadrado del número es: "+ var*var);
 }
}
```

Universidad LA CLASE DOUBLE e la Computación

Declaraciones

double d: //tipo primitivo Double D; //Clase - objeto

Conversiones de Clase/Cadena

String toString() static Double valueOf(String s) static double parseDouble(String s);

Conversiones

int intValue() long longValue() float floatValue() double double Value()

Comparaciones

boolean equals(Object obj) int compareTo(Double anotherDouble)

Universidad LA CLASE DOUBLE la Computación


```
//Ejemplo Clase Double
import java.io.*;
class ClaseDouble
 public static void main( String args[] ) throws IOException
 {
 BufferedReader entrada=
 new BufferedReader(new InputStreamReader(System.in));
 double var = 3.14; //Variable basada en el tipo primitivo double
 Double obj1 = new Double(5.5); //Objeto basado en la clase Double
 Double obj2; //Objeto basado en la clase Double
 int i = obj1.intValue();
 String cad = "3.5";
 cad = Double.toString(var);
 obj2 = new Double(cad);
 var = obj2.doubleValue();
```

Universidad LA CLASE DOUBLE la Computación


```
obj1 = new Double(7.5);
 obj2 = new Double(7.5);
 //Comprobación de contenidos
 if (obj1.compareTo(obj2)==0 && obj1.equals(obj2))
 System.out.println( "Los dos objetos contienen lo mismo." );
 //Comprobación de referencias
 if (obj1 == obj2)
 System.out.println( "obj1 y obj2 apuntan a la misma posición de memoria." );
 else
 System.out.println( "obj1 y obj2 NO apuntan a la misma posición de memoria.");
 obj2 = obj1; //ahora apuntan a la misma posición de memoria
 if (obj1 == obj2)
 System.out.println( "obj1 y obj2 apuntan a la misma posición de memoria." );
 else
 System.out.println( "obj1 y obj2 NO apuntan a la misma posición de memoria.");
 //Pedimos un número por pantalla al usuario
 System.out.println( "\nEscribe un número: " );
 var = Double.parseDouble(entrada.readLine());
 System.out.println("\nEl cuadrado del número es: " + Math.pow(var,2.0));
 }
}
```


Clases Integer/String	Clases Double/String
Método: static int parseInt(String s)	Método: static double parseDouble(String s)
Ejemplo:	Ejemplo:
String cad = "2";	String cad = "2.5";
int num = Integer.parseInt(cad);	double num = Double.parseDouble(cad);
Método: int intValue()	Método: double doubleValue()
Ejemplo:	Ejemplo:
String cad = "2";	String cad = "2.5";
Integer objint = new Integer(cad);	Double objdouble = new Double(cad);
int num = objint.intValue();	double num = objdouble.doubleValue();
<u>Método:</u> static Integer valueOf(String s)	Método: static Double valueOf(String s)
Ejemplo:	Ejemplo:
String cad = "2";	String cad = "2.5";
Integer objint = Integer.valueOf(cad);	Double objdouble = Double.valueOf(cad);
int num = objint.intValue();	double num = objdouble.doubleValue();

Declaraciones

char c; //tipo primitivo Character C; //Clase - objeto

Comprobaciones

static boolean isLowerCase(char ch) static boolean isUpperCase(char ch) static boolean isDigit(char ch) static boolean isLetter(char ch) static boolean isSpaceChar(char ch)

Transformación de caracteres

static char toLowerCase(char ch) static char toUpperCase(char ch)

· Otros métodos de la clase Character

char charValue()
String toString()
boolean equals(Object obj)
int compareTo(Character anotherCharacter)

11

Universidad CLASE CHARACTER nto Ciencias de Alcalá de Alcalá

```
//Ejemplo Clase Character
import java.io.*;
class ClaseCharacter {
 public static void main( String args[] ) throws IOException {
 BufferedReader entrada=new BufferedReader(new InputStreamReader(System.in));
 char var = 'Z'; //Variable basada en el tipo primitivo char
 Character obj = new Character('A'); //Objeto basado en la clase Character
 var = obj.charValue();
 if (var == 'A') System.out.println( "Ahora var contiene: "+var );
 System.out.print( "\nEscribe una letra: " );
 var = entrada.readLine().charAt(0);
 if (Character.isDigit(var)) System.out.println( "El carácter es un número." );
 if (Character.isLowerCase(var)) {
 System.out.println( "La letra esta en minúsculas" );
 var = Character.toUpperCase( var );
 System.out.println( " y ahora en mayúsculas: " + var );
 } else {
 System.out.println( "La letra esta en mayúsculas" );
 var = Character.toLowerCase( var );
 System.out.println(" y ahora en minúsculas: " + var );
 }
 }
}
```

 La clase Random es un generador de números pseudo-aleatorios. De un objeto Random se pueden extraer varios tipos de números aleatorios a través de sus métodos.

Métodos de Random

```
nextInt()
Extrae un int , distribuido uniformemente a lo largo del rango de los enteros
nextLong()
Extrae un long , distribuido uniformemente a lo largo del rango de long
nextFloat()
Extrae un float , distribuido uniformemente entre 0.0 y 1.0
nextDouble()
Extrae un double , distribuido uniformemente entre 0.0 y 1.0
```

13

Ejemplos Clase Random:

```
import java.util.*;
class Aleatoria
{
 public static void main( String args[] )
 {
 int x;
 float y;
 double z;

 Random rand = new Random();
 x = rand.nextInt(50);
 y = rand.nextFloat();
 z = rand.nextDouble();

 System.out.println( x );
 System.out.println( y );
 System.out.println( z );
 }
}
```

LA CLASE STRING de la Computación

Constructores

```
String();
String(String value);
String( char value[]);
String(byte bytes[]);
String( StringBuilder builder );
```

Funciones Básicas

La primera devuelve la longitud de la cadena y la segunda devuelve el carácter que se encuentra en la posición que se indica en índice:

```
int length();
char charAt( int indice );
```

Funciones de Comparación de Strings

```
boolean equals(Object obj );
boolean equalsIgnoreCase( Object obj );
```

int compareTo(String str2);

Devuelve un entero menor que cero si la cadena es léxicamente menor que str2. Devuelve cero si las dos cadenas son léxicamente iguales y un entero mayor que cero si la cadena es léxicamente mayor que str2.

15

Universidad LA CLASE STRING de la Computa

Funciones de Comparación

- Comprueba si una región de esta cadena es igual a una región de otra cadena.

```
boolean regionMatches (int thisoffset, String s2, int s2offset, int len);
boolean regionMatches (boolean ignoreCase, int thisoffset, String s2,
 int s2offset, int len );
```

- Devuelve verdadero si esta cadena comienza o termina con un cierto prefijo o sufijo comenzando en un determinado desplazamiento.

```
boolean startsWith( String prefix );
boolean startsWith( String prefix,int offset );
boolean endsWith (String suffix);
```

- Devuelve el primer/último índice de un carácter/cadena empezando la búsqueda a partir de un determinado desplazamiento.

```
int indexOf( int ch ); int indexOf( int ch,int fromindex );
int lastIndexOf( int ch ); int lastIndexOf( int ch,int fromindex );
int indexOf( String str ); int indexOf( String str,int fromindex );
int lastIndexOf( String str ); int lastIndexOf( String str,int fromindex );
```

Funciones para manipulación de cadenas

 Extracción de subcadenas, reemplazo de caracteres, paso a mayúsculas y minúsculas, ajuste de los espacios en blanco, conversión de la cadena en array de caracteres.

```
String substring( int beginindex ); String substring( int beginindex,int endindex );
String replace ( char oldchar, char newchar );
String toLowerCase(); String toUpperCase();
String trim(); char[] toCharArray();
```


LA CLASE STRING de la Computación


```
//Ejemplo Clase String
import java.io.*;
class ClaseString {
 public static void main( String args[] ) throws IOException {
 String cad;
 int i:
 BufferedReader entrada=new BufferedReader(new InputStreamReader(System.in));
 cad = "Hola Mundo!":
 int I = cad.length();
 System.out.println("Longitud de cad: " + I);
 char c:
 c = cad.charAt(3);
 System.out.println("Caracter 4º de cad: " + c );
 i = cad.indexOf("u");
 System.out.println("Índice de u: " + i );
 String s1 = "Hola Mundo!", s2 = "Hola Mundo!", s3 = "hola mundo!";
 if (s1.equalsIgnoreCase(s3)) System.out.println( "s1 y s3 son iquales." );
 if (s1.regionMatches(0,s2,0,2)) System.out.println( "s1 y s2 coinciden." );
 System.out.println( "Escribe una cadena: " ); cad = entrada.readLine();
 System.out.println("Cadena invertida: ");
 for (i=cad.length()-1;i>=0;i--) System.out.print(String.valueOf(cad.charAt(i)));
 }
}
```

17

- Un objeto StringBuilder representa una cadena <u>cuyo tamaño puede variar en tiempo de</u> ejecución.
- Constructores:

```
StringBuilder();
StringBuilder( int len );
StringBuilder( String str );
```

Funciones para manipular el tamaño de las cadenas:

```
int length();
char charAt( int index );
String toString();
void setLength( int newlength ); void setCharAt( int index, char ch );
int capacity(); int reverse();
```

- Para cambiar el contenido de un StringBuilder, se pueden utilizar dos métodos: append() que permite añadir al final de la cadena e insert() que inserta en una posición determinada.
- · Ejemplo:

```
public class CadenaVar {
 public static void main( String args[] ) {
 StringBuilder str = new StringBuilder("Hola ");
 str.append( " todos" );
 str.insert( 5, "a");
 System.out.println( str );
 }
}
```

18

- La clase StringTokenizer proporciona un analizador gramatical de una cadena de entrada.
- Recibe un String de entrada y un String de delimitación. Los delimitadores marcan la separación entre los símbolos que se encuentran en la cadena de entrada. El conjunto de delimitadores por defecto son los caracteres de espacio.
- <u>Métodos:</u> nextToken() para ir extrayendo los símbolos consecutivamente hasMoreTokens() devuelve true cuando todavía quedan símbolos por extraer.

• La misma funcionalidad se puede conseguir utilizando el método *split* de la clase String.

```
String cadena = "Esto, es, una, cadena";
String[] tokens = cadena.split(",");
```

19

FECHAS

- La clase Date se utiliza para representar una fecha y una hora.
- Los constructores de la clase Date son: Date(long date) siendo el parámetro el número de milisegundos transcurridos desde el 1 de enero de 1970; o Date() que nos devuelve la fecha actual.
- Las fechas se pueden formatear mediante la clase DateFormat para adaptarlas a una localización determinada.
- La clase Calendar nos permite manipular todos los elementos de una fecha dándonos acceso a todos sus campos como YEAR, MONTH, DAY, HOUR, MINUTE, etc.
- La clase GregorianCalendar es una subclase de Calendar que proporciona una implementación del calendario gregoriano.

FECHAS

```
//Fechas con Calendar
import java.util.Calendar;
public class FechaCalendar {
 public static void main(String args[]) {
  Calendar hoy = Calendar.getInstance();
  int año = hoy.get(Calendar.YEAR);
 int and = hoy.get(Calendar.MONTH) + 1;
int mes = hoy.get(Calendar.DAY_OF_MONTH);
int dia = hoy.get(Calendar.DAY_OF_MONTH);
System.out.println("Año: " + año);
System.out.println("Mes: " + mes);
System.out.println("Dia: " + dia);
//Fechas con Date
import java.util.Calendar; import java.text.DateFormat;
public class FechaDate {
 public static void main(String args[]) throws Exception {
 Date hoy = new Date();
 DateFormat.getDateTimeInstance(DateFormat.SHORT,DateFormat.SHORT);
 String hoystr = df.format(hoy);
 System.out.println("Hoy: " + hoystr);
 Date fecha = df.parse("01/01/1970 00:00");
 String fechaTxt = df.format(fecha);
 System.out.println("Fecha: " + fechaTxt);
  }
}
```

21

}

//Fechas con GregorianCalendar

System.out.println("DiaHora: " + diaHorastr);

FECHAS

Departamento Ciencias de la Computación

```
import java.text.DateFormat;
import java.util.Calendar;
import java.util.Date;
import java.util.GregorianCalendar;
public class FechaGregorianCalendar {
  public static void main(String[] args) {
 GregorianCalendar hoy = new GregorianCalendar();
 Date hoyD = hoy.getTime();
 String hoystr =
 DateFormat.getDateInstance(DateFormat.LONG).format(hoyD);
 System.out.println("Hoy: " + hoystr);
 GregorianCalendar diaHora =
 new GregorianCalendar(2010, Calendar.MARCH, 25, 10, 59, 59);
 diaHora.set(Calendar.MONTH, Calendar.JUNE);
 diaHora.set(Calendar.HOUR, 12);
 Date diaHoraD = diaHora.getTime();
 String diaHorastr =
 DateFormat.getDateTimeInstance(DateFormat.LONG,DateFormat.SHORT),format(diaHoraD);
```

FECHAS

- En la versión 1.8 de Java se incorpora el paquete java.time.* que permite tratar fechas, tiempos, instantes y duraciones.
- Las clases más interesantes son las siguientes:
 - LocalDateTime: permite almacenar una fecha con hora.
 - LocalTime: permite almacenar una hora sin fecha tal como: 12:30:16
 - LocalDate: permite almacenar fecha sin hora, tal como 2016-03-01
 - Period: permite saber la cantidad de tiempo entre dos fechas.
 - ChronoUnit: representa unidades de tiempo.

23

}

FECHAS

Departamento Ciencias de la Computación

```
//Fechas con java.time.*
import java.time.*; import java.time.format.DateTimeFormatter; import java.time.temporal.ChronoUnit;
public class JavaTimeFechas {
  public static void main(String[] args) {
 // La clase LocalDateTime maneja la fecha completa.
 LocalDateTime fechaCompleta = LocalDateTime.now();
 System.out.println("La fecha de hoy completa es: " + fechaCompleta);
 // La clase LocalTime maneja la hora.
 LocalTime hora = LocalTime.now();
 System.out.println("La hora actual es: " + hora);
 // La clase LocalDate maneja la fecha, pero no la hora como Date. Sirve para manejar fechas específicas.
 LocalDate hoy = LocalDate.now();
 System.out.println("La fecha de hoy es: " + hoy);
 // Cambiamos el formato
 DateTimeFormatter formatoCorto = DateTimeFormatter.ofPattern("dd/MM/yyyy");
 System.out.println("Hoy es (formato corto)" + hoy.format(formatoCorto));

DateTimeFormatter formatoLargo = DateTimeFormatter.ofPattern("EEEE, dd 'de' MMMM 'de' yyyy");

System.out.println("Hoy es (formato largo)" + hoy.format(formatoLargo));

LocalDate fecNacim = LocalDate.of(2000, Month.JANUARY, 1);

System.out.println("Fecha de nacimiento: " + fecNacim.format(formatoCorto));
 Period p = Period.between(fecNacim, hoy);
 long dias = ChronoUnit.DAYS.between(fecNacim, hoy);
 System.out.println("Eres " + p.getYears() + " años, " + p.getMonths()
 + " meses, y " + p.getDays()
 + " días más viejo. (" + dias + " días en total)");
  }
```

 Para utilizar los métodos de una clase hay que fijarse en varios aspectos:

 Si el método es estático hay que anteponer el nombre de la clase. Ejemplo:

```
String cadena = String.valueOf('A');
```

2. Si no es estático debe aplicarse a un objeto. Ejemplo:

```
String cadena = "Hola";
cadena = cadena.toUpperCase();
```

3. Se pueden anidar llamadas a métodos de forma que el resultado de un método sea lo esperado por otro. Ejemplo:

```
String cadena = " Hola ";
cadena = cadena.trim().toUpperCase();
```

