UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA

ESCUELA DE CIENCIAS BASICAS TECNOLOGIA E INGENIERIA

GUÍA COMPONENTE PRÁCTICO II

301403 - PROGRAMACION ORIENTADA A OBJETOS

CESAR ORLANDO JIMENEZ ANGARITA (Director Nacional)

Zona: Centro Bogotá Cundinamarca,

Cead: José Acevedo y Gómez

Enero 2013

2. ASPECTOS DE PROPIEDAD INTELECTUAL Y VERSIONAMIENTO

Curso Académico Modulo Programación Orientada a Objetos

Libros de la Biblioteca Virtual de Unad en Programación Orientada a Objetos

Consulta de Internet Programación Orientada a Objetos

Autor: Deitel y Deitel Introducción DOO con UML y los Patrones de Diseño JDBC tm, SERVLETS, JSP tm Editorial Pearson Prentice Hall Quinta Edición.

David Arnow Gerald Weiss Introducción a la Programación con Java tm Actualización a la Versión 2 de Java Editorial Addison Wesley.

Fcd Javier Ceballos Java 2 Curso de Programación 2 Edición Editorial Alfaomega Ra-Ma.

Agustin Froute Java 2 Manual Usuario tutorial 3 Edición Editorial Alfaomega Ra-Ma 5.

Herbert shildt Fundamentos de Programación Java 2 Editorial Mc Graw Hill . para conocer el lenguaje de programación JAVA.

Arnow, D., Weiss, G., Introducción a la programación con JAVA, Addison wesley, 2000.

Larman, C., UML y patrones, Prentice Hall, 1998.

Meyer, B., Construcción de software orientado a objetos, Prentice Hall, segunda edición, 1997.

Wu, T., Introducción a la programación orientada a objetos con Java, Mc Graw Hill, 2000.

Joyanes, L., Programación orientada a objetos, Segunda edición, Mc Graw Hill, 1998.

Grez Voss, Introducción Orientada a Objetos, Editorial Mc Graw Hill, 1994.

Joyanes, L., C++ a su alcance un enfoque orientada a objetos, Editorial, Mc Graw Hill, 1994.

Cesar Becerra Santamaría, C++ Una Herramienta para la Programación Orientada a Objetos, Editorial Mc Graw Hill, 1.993.

Fco Javier Ceballos, Programación Orientada a Objetos con C++, Editorial Alfaomega, 1.998.

Nathan Meyers, Programación JAVA en Linux, Editorial Prentice Hall, 2.000.

www.lawebdelprogramador.com

www.programacion.com

http://www.cimat.mx/~jlabreu/CursoJava/

http://www.mindview.net/Books/TIJ

http://java.sun.com/docs/books/tutorial/

http://programacion.com/java/tutoriales/

3. INDICE DE CONTENIDO

	Pág.		
1. PRESENTACION	1		
2. ASPECTOS DE PROPIEDAD INTELECTUAL Y VERSIONAMIENTO	2		
3. INDICE DE CONTENIDO	3		
4. LISTADO DE TABLAS	4		
5. CARACTERÍSTICAS GENERALES	5		
6. DESCRIPCIÓN DE PRÁCTICAS	8		
PRACTICA No. 01 – Estructuras no dinámicas Utilizando Java Eclipse	8		
Ejercicios Propuestos por el tutor:	11		
Ejercicios a Realizar por el Estudiante:	36		
PRACTICA No. 02 – Estructuras dinámicas Utilizando Java Eclipse	37		
Ejercicios Propuestos por el tutor:	40		
Ejercicios a Realizar por el Estudiante:	73		
PRACTICA No. 03 – Base de Datos Modelo Relacional entidad Relación Access Utilizando Java Eclipse.	74		
Ejercicios Propuestos por el tutor:	76		
Ejercicios a Realizar por el Estudiante:	106		
PRACTICA No. 04 – Redes Encriptamiento y Desincriptamiento de un dato, Chat cliente Servidor, computacion Grafica Utilizando Java Eclipse	t 109		
Ejercicios Propuestos por el tutor:	111		
Ejercicios a Realizar por el Estudiante:			
7. Fuentes Documentales	120		

5. CARACTERÍSTICAS GENERALES

Introducción Actualmente una de las áreas más importantes en la industria y el ámbito académico es la orientación a objetos, el curso que a continuación se relaciona tiene el nombre de Programación Orientada a Objetos el cual es teórico – práctico, de 3 créditos y hace parte de la formación profesional en el programa de Ingeniería de Sistemas. El curso está compuesto por tres unidades académicas didácticas: Unidad Uno comprende la introducción y elementos básicos de la programación orientada a objetos (POO) y las propiedades básicas de la POO aplicado con JAVA. Unidad Dos hace referencia al diseño de la estructura v comportamiento de un objeto y se inicia con los Fundamentos de la programación en el lenguaje JAVA. Unidad tres se enfocan en el trabajo con las clases, el manejo de la herencia y la extensión de las clases aplicado con JAVA. Justificación El uso de v aplicaciones de herramientas enfocadas a la POO, hacen que el profesional en Ingeniería sea capaz de diseñar y desarrollar aplicaciones que permitan dar soluciones integrales a las necesidades del medio que lo rodea utilizando un compilador de JAVA. El curso de POO le permite al estudiante desarrollar su creatividad con el animo de dar soluciones a problemas cotidianos de su trabajo, le da la capacitada de comparar la programación estructurada con la programación orientada a objetos y enfrentar los retos del cambio, le permite desarrollar su capacidad de comunicación, y su espíritu Investigativo y crítico con una lenguaje de programación orientado a objetos. Para lograr la apropiación de todo el contenido temático el estudiante aplicara en todo momento su autoformación y se apoyara en el tutor para la resolución de dudas, también se tendrán uso de herramientas tecnológicas para la interacción con los tutores y alumnos dentro de los laboratorios. Intencionalidades **Propósitos: formativas** Dar a conocer a los estudiantes de una forma clara los conceptos fundamentales de la Programación Orientada a Objetos en JAVA. Dar a Conocer a los estudiantes las ventajas de aplicar la Programación Orientada a Objetos ya que simplifica la construcción de programas y lo motiva para estudiar las características del lenguaje JAVA. Capacitar a los estudiantes a comprender y utilizar herramientas de Programación Orientadas a Objetos como JAVA, para el diseño de

aplicaciones.

Objetivos:

Que el estudiante Describa los conceptos que caracterizan al modelo Programación Orientada a Objetos Utilizando JAVA.

Que el estudiante Valore en que medida las técnicas Programación Orientada a Objetos favorecen la calidad del software, analizando sobre todo cómo facilitan la reutilización y extensibilidad en JAVA.

Que el estudiante entienda la importancia de trabaj<mark>ar Herrami</mark>entas Programación Orientadas a Objetos, para el des<mark>arrollo de nu</mark>evas aplicaciones empresariales en JAVA.

Que le estudiante Aprenda un lenguaje Programación Orientada a Objetos, junto a su entorno de programación.

Que el estudiante aplique técnicas de programación Orientada a Objetos en JAVA.

Que el estudiante identifique analice y diseñe ejemplos de aplicación en JAVA

Metas:

Al terminar este curso de Programación Orientada a Objetos el estudiante:

Desarrollara aplicaciones teniendo en cuenta los fundamentos teóricos, y el manejo de objetos como principal elemento de Construcción de soluciones en JAVA.

Tendrá la capacidad de analizar, diseñar y desarrollar software utilizando el entorno de Programación Orientada a Objetos con JAVA.

Adquiera destrezas en el uso de las herramientas como el JAVA para el desarrollo de aplicaciones que den soluciones confiables y permitan mejorar procesos.

Competencias:

El estudiante comprende e interpreta todos los conceptos fundamentales de la Programación Orientada a Objetos, para poder analiza, diseñar, desarrollar e implantar aplicaciones más robustas y con código reutilizable con JAVA.

El estudiante adquiere destrezas en el uso de procedimientos que le permitan analizar, diseñar y desarrollar aplicaciones haciendo uso de la programación Orientada a Objetos con JAVA.

	El actudiante aprondo un la secicio Decercio e del	rionts :	la a Obiatas	
	El estudiante aprende un lenguaje Programación Orientada a Objetos, junto a su entorno de programación JAVA.			
Denominación de	Práctica 01: E <mark>structuras no</mark> dinámicas Utilizando Java Eclipse			
practicas	Practica 02: Estructuras dinámicas Utilizando Java Eclipse			
	Practica 03: Base de Datos Mode <mark>lo Relaciona</mark> l entidad Relación Access Utilizando Java Eclipse			
	Practica 04: Redes Encriptamiento y desincriptamiento de un dato, Chat cliente Servidor Utilizando Java Eclipse			
	Practica 05: Computación Grafica 2D y 3D Utilizando Jcreator Java Eclipse			
Número de horas	4 Horas por laboratorio, 4 Cinco Laboratorios, un total 16 Horas			
Porcentaje	25 Puntos de la plataforma Campus Virtual			
Curso Evaluado por proyecto	SI NO_X_			
Seguridad industrial	No Ingresar Alimentos líquidos o sólidos al I que se presente algún corto circuito.	_abora	atorio. Para	
	No ingresar fumando al Laboratorio. Para que moleste a los compañeros.			
	No ingresar otros aparatos electrónicos como radios, Walkman, para que no interfieran en el desarrollo del laboratorio.			
	No Cambiar los computadores de sitio sin monitor del laboratorio.	autor	ización del	
	No reconfigurar los equipos de computo ya servicio a toda la comunidad unadista.	que	este presta	

PRACTICA No. 02 – Estructuras dinámicas Utilizando Java Eclipse

Tipo de practica				
	Presencial Autodirigida Remota X			
	<u> </u>			
Porcentaje de evaluación	25 Puntos Plataforma campus virtual			
Horas de la practica	4 Horas Laboratorio ST 16 Horas Independientes			
Temáticas de la práctica	Estructuras dinámicas Java Utilizando Java Eclipse			
Intencionalidades	Propósito(s):			
formativas	Desarrollar destreza en los estudiantes en estructuras dinámicas que permitan conceptuar los fundamentos básicos en el desarrollo programas informáticos mediante la utilización de un lenguaje de programación Java.			
	Comprender las técnicas básicas del diseño de estructuras dinámicas de un algoritmos y la lógica de programación en Java.			
	Adquirir destrezas y habilidades en la toma decisiones, en estructuras dinámicas y mediante la mediación Tutorial, lecturas complementarias, trabajo individual y cooperativo para el desarrollo de algoritmos en Java.			
	Codificar de estructuras dinámicas en un lenguaje de programación diferentes supuestos semánticos y problemas cotidianos en JAVA.			
	Meta(s):			
	El estudiante desarrolla el proyecto y los diferentes talleres en forma adecuada, utilizando las diferentes técnicas y estrategias estudiadas a lo largo del curso de Java.			
	El estudiante está en capacidad de desarrollar "software", partiendo de los diferentes supuestos planteados, y quedando motivado para seguir en la línea de programación de computadoras con lenguaje de programación JAVA.			
	El estudiante desarrolla habilidades que lo lleven por el camino del pensamiento crítico, permitiéndoles aprender, comprender, practicar y aplicar nueva información, que parte de experiencias del medio ambiente, hasta llegar al auto concepto, formando un individuo critico y pensador.			
	Competencia(s):			
	El estudiante describe y analiza de manera adecuada y			

sistematizada las técnicas y pautas para la construcción y secuencia de un algoritmo codificado en JAVA.

El estudiante diseña y aplica algoritmos y diagramas de flujo en la construcción de programas, como técnica principal en la resolución de un determinado problema en JAVA.

El estudiante mediante lecturas y mediaciones sobre técnicas de construcción de software analiza, sistematiza y pone en práctica las buenas practicas de desarrollo de algoritmos y de programación en lenguaje JAVA.

Fundamentación Teórica

Estructuras dinámicas Listas mediante el lenguaje de programación en JAVA. Estructuras dinámicas Colas mediante el lenguaje de programación en JAVA. Estructuras dinámicas Pilas mediante el lenguaje de programación en JAVA. Estructuras dinámicas Arboles mediante el lenguaje de programación en JAVA.

Descripción de la practica

El estudiante debe instalar una maquina virtual y Java Eclipse en su casa, este software debe ser bajado a través de internet de la página Sum Macrosystem

El estudiante debe bajar la Guía de Laboratorio para la práctica de la Plataforma campus Virtual del curso Académico de Programación Orientada a Objetos.

El estudiante mediante la herramienta de copiar y pegar debe practicar los diferentes ejercicios propuestos en esta guía para que vaya adquiriendo destreza en el lenguaje de programación Java.

El estudiante debe de estar en capacidad de investigar los diferentes códigos de java ya que todos los ejercicios que propone la guía de laboratorio están propuestos java.swing.*, o ambiente grafico y el estudiante debe tener las condiciones de pasarlo en java.io.*, o y applet ambiente en código de línea todos los propuestos en estas.

Recursos a utilizar en la práctica (Equipos / instrumentos)

Computadores Modernos con buena Configuración y con software licenciado

Software a utilizar en la practica

Instalación de la maquina virtual e Instancian del Java Eclipse

Metodología

Conocimiento previo para el desarrollo de la práctica. El estudiante de ver el Curso Académico de Programación Orientada a Objetos tiene que tener buenas bases de Algoritmos, Introducción a Programación, Estructura de Datos, Bases de Datos, Redes de Comunicación,

Forma de trabajo: El estudiante analizara primero todo los programas propuestos por el tutor de laboratorio los cuales están analizados, diseñados y desarrollados completamente listos para que su código sea copiado y pegado en JAVA y luego ser ejecutados, luego el estudiante de haber analizado el código se enfrentara a la tarea de desarrollar una serie de programas por sí solo.

Procedimiento: El Estudiante debe investigar como puede hacer estos mismos programas utilizando las librerías import java.io.* y applet

Sistema de Evaluación

El sistema de evaluación estará a cargo de los tutores de Laboratorio ya que ellos son autónomos de calificar bien sea en grupos o de forma individual el trabajo realizado en los laboratorios

Informe o productos a entregar

Los estudiantes debe entregar los ejercicios propuestos en la guía de laboratorio en java.io.*; y applet

Rúbrica de evaluación

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA "UNAD" ESCUELA CIENCIAS BASICAS TECNOLOGIA E INGENIERIA PROGRAMA INGENIERIA DE SISTEMAS

Practica 02 Estructuras dinámicas con Java Utilizando Jcreator Le

Rúbrica de Evaluación:

Ítem		Valoración	Valoración	Valoración	Máximo
Evaluado		Baja	Media	Alta	Puntaje
Programa codificado e Jcreator LE	en	Programas sin formato (0)	Programas sin ejecutables (4)	Programas ejecutables (8)	8

Redacción y	Programas No	Programas	Programas Bien	8
,	documentado	Medio	documentado	
Ortografía				
_	(0)	d <mark>ocumentad</mark> o	(8)	
documentación		(4)		
del programa		` (
Fines del	Programa no	Programa	Programa	9
	_	_	_	9
prog <mark>rama</mark>	cumple con lo	regular con lo	Cumple con lo	
	sugerido (0)	sugerido (4)	sugerido (9)	
	. ,	. ,	. ,	
TOTAL DE				25
PUNTOS				
POSIBLES				

Nota: Estudiante que no se presente al componente practico en las fechas propuestas por los diferentes Cead o Ceres y que no desarrollen las guías propuestas para estos laboratorios, tendrá una nota total de CERO: (0)

Retroalimentación

La retroalimentación de los diferentes productos entregados en el laboratorio serán evaluados por el tutor de Plataforam Campus Virtual

Ejercicios Propuestos por el tutor:

Guía de Laboratorio Estructuras dinámicas utilizando el lenguaje de programación Java trabajos con java.swing.*; o ambiente grafico:

1. Ejemplo Cola1:

```
import javax.swing.*;
import java.io.*;
import java.lang.Math.*;
import java.util.*;
public class Cola1
 static double SALDO=0;
 public static void main(String[]args)
 int i,opc,nit;
 Cola A=new Cola(10);
 Cola B=new Cola(20);
 Cliente C=new Cliente();
 Object [] valores = {"1. Adicion", "2. Borrar", "3. Consulta Por Atender", "4. Consulta Atendidos", "5. Salir"};
 do
 String resp=(String) JOptionPane.showInputDialog(null,"Elija la Opcion", "Entrada de
datos", JOptionPane. QUESTION_MESSAGE, null, valores, valores[0]);
 opc=Character.digit(resp.charAt(0),10);
 switch(opc)
 {
 case 1:
 C.nit=Integer.parseInt(JOptionPane.showInputDialog(null, "Escriba el número de Nit"));
 if(A.existe(C.nit) || B.existe(C.nit))
 JOptionPane.showMessageDialog(null,"Existe Nit");
 if(A.llena())
 JOptionPane.showMessageDialog(null,"No se Puede Atender Mas");
 else
 C.nomCliente=JOptionPane.showInputDialog(null,"Digite Nombre");
 C.telefono=Integer.parseInt(JOptionPane.showInputDialog(null,"Digite Telefono"));
 A.adicion(C);
 break;
 case 2:
 if(A.vacia())
 JOptionPane.showMessageDialog(null,"Cola de Atencion Vacia");
 else
 A.borra(C);
 if(!B.llena())
 B.adicion(C);
 break;
 case 3:
 if(A.vacia())
 JOptionPane.showMessageDialog(null, "Cola de Atencion Vacia");
 JOptionPane.showMessageDialog(null,A.imprime(" Atencion "));
 break;
 case 4:
```

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA – UNAD

ESCUELA DE CIENCIAS BASICAS TECNOLOGIA E INGENIERIA

GUIA COMPONENTE PRÁCTICO DEL CURSO: 301403 - PROGRAMACION ORIENTADA A OBJETOS

```
if(B.vacia())
 JOptionPane.showMessageDialog(null,"Cola de Atendidos Vacia");
 JOptionPane.showMessageDialog(null,B.imprime(" Atencion "));
 while(opc!=5);
class Cliente
 int nit;
 String nomCliente;
 int telefono;
class Cola
 int min, max, n;
 Cliente A[];
 int i;
 public Cola(int n)
 min=-1;
 max=-1;
 this.n=n;
 A=new Cliente[n];
 boolean vacia()
 if(min==-1)
 return true;
 else
 return false;
 boolean Ilena()
 if(max==n-1)
 return true;
 else
 return false;
 void adicion(Cliente C)
 if(min==-1)
 min++;
 max++;
 A[max]=new Cliente();
 A[max].nit=C.nit;
 A[max].telefono=C.telefono;
 A[max].nomCliente=C.nomCliente;
 void borra(Cliente C)
 {
 C.nit=A[min].nit;
 C.telefono=A[min].telefono;
 C.nomCliente=A[min].nomCliente;
 if(min==max)
 min=max=-1;
 else
 min++;
```

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA – UNAD

ESCUELA DE CIENCIAS BASICAS TECNOLOGIA E INGENIERIA

GUIA COMPONENTE PRÁCTICO DEL CURSO: 301403 – PROGRAMACION ORIENTADA A OBJETOS

```
boolean existe(int nit)
{
 boolean esta=false;
 if(!vacia())
 for(i=min;i<=max && ! esta;i++)
 if(A[i].nit==nit)
 esta=true;
 return esta;
}
String imprime(String Aviso)
{
 String S=" Elemenos de la Cola de: "+Aviso.toString()+"\n";
 for(i=min;i<=max;i++)
 {
 S=S+" "+new String().valueOf(A[i].nit).toString();
 S=S+" "+new String().valueOf(A[i].telefono).toString()+"\n";
 }
 return S.toString();
}</pre>
```

2. Ejemplo Cola2:

```
import javax.swing.*;
import java.io.*;
import java.lang.Math.*;
import java.util.*;
public class Cola2
 public static void main(String[]args)
 int i,opc,nit;
 BiCola A=new BiCola(10);
 Info C=new Info();
 Object [] valores = {"1. Adicion Mas Reciente","2. Adicion Menos Reciente","3. Borrar Menos
Reciente","4. Borrar Mas Recientes","5. Consulta","6.Salir"};
 String resp=(String) JOptionPane.showInputDialog(null, "Elija la Opcion", "Entrada de
datos", JOptionPane. QUESTION_MESSAGE, null, valores, valores[0]);
 opc=Character.digit(resp.charAt(0),10);
 switch(opc)
 case 1:
 if(A.llena())
 JOptionPane.showMessageDialog(null,"No se Puede Atender Mas");
 else
 C.nit=Integer.parseInt(JOptionPane.showInputDialog(null, "Escriba el número de Nit"));
 C.nomCliente=JOptionPane.showInputDialog(null,"Digite Nombre");
 C.telefono=Integer.parseInt(JOptionPane.showInputDialog(null,"Digite Telefono"));
 A.adicion_max(C);
 break;
 case 2:
 if(A.llena())
 JOptionPane.showMessageDialog(null,"No se Puede Atender Mas");
 if(!A.tope() && !A.minimo())
 C.nit=Integer.parseInt(JOptionPane.showInputDialog(null,"Escriba el número de Nit"));
 C.nomCliente=JOptionPane.showInputDialog(null,"Digite Nombre");
 C.telefono=Integer.parseInt(JOptionPane.showInputDialog(null,"Digite Telefono"));
 A.adicion_min(C);
 break;
 case 3:
 if(A.vacia())
 JOptionPane.showMessageDialog(null,"Cola de Atencion Vacia");
 else
 A.borra_min();
 break;
 case 4:
 if(A.vacia())
 JOptionPane.showMessageDialog(null,"Cola de Atencion Vacia");
 else
 A.borra_max();
```

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA – UNAD

ESCUELA DE CIENCIAS BASICAS TECNOLOGIA E INGENIERIA

GUIA COMPONENTE PRÁCTICO DEL CURSO: 301403 - PROGRAMACION ORIENTADA A OBJETOS

```
break;
 case 5:
 if(A.vacia())
 JOptionPane.showMessageDialog(null,"BiCola Vacia");
 JOptionPane.showMessageDialog(null,A.imprime());
 while(opc!=6);
class Info
 int nit;
 String nomCliente;
 int telefono;
class BiCola
 int min, max, n;
 Info A[];
 int i;
 public BiCola(int n)
 min=-1;
 max=-1;
 this.n=n;
 A=new Info[n];
 for(i=0;i< n;i++)
 A[i]=new Info();
 boolean vacia()
 if(min==-1)
 return true;
 else
 return false;
 boolean Ilena()
 if(min==0 && max==n-1)
 return true;
 else
 return false;
 boolean tope()
 {
 if(max==n-1)
 return true;
 else
 return false;
 boolean minimo()
 if(min==0)
 return true;
 else
 return false;
  void adicion_max(Info C)
```

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA – UNAD

ESCUELA DE CIENCIAS BASICAS TECNOLOGIA E INGENIERIA

GUIA COMPONENTE PRÁCTICO DEL CURSO: 301403 - PROGRAMACION ORIENTADA A OBJETOS

```
if(min==-1)
 min=0;
  max++;
  A[max].nit=C.nit;
 A[max].telefono=C.telefono;
 A[max].nomCliente=C.nomCliente;
void adicion_min(Info C)
  min--;
  A[min].nit=C.nit;
 A[min].telefono=C.telefono;
 A[min].nomCliente=C.nomCliente;;
void borra_min()
 if(min==max)
 min=max=-1;
 else
 min++;
}
void borra_max()
 if(min==max)
 min=max=-1;
 else
 max--;
String imprime()
 String S=" Elemenos de la Cola \n";
 for(i=min;i<=max;i++)
 S=S+" "+new String().valueOf(A[i].nit).toString();
 S=S+" "+A[i].nomCliente;
 S=S+" "+new String().valueOf(A[i].telefono).toString()+"\n";
return S.toString();
```

3. Ejemplo Cola3:

```
import javax.swing.*;
import java.io.*;
import java.lang.Math.*;
import java.util.*;
public class Cola3
 public static void main(String[]args)
 int i,opc,nit;
 ColaCir A=new ColaCir(3);
 Info C=new Info();
 Object [] valores = {"1. Adicion","2.Eliminar","3. Consulta","4.Salir"};
 do
 String resp=(String) JOptionPane.showInputDialog(null,"Elija la Opcion", "Entrada de
datos", JOptionPane. QUESTION_MESSAGE, null, valores, valores[0]);
 opc=Character.digit(resp.charAt(0),10);
 switch(opc)
 case 1:
 if(A.llena())
 JOptionPane.showMessageDialog(null,"No se Puede Atender Mas");
 else
 C.nit=Integer.parseInt(JOptionPane.showInputDialog(null,"Escriba el número de Nit"));
 C.nomCliente=JOptionPane.showInputDialog(null,"Digite Nombre");
 C.telefono=Integer.parseInt(JOptionPane.showInputDialog(null,"Digite Telefono"));
 A.adicion(C);
 break;
 case 2:
 if(A.vacia())
 JOptionPane.showMessageDialog(null,"Cola de Atencion Vacia");
 else
 A.borrar();
 break;
 case 3:
 if(A.vacia())
 JOptionPane.showMessageDialog(null,"Cola Vacia");
 JOptionPane.showMessageDialog(null,A.imprime());
 while(opc!=4);
class Info
 int nit;
 String nomCliente;
 int telefono;
class ColaCir
 int min, max, n;
 Info A[];
```

```
int i;
 String S=" ";
 public ColaCir(int n)
 min=-1;
 max=-1;
 this.n=n;
 A=new Info[n];
 for(i=0;i< n;i++)
 A[i]=new Info();
 boolean vacia()
 if(min==-1)
 return true;
 else
 return false;
 boolean Ilena()
 if((min==0 && max==n-1) || (max==min-1))
 return true;
 else
 return false;
void adicion(Info C)
 if(min==-1)
 min=0;
  if(max==n-1)
 max=0;
 else
 max++;
  A[max].nit=C.nit;
 A[max].telefono=C.telefono;
 A[max].nomCliente=C.nomCliente;;
void borrar()
 if(min==max)
 min=max=-1;
 else
 if(min==n-1)
 min=0;
 else
 min++;
String imprime()
 S=" Elemenos de la Cola \n";
 if(max<min)
  consulta(min,n-1);
  consulta(0,max);
 else
 consulta(min,max);
 return S.toString();
void consulta(int inf,int sup)
```

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA – UNAD

ESCUELA DE CIENCIAS BASICAS TECNOLOGIA E INGENIERIA
GUIA COMPONENTE PRÁCTICO DEL CURSO: 301403 – PROGRAMACION ORIENTADA A OBJETOS

```
{
  for(i=inf;i<=sup;i++)
 {
 S=S+" "+new String().valueOf(A[i].nit).toString();
 S=S+" "+A[i].nomCliente;
 S=S+" "+new String().valueOf(A[i].telefono).toString()+"\n";
 }
}</pre>
```


4. Ejemplo Cola 3 Archivos

```
import javax.swing.*;
import java.io.*;
import java.lang.Math.*;
import java.util.*;
public class ColaArch
 static double SALDO=0;
 public static void main(String[]args)
 int i,opc,nit;
 Cola A=new Cola(10);
 if(A.salir())
 System.exit(1);
 A.cargar();
 Object [] valores = {"1. Adicion","2. Borrar","3. Consulta","4.Salir"};
 do
 String resp=(String) JOptionPane.showInputDialog(null, "Elija la Opcion", "Entrada de
datos", JOptionPane. QUESTION_MESSAGE, null, valores, valores[0]);
 opc=Character.digit(resp.charAt(0),10);
 switch(opc)
 case 1:
 if(A.llena() || !A.hayMas())
 JOptionPane.showMessageDialog(null,"No se Puede Atender Mas");
 else
 A.adicion();
 break;
 case 2:
 if(A.vacia())
 JOptionPane.showMessageDialog(null, "Cola de Atencion Vacia");
 else
 A.borrar();
 break;
 case 3:
 if(A.vacia())
 JOptionPane.showMessageDialog(null, "Cola de Atencion Vacia");
 JOption Pane. show Message Dialog (null, A. imprime ());\\
 break;
 }
 }
 while(opc!=4);
 A.cerrar();
 System.exit(1);
class Cola
 ArchivoBase P=new ArchivoBase();
 int min,max,n,d,numreg=-1;
  int A[];
 int i;
 public Cola(int n)
 min=-1;
 max=-1;
 this.n=n;
```

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA – UNAD ESCUELA DE CIENCIAS BASICAS TECNOLOGIA E INGENIERIA GUIA COMPONENTE PRÁCTICO DEL CURSO: 301403 – PROGRAMACION ORIENTADA A OBJETOS

```
A=new int[n];
}
void cargar()
 P.tabla();
boolean salir()
 if(!P.lectura("cliente.txt"))
 return true;
 cargar();
 if(P.tope()==0)
 return true;
return false;
boolean vacia()
 if(min==-1)
 return true;
 else
 return false;
boolean Ilena()
 if(max==n)
 return true;
 else
 return false;
boolean hayMas()
 if(numreg<P.tope())</pre>
  return true;
 else
  return false;
void adicion()
 if(min==-1)
 min++;
 max++;
 numreg++;
 A[max]=numreg;
void borrar()
 if(min==max)
 min=max=-1;
 else
 min++;
String imprime()
 String S=" Elemenos de la Cola de: \n";
 for(i=min;i<=max;i++)
 S = S + P.consulta(A[i]) + "\n";
return S.toString();
```

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA – UNAD ESCUELA DE CIENCIAS BASICAS TECNOLOGIA E INGENIERIA CUMA COMPONENTE DRÁCTICO DEL CURSO: 201403 - DROC

ESCUELA DE CIENCIAS BASICAS TECNOLOGIA E INGENIERIA
GUIA COMPONENTE PRÁCTICO DEL CURSO: 301403 – PROGRAMACION ORIENTADA A OBJETOS

```
String Consulta()
 return P.Consultabla();
 void cerrar()
 P.cerrar();
class ArchivoBase
  long longreg=34;
  StringBuffer linea=new StringBuffer();
  RandomAccessFile arch;
  long pos=-1; //Numero de Registro
  long k;
  int numreg=-1;
  Hashtable H=new Hashtable();
  boolean lectura(String Nom)
  try
 arch=new RandomAccessFile(Nom.toString(),"r");
  catch(FileNotFoundException e)
 System.out.println("No Existe Archivo");
 return false;
  return true;
void tabla()
  pos=0;
  numreg=-1;
  try
  do
 numreg++;
 H.put(new String().valueOf(numreg),new String().valueOf(pos));
 pos=pos+(longreg*2);
 while(pos<arch.length());
  catch(IOException e)
void bajar()
try
 arch.seek(pos);
 for(k=pos;k<pos+longreg;k++)
 if(k==7 || k==27)
 linea.append(" ");
 linea.append(arch.readChar());
```

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA – UNAD

ESCUELA DE CIENCIAS BASICAS TECNOLOGIA E INGENIERIA
GUIA COMPONENTE PRÁCTICO DEL CURSO: 301403 — PROGRAMACION ORIENTADA A OBJETOS

```
catch(IOException e)
  }
String consulta(int n)
 String S=new String().valueOf(n);
 linea=new StringBuffer();
 pos=Long.parseLong((String) H.get(S));
 bajar();
return linea.toString();
long longitud()
 long k=0;
 try
 k=arch.length();
 catch(IOException e){}
 return k;
int tope()
 return numreg;
String Consultabla()
 Enumeration codigo=H.keys();
 String S=null;
 linea=new StringBuffer();
 linea.append(" Codigo
 Nombre
 Telefono \n");
 while(codigo.hasMoreElements())
 S=(String) codigo.nextElement();
 pos=Long.parseLong((String) H.get(S))*longreg;
 bajar();
 linea.append("\n");
 }
 return linea.toString();
void cerrar()
 try
  arch.close();
  catch(IOException e){}
```

5. Ejemplo de Lista

```
import javax.swing.*;
class Nodo {
 int info;
 Nodo(int info) {
 this.info = info;
 Nodo sig;
class Listas
Nodo p,q,r;
Nodo cab=null;
boolean busca_ant(int x)
p=q=cab;
while(p!=null && p.info!=x)
 q=p;
 p=p.sig;
 if(p!=null)
 return true;
 else
 return false;
void recorre_ant()
p=q=cab;
while(p!=null)
 q=p;
 p=p.sig;
void adicion(int x)
if(!busca_ant(x))
 r=new Nodo(x);
 if(cab==null)
  cab=r;
  else
  q.sig=r;
 r.sig=null;
void borrar(int x)
if(busca_ant(x))
  if(p==cab)
 cab=cab.sig;
  else
 q.sig=p.sig;
String consulta()
```

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA – UNAD

ESCUELA DE CIENCIAS BASICAS TECNOLOGIA E INGENIERIA

GUIA COMPONENTE PRÁCTICO DEL CURSO: 301403 - PROGRAMACION ORIENTADA A OBJETOS

```
String S="C O N S U L T A \n";
p=cab;
while(p!=null)
 S+=p.info+"\n";
 p=p.sig;
return S.toString();
public class Lista
 public static void main(String[]args)
 int i,opc,info;
 Listas L=new Listas();
 Object [] valores = {"1. Adicion","2. Borrar","3. Consulta","4.Salir"};
 do
 String resp=(String) JOptionPane.showInputDialog(null,"Elija la Opcion", "Entrada de
datos", JOptionPane. QUESTION_MESSAGE, null, valores, valores[0]);
 opc=Character.digit(resp.charAt(0),10);
 switch(opc)
 case 1:
 info=Integer.parseInt(JOptionPane.showInputDialog(null," Digite Info a Adicionar:"));
 L.adicion(info);
 break;
 case 2:
 info=Integer.parseInt(JOptionPane.showInputDialog(null," Digite Info a Borrar:"));
 L.borrar(info);
 break;
 case 3:
 JOptionPane.showMessageDialog(null,L.consulta());
 break;
 }
 while(opc!=4);
 System.exit(1);
```

6. Ejemplo de Lista Circular

```
import javax.swing.*;
class Nodo {
 int info;
 Nodo(int info) {
 this.info = info;
 Nodo sig;
class Listas
Nodo p,q,r;
Nodo cab=null;
Nodo ult=null;
boolean vacia()
if(cab==null)
 return true;
 else
  return false;
void adicion(int x)
 r=new Nodo(x);
 if(cab==null)
  cab=r;
  else
  ult.sig=r;
 ult=r;
 r.sig=cab;
}
void borrar()
 if(cab==ult)
 cab=ult=null;
  else
 cab=cab.sig;
 ult.sig=cab;
String consulta()
String S="C O N S U L T A \n";
p=cab;
do
 S+=p.info+"\n";
 p=p.sig;
while(p!=cab);
return S.toString();
public class ListaCircular
 public static void main(String[]args)
 int i,opc,info;
```

```
Listas L=new Listas();
 Object [] valores = {"1. Adicion","2. Borrar","3. Consulta","4.Salir"};
 do
 String resp=(String) JOptionPane.showInputDialog(null,"Elija la Opcion", "Entrada de
datos", JOptionPane.QUESTION_MESSAGE, null, valores, valores[0]);
 opc=Character.digit(resp.charAt(0),10);
 switch(opc)
 case 1:
 info=Integer.parseInt(JOptionPane.showInputDialog(null," Digite Info a Adicionar:"));
 L.adicion(info);
 break;
 case 2:
 if(!L.vacia())
 L.borrar();
 break;
 case 3:
 if(!L.vacia())
 JOptionPane.showMessageDialog(null,L.consulta());
 break;
 }
 while(opc!=4);
 System.exit(1);
```

7. Ejemplo de Lista y Cola

```
import javax.swing.*;
class Alumno {
 int Cod;
 String Nombre;
 Alumno(int Cod, String Nombre) {
 this.Cod = Cod;
 this.Nombre = Nombre;
 Alumno sig;
class Programa
int Id;
String Nombre;
Programa sig;
Alumno p,q,r;
Alumno cab=null;
Alumno ult=null;
Programa(int Id,String Nombre) {
 this.Id = Id;
 this.Nombre = Nombre;
boolean vacia()
 if(cab==null)
 return true;
 else
 return false;
void adicion(int x,String y)
r=new Alumno(x,y);
if(cab==null)
cab=r;
else
ult.sig=r;
ult=r;
r.sig=null;
void borrar()
if(cab==ult)
 cab=ult=null;
 else
 cab=cab.sig;
String consulta()
String S="C O N S U L T A \n";
p=cab;
while(p!=null)
 S+=p.info+"\n";
 p=p.sig;
return S.toString();
```

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA – UNAD

System.exit(1);

ESCUELA DE CIENCIAS BASICAS TECNOLOGIA E INGENIERIA
GUIA COMPONENTE PRÁCTICO DEL CURSO: 301403 – PROGRAMACION ORIENTADA A OBJETOS

```
public class ListaCola
 public static void main(String[]args)
 int i,opc,info;
 Listas L=new Listas();
 Object [] valores = {"1. Adicion","2. Borrar","3. Consulta","4.Salir"};
 do
 String resp=(String) JOptionPane.showInputDialog(null,"Elija la Opcion", "Entrada de
datos", JOptionPane. QUESTION_MESSAGE, null, valores, valores[0]);
 opc=Character.digit(resp.charAt(0),10);
 switch(opc)
 case 1:
 info=Integer.parseInt(JOptionPane.showInputDialog(null," Digite Info a Adicionar:"));
 L.adicion(info);
 break;
 case 2:
 if(!L.vacia())
 L.borrar();
 break;
 case 3:
 JOptionPane.showMessageDialog(null,L.consulta());
 break;
 }
 while(opc!=4);
```

8. Ejemplo Lista Encadenada

```
import javax.swing.*;
class Nodo {
 int info;
 Nodo(int info) {
 this.info = info;
 Nodo sig;
 Nodo ant;
class Listas
Nodo p,q,r;
Nodo cab=null;
Nodo ult=null;
boolean vacia()
 if(cab==null)
 return true;
 else
 return false;
boolean esta(int x)
p=q=cab;
while(p!=null && p.info<x)
 q=p;
 p=p.sig;
 if(p!=null && p.info==x)
 return true;
 else
 return false;
void primero(int x)
 r=new Nodo(x);
 cab=ult=r;
 r.ant=null;
 r.sig=null;
void insertar(int x)
 r=new Nodo(x);
 q.sig=r;
 p.ant=r;
 r.ant=q;
 r.sig=p;
void menor(int x)
 r=new Nodo(x);
 r.sig=cab;
 r.ant=null;
 cab.ant=r;
 cab=r;
```

void mayor(int x)

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA - UNAD

ESCUELA DE CIENCIAS BASICAS TECNOLOGIA E INGENIERIA

■ GUIA COMPONENTE PRÁCTICO DEL CURSO: 301403 – PROGRAMACION ORIENTADA A OBJETOS

```
r=new Nodo(x);
 ult.sig=r;
 r.ant=ult;
 r.sig=null;
 ult=r;
void adicion(int x)
if(vacia())
 primero(x);
else
 if(x>ult.info)
  mayor(x);
  else
  if(x<cab.info)
 menor(x);
 else
 if(!esta(x))
 insertar(x);
void borrar(int x)
if(esta(x))
 if(p==cab)
 if(cab==ult)
 cab=ult=null;
 else
 cab=cab.sig;
 cab.ant=null;
  else
  if(p==ult)
 ult=ult.ant;
 ult.sig=null;
  }
 else
 r=p.sig;
 q.sig=r;
 r.ant=q;
String consulta_asc()
String S="C O N S U L T A \n";
p=cab;
while(p!=null)
 S+=p.info+"\n";
 p=p.sig;
return S.toString();
```

while(opc!=5);
System.exit(1);

```
String consulta_desc()
String S="C O N S U L T A \n";
p=ult;
while(p!=null)
 S+=p.info+"\n";
 p=p.ant;
return S.toString();
public class ListaEncadenada
 public static void main(String[]args)
 int i,opc,info;
 Listas L=new Listas();
 Object [] valores = {"1. Adicion", "2. Borrar", "3. Consulta Ascendente", "4. Consulta
Descendente", "5. Salir" };
 do
 String resp=(String) JOptionPane.showInputDialog(null,"Elija la Opcion", "Entrada de
datos", JOptionPane. QUESTION_MESSAGE, null, valores, valores[0]);
 opc=Character.digit(resp.charAt(0),10);
 switch(opc)
 case 1:
 info=Integer.parseInt(JOptionPane.showInputDialog(null," Digite Info a Adicionar:"));
 L.adicion(info);
 break;
 case 2:
 info=Integer.parseInt(JOptionPane.showInputDialog(null," Digite Info a Borrar:"));
 L.borrar(info);
 break;
 case 3:
 JOptionPane.showMessageDialog(null,L.consulta_asc());
 break;
 case 4:
 JOptionPane.showMessageDialog(null,L.consulta_desc());
 break;
```


9. Ejemplo de Lista y Pila

```
import javax.swing.*;
class Nodo {
 int info;
 Nodo(int info) {
 this.info = info;
 Nodo sig;
class Listas
Nodo p,r;
Nodo cab=null;
boolean vacia()
 if(cab==null)
 return true;
 else
 return false;
void adicion(int x)
r=new Nodo(x);
r.sig=cab;
cab=r;
void borrar()
cab=cab.sig;
String consulta()
String S="C O N S U L T A \n";
p=cab;
while(p!=null)
 S+=p.info+"\n";
 p=p.sig;
return S.toString();
public class ListaPila
 public static void main(String[]args)
 int i,opc,info;
 Listas L=new Listas();
 Object [] valores = {"1. Adicion", "2. Borrar", "3. Consulta", "4. Salir"};
 String resp=(String) JOptionPane.showInputDialog(null,"Elija la Opcion", "Entrada de
datos", JOptionPane. QUESTION_MESSAGE, null, valores, valores[0]);
 opc=Character.digit(resp.charAt(0),10);
 switch(opc)
 case 1:
 info=Integer.parseInt(JOptionPane.showInputDialog(null," Digite Info a Adicionar:"));
```

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA – UNAD

ESCUELA DE CIENCIAS BASICAS TECNOLOGIA E INGENIERIA
GUIA COMPONENTE PRÁCTICO DEL CURSO: 301403 – PROGRAMACION ORIENTADA A OBJETOS

```
L.adicion(info);
break;
case 2:
if(!L.vacia())
 L.borrar();
break;
case 3:
 JOptionPane.showMessageDialog(null,L.consulta());
 break;
 while(opc!=4);
 System.exit(1);
```


10. Ejemplo de Multilista

```
import javax.swing.*;
class Alumno {
 int Cod;
 String Nombre;
 Alumno(int Cod, String Nombre) {
 this.Cod = Cod;
 this.Nombre = Nombre;
 Alumno sig;
class Programa
int Id;
String Nombre;
Programa sig;
Alumno p,q,r;
Alumno cab=null;
Alumno ult=null;
Programa(int Id,String Nombre) {
 this.Id = Id;
 this.Nombre = Nombre;
boolean vacia()
 if(cab==null)
 return true;
 else
 return false;
void adicion(int x,String y)
r=new Alumno(x,y);
if(cab==null)
cab=r;
else
ult.sig=r;
ult=r;
r.sig=null;
void borrar()
if(cab==ult)
 cab=ult=null;
 else
 cab=cab.sig;
String consulta()
String S="CONSULTADEALUMNOS\n";
p=cab;
while(p!=null)
 S+=p.Cod+" "+p.Nombre+"\n";
 p=p.sig;
return S.toString();
```

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA – UNAD

ESCUELA DE CIENCIAS BASICAS TECNOLOGIA E INGENIERIAGUIA COMPONENTE PRÁCTICO DEL CURSO: 301403 – PROGRAMACION ORIENTADA A OBJETOS

```
class Facultad
Programa p,q,r;
Programa cab=null;
Programa ult=null;
boolean vacia()
 if(cab==null)
 return true;
 else
 return false;
void adicion(int x,String y)
r=new Programa(x,y);
if(cab==null)
cab=r;
else
ult.sig=r;
ult=r;
r.sig=null;
void borrar()
if(cab==ult)
 cab=ult=null;
 else
 cab=cab.sig;
boolean existe(int id)
p=cab;
while(p!=null && p.ld!=id)
 p=p.sig;
if(p==null)
 return false;
else
 return true;
void borrarAlumno()
 if(!p.vacia())
  p.borrar();
void adicionAlumno(int x,String y)
 p.adicion(x,y);
String consulta()
String S="CONSULTA DE PROGRAMAS\n";
p=cab;
while(p!=null)
 S+=p.Id+" "+p.Nombre+"\n";
 p=p.sig;
return S.toString();
```

```
String consultaTodo()
String S="CONSULTA DE PROGRAMAS \n";
S+=p.Id+" "+p.Nombre+"\n";
S+=p.consulta();
return S.toString();
public class MultiLista
 public static void main(String[]args)
 int i,opc,cod,id;
 String Nombre;
 Facultad L=new Facultad();
 Object [] valores = {"1. Adicion Programa","2. Borrar Programa","3. Consulta Programa","4.Adicion
Alumno", "5.Borrar Alumno", "6. Consulta", "7.Salir"};
 do
 String resp=(String) JOptionPane.showInputDialog(null,"Elija la Opcion", "Entrada de
datos", JOptionPane. QUESTION_MESSAGE, null, valores, valores[0]);
 opc=Character.digit(resp.charAt(0),10);
 switch(opc)
 case 1:
 cod=Integer.parseInt(JOptionPane.showInputDialog(null," Digite Programa a Adicionar:"));
 Nombre=JOptionPane.showInputDialog(null," Digite Nombre A Adicionar:");
 L.adicion(cod,Nombre);
 break;
 case 2:
 if(!L.vacia())
 L.borrar();
 break;
 case 3:
 JOptionPane.showMessageDialog(null,L.consulta());
 break;
 case 4:
 case 5:
 case 6:
 cod=Integer.parseInt(JOptionPane.showInputDialog(null," Digite Programa:"));
 if(L.existe(cod))
 switch(opc)
 cod=Integer.parseInt(JOptionPane.showInputDialog(null," Digite Alumno a Adicionar:"));
 Nombre=JOptionPane.showInputDialog(null," Digite Nombre A Adicionar:");
 L.adicionAlumno(cod,Nombre);
 break;
 case 5:
 L.borrarAlumno();
 break;
 case 6:
 JOptionPane.showMessageDialog(null,L.consultaTodo());
 while(opc!=7);
 System.exit(1);
```

11. Ejemplo de Pila

```
import javax.swing.*;
import java.io.*;
import java.lang.Math.*;
import java.util.*;
public class Pila1
 static double SALDO=0;
 public static void main(String[]args)
 int i,opc,nit;
 Pila A=new Pila(10);
 Info C=new Info();
 Object [] valores = {"1. Apilar", "2. Desempila", "3. Consulta", "4. Salir"};
 do
 String resp=(String) JOptionPane.showInputDialog(null,"Elija la Opcion", "Entrada de
datos", JOptionPane. QUESTION_MESSAGE, null, valores, valores[0]);
 opc=Character.digit(resp.charAt(0),10);
 switch(opc)
 case 1:
 if(A.llena())
 JOptionPane.showMessageDialog(null,"No se Puede Atender Mas");
 else
 C.nit=Integer.parseInt(JOptionPane.showInputDialog(null, "Escriba el número de Nit"));
 C.nomCliente=JOptionPane.showInputDialog(null, "Digite Nombre");
 C.telefono=Integer.parseInt(JOptionPane.showInputDialog(null,"Digite Telefono"));
 A.apila(C);
 break;
 case 2:
 if(A.vacia())
 JOptionPane.showMessageDialog(null,"Pila de Atencion Vacia");
 else
 A.desempila();
 break;
 case 3:
 if(A.vacia())
 JOptionPane.showMessageDialog(null,"Pila Vacia");
 JOptionPane.showMessageDialog(null,A.imprime());
 while(opc!=4);
class Info
 int nit;
 String nomCliente;
 int telefono;
```

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA – UNAD

ESCUELA DE CIENCIAS BASICAS TECNOLOGIA E INGENIERIAGUIA COMPONENTE PRÁCTICO DEL CURSO: 301403 – PROGRAMACION ORIENTADA A OBJETOS

```
class Pila
 int cab,n;
 Info A[];
 int i,k;
 public Pila(int n)
 cab=-1;
 this.n=n;
 A=new Info[n];
 for(i=0;i<n;i++)
 A[i]=new Info();
 boolean vacia()
 if(cab==-1)
 return true;
 else
 return false;
 boolean Ilena()
 if(cab==n-1)
 return true;
 else
 return false;
 void apila(Info C)
 cab++;
 A[cab].nit=C.nit;
 A[cab].telefono=C.telefono;
 A[cab].nomCliente=C.nomCliente;
 void desempila()
 cab--;
 String imprime()
 String S=" Elemenos de la Pila\n";
 for(i=cab;i>=0;i--)
 S=S+" "+new String().valueOf(A[i].nit).toString();
 S=S+" "+A[i].nomCliente;
 S = S + ""+new String().valueOf(A[i].telefono).toString() + "\n";
 return S.toString();
```

12. Ejemplo de Arbol Binario

```
import javax.swing.*;
import java.util.*;
class ArbolBin
 NodoArbol raiz=null;
 NodoArbol p,q,r;
  Stack Pila=new Stack();
 int fila=0;
 boolean existe(int x)
 q=p=raiz;
 while(p!=null && x!=p.info)
 q=p;
 if(x<p.info)
 p=p.izq;
 else
 p=p.der;
 if(p==null)
 return false;
 else
 return true;
 boolean adicion(int x)
 if(existe(x))
 return false;
// System.out.println("adicion de: "+x+"raiz: "+raiz+" q:"+q+" p: "+p);
 r=new NodoArbol(x);
 r.izq=r.der=null;
 if(raiz==null)
 raiz=r;
 else
 if(x<q.info)
 q.izq=r;
 else
 q.der=r;
 return true;
boolean masderecha(NodoArbol s)
Pila=new Stack();
while(s!=null)
Pila.push((Object) s);
```

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA - UNAD

ESCUELA DE CIENCIAS BASICAS TECNOLOGIA E INGENIERIA

GUIA COMPONENTE PRÁCTICO DEL CURSO: 301403 - PROGRAMACION ORIENTADA A OBJETOS

```
s=s.der;
if(Pila.empty())
 return false;
s=(NodoArbol) Pila.pop();
if(p==raiz)
raiz=s;
else
 if(q.izq==p)
 q.izq=s;
 else
 q.der=s;
if(Pila.empty())
  return true;
r=(NodoArbol) Pila.pop();
r.der=s.izq;
s.izq=p.izq;
s.der=p.der;
return true;
boolean masizquierda(NodoArbol s)
Pila=null;
while(s!=null)
Pila.push((Object) s);
s=s.izq;
if(Pila.empty())
  return false;
s=(NodoArbol) Pila.pop();
if(p==raiz)
raiz=s;
else
 if(q.izq==p)
 q.izq=s;
 else
 q.der=s;
if(Pila.empty())
  return true;
r=(NodoArbol) Pila.pop();
r.izq=s.der;
s.izq=p.izq;
s.der=p.der;
return true;
void caso1Borrado()// P. Es Nodo Terminal
if(p==raiz)
raiz=null;
else
 if(q.izq==p)
 q.izq=null;
 if(q.der==p)
  q.der=null;
```

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA - UNAD

ESCUELA DE CIENCIAS BASICAS TECNOLOGIA E INGENIERIA
GUIA COMPONENTE PRÁCTICO DEL CURSO: 301403 – PROGRAMACION ORIENTADA A OBJETOS

```
void caso2Borrado()//Hijo Unico. P.der es Null ó P.izq es Null
  if(p==raiz)
 if(p.izq==null)
 raiz=p.der;
 else
 raiz=p.izq;
  else
 if(p.izq==null)
 if(q.izq==p)
 q.izq=p.der;
 else
 q.der=p.der;
 else //p.der==null
 if(q.izq==p)
 q.izq=p.izq;
 else
 q.der=p.izq;
 }
void caso3Borrado()// Dos Hijos. P.der y P.izq no es null
if(!masderecha(p.izq))
 if(!masizquierda(p.der))
  System.out.println(" No se pudo Borrar");
boolean borrar(int x)
if(!existe(x))
 return false;
 if(p.izq!=null && p.der!=null)
 caso3Borrado();
  if(p.izq==null && p.der==null)
  caso1Borrado();
 else
 caso2Borrado();
return true;
void preorden(NodoArbol p)
if(p!=null)
  System.out.println(p.info);
  preorden(p.izq);
  preorden(p.der);
void inorden(NodoArbol p)
if(p!=null)
```

UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA – UNAD

ESCUELA DE CIENCIAS BASICAS TECNOLOGIA E INGENIERIA

GUIA COMPONENTE PRÁCTICO DEL CURSO: 301403 - PROGRAMACION ORIENTADA A OBJETOS

```
inorden(p.izq);
 System.out.println(p.info);
 inorden(p.der);
void posorden(NodoArbol p)
if(p!=null)
 posorden(p.izq);
 posorden(p.der);
 System.out.println(p.info);
void conteoNodo(NodoArbol p,int A[])
 if(p!=null)
 A[0]++;
 conteoNodo(p.izq,A);
 conteoNodo(p.der,A);
void contarNodos()
int A[]=new int[2];
p=raiz;
conteoNodo(p,A);
System.out.print("El numero de nodos: "+A[0]);
void imprimirInorden()
System.out.println("Impresion de Arbol en InOrden");
p=raiz;
inorden(p);
void imprimirPreorden()
System.out.println("Impresion de Arbol en PreOrden");
p=raiz;
preorden(p);
void imprimirPosorden()
System.out.println("Impresion de Arbol en PosOrden");
p=raiz;
posorden(p);
class NodoArbol
 int info;
 NodoArbol(int x)
 info=x;
```

```
NodoArbol izq,der;
public class Arbol
 static double SALDO=0;
 public static void main(String[]args)
 int info,opc;
 ArbolBin A=new ArbolBin();
 Object [] valores = {"1. Adicion", "2. Borrar", "3. Consulta En PreOrden", "4. Consulta en InOrden", "5.
Consulta en PosOrden", "6. Conteo de Nodos", "7. Salir"};
 do
 String resp=(String) JOptionPane.showInputDialog(null,"Elija la Opcion", "Entrada de
datos", JOptionPane. QUESTION_MESSAGE, null, valores, valores[0]);
 opc=Character.digit(resp.charAt(0),10);
 switch(opc)
 case 1:
 info=Integer.parseInt(JOptionPane.showInputDialog(null,"Escriba info a Borrar: "));
 if(!A.adicion(info))
 JOptionPane.showMessageDialog(null,"Existe Info");
 break;
 case 2:
 info=Integer.parseInt(JOptionPane.showInputDialog(null,"Escriba info a Adicionar: "));
 if(!A.borrar(info))
 JOptionPane.showMessageDialog(null,"No Existe Info");
 break;
 case 3:
 A.imprimirPreorden();
 break:
 case 4:
 A.imprimirInorden();
 break;
 case 5:
 A.imprimirPosorden();
 break;
 case 6:
 A.contarNodos();
 break;
 while(opc!=7);
 System.exit(0);
```

Ejercicios a Realizar por el Estudiante:

El estudiante después de adquirir destreza y conocimiento acerca de lenguaje de programación JAVA debe realizar todos los programas propuesto por el tutor y debe pasarlos con código comando utilizando las librerías java.io.* y applet; ya que los espuestos antriormente viene desarrollados en java.swing.*; o ambiente grafico.

7. FUENTES DOCUMENTALES

Curso Académico Modulo Programación Orientada a Objetos

Libros de la Biblioteca Virtual de Unad en Programación Orientada a Objetos

Consulta de Internet Programación Orientada a Objetos

Autor: Deitel y Deitel Introducción DOO con UML y los Patrones de Diseño JDBC tm, SERVLETS, JSP tm Editorial Pearson Prentice Hall Quinta Edición.

David Arnow Gerald Weiss Introducción a la Programación con Java tm Actualización a la Versión 2 de Java Editorial Addison Wesley.

Fcd Javier Ceballos Java 2 Curso de Programación 2 Edición Editorial Alfaomega Ra-Ma. Agustin Froute Java 2 Manual Usuario tutorial 3 Edición Editorial Alfaomega Ra-Ma 5.

Herbert shildt Fundamentos de Programación Java 2 Editorial Mc Graw Hill . para conocer el lenguaje de programación JAVA.

Arnow, D., Weiss, G., Introducción a la programación con JAVA, Addison wesley, 2000.

Larman, C., UML y patrones, Prentice Hall, 1998.

Meyer, B., Construcción de software orientado a objetos, Prentice Hall, segunda edición, 1997.

Wu, T., Introducción a la programación orientada a objetos con Java, Mc Graw Hill, 2000.

Joyanes, L., Programación orientada a objetos, Segunda edición, Mc Graw Hill, 1998.

Grez Voss, Introducción Orientada a Objetos, Editorial Mc Graw Hill, 1994.

Joyanes, L., C++ a su alcance un enfoque orientada a objetos, Editorial, Mc Graw Hill, 1994.

Cesar Becerra Santamaría, C++ Una Herramienta para la Programación Orientada a Objetos, Editorial Mc Graw Hill, 1.993.

Fco Javier Ceballos, Programación Orientada a Objetos con C++, Editorial Alfaomega, 1.998.

Nathan Meyers, Programación JAVA en Linux, Editorial Prentice Hall, 2.000.

www.lawebdelprogramador.com

www.programacion.com

http://www.cimat.mx/~jlabreu/CursoJava/

http://www.mindview.net/Books/TIJ

http://java.sun.com/docs/books/tutorial/

http://programacion.com/java/tutoriales/