

Programación en Java

Tema 2. El lenguaje de programación Java. Arrays y cadenas

Luis Rodríguez Baena

Universidad Pontificia de Salamanca (campus Madrid)

Facultad de Informática

Arrays y colecciones

- ❑ Hay dos formas de guardar varias referencias a objetos:
 - Arrays
 - ✓ Más eficiente.
 - ✓ Tamaño limitado.
 - ✓ Sólo puede almacenar referencias de un tipo.
 - Colecciones.
 - ✓ Menos eficiente.
 - ✓ Tamaño variable.
 - ✓ Almacena objetos sin tipo específico.
 - ✓ Clases genéricas `List`, `Set` y `Map`.

Declaración de arrays

❑ No son un tipo de dato, sino una clase que extiende la clase `Object`.

❑ Declaración.

- *modificadores tipo[] identificador;*
- Los modificadores se aplican al array, no a los elementos.

❑ Asignar espacio de almacenamiento creando una instancia mediante `new`.


```
int[] a = new int[5];  
int b[];  
b = new int[3];
```

- `length`, indica el número de elementos.
- Los índices van de 0 hasta `length - 1`.
 - ✓ Cualquier otro valor lanza la excepción `ArrayIndexOutOfBoundsException`.

Inicialización de arrays (I)

□ Inicialización a los valores por omisión.

- Un array de tipos primitivos inicializa los elementos a sus valores por omisión.
- Un array de referencias inicializa los elementos a referencias nulas (`null`).
 - ✓ Un array de referencias no guarda el contenido del objeto, sino una referencia a la instancia.

Inicialización de arrays (II)

❑ Llenar el array.

- Mediante asignaciones:

```
int[] a = new int[5];  
//Carga de elementos en el array  
//con números aleatorios entre 0 y 19.  
for (int i=0;i<=a.length-1;i++)  
 a[i] = (int) (Math.random() * 20);
```

- En arrays de referencia.

Inicialización de arrays (III)

□ Inicialización de arrays en la declaración.

- Sólo se puede hacer en la declaración.
- No se debe poner el tamaño del array.
 - ✓ Se crea espacio de almacenamiento y se rellena en la misma declaración


```
char b[] = {'a', 'b', 'c'};.
```

```
Integer números[] = { new Integer(1),  
 new Integer(2),  
 new Integer(3) };
```


Asignación de arrays

- ❑ Cuando se asigna un array a otro array se copia la referencia.

- Copiar un array supone asignar los elementos a otro array.


```
String palabras2[] = palabras;
```


```
palabras2[3] = "xxxx"
```

- ❑ La clase `System` contiene un método para copiar arrays.

```
public static void arraycopy(Object origen, int posOrig,  
 Object dest, int posDest,  
 int length)
```

Arrays y métodos

□ Arrays y métodos.

- Los métodos también pueden devolver arrays.

```
static int[] cargaArray(int n){
 int[] a = new int[5];
 for (int i=0;i<=a.length-1;i++)
 a[i] = (int) (Math.random() * 20);
 return a;
}
```

- O recibir arrays como argumentos

- ✓ En este caso, el array se pasa por referencia (como todos los objetos).

```
static void imprimirArray(Object[] v){
 //Muestra los elementos del array
 for (int i=0;i<=v.length-1;i++)
 System.out.println("Elemento " + i + ": " + v[i]);
}
```


Arrays multidimensionales (I)

❑ Declaración.

```
String [][] cad = new String[3][2];
```


```
String cad[][] = new String[3][];  
cad[1] = new String[3];  
String otra[] = {"hola", "adios"};  
cad[2] = otra;
```


Arrays multidimensionales (II)

□ El atributo `length` en arrays multidimensionales.

- `a.length`, devolvería el tamaño de la primera dimensión.
- `a[i].length`, devolvería el tamaño de la fila `i`.

```
for(int i=0;i <= cad.length-1;i++){
 System.out.println("Línea " + i );
 if(cad[i] == null)
 System.out.println(cad[i]);
 else
 for(int j=0;j<=cad[i].length-1;j++)
 System.out.println(cad[i][j]+" ");
};
```

El array args

- ❑ Contiene los argumentos pasados mediante la línea de órdenes.

```
class HolaMundo {
 public static void main(String args[]) {
 // Muestra ";Hola mundo, hoy es dd-mm-aa!"
 int conta = args.length;
 System.out.print("!Hola ");
 if(conta>0){
 for(int i=0;i<=conta-1;i++)
 System.out.print(args[i] + ", ");
 System.out.println();
 }
 else
 System.out.println("anónimo,");
 }
}
```

La clase Arrays (I)

- ❑ La biblioteca `java.util` contiene la clase `Arrays` con funciones de utilidad para los arrays.
 - Sería necesario incorporar `import java.util.*;` al comienzo del archivo fuente.

❑ Comparar arrays.

```
public static boolean equals(tipo[] a, tipo[] a2)
```

```
int v1[] = {1,2,3};
```

```
int v2[] = {1,2,3};
```

```
System.out.println(Arrays.equals(v1,v2));
```

La clase Arrays (II)

❑ Rellenar arrays.

- Rellenar el array *a* con el valor del segundo argumento.

```
public static void fill(tipo[] a, tipo val)
```

- Rellenar el array *a* entre dos posiciones dadas con el valor del segundo argumento.

```
public static void fill(tipo[] a, int desde, int hasta,  
 tipo val)
```

❑ Ordenar arrays.

```
public static void sort(tipo[] a)
```


❑ Buscar en arrays

```
public static int binarySearch(tipo[] a, tipo elemento)
```


- Buscar el elemento en el array. Si lo encuentra devuelve su posición, si no devuelve un número negativo con la posición donde debería estar.

Cadenas

- ❑ Dos clases para almacenar cadenas.
 - `String`. Cadenas inmodificables.
 - ✓ Consume menos recursos.
 - `StringBuffer`. Cadenas modificables.


```
String cad1 = "hola";
```


```
cad1 = "adios"
```


```
StringBuffer cad2 = "abc";
```


```
cad2.append("def");
```

Constructores de String y StringBuffer

- ❑ Se puede construir un objeto de la clase `String` como si se tratara de un tipo de dato primitivo.

```
String cad1 = "hola";
```

- ❑ Constructores de `String`:

- `String()`, crea una nueva cadena vacía.
- `String(String valor)`. Crea una nueva cadena a con el contenido de valor.
- `String(StringBuffer sb)`. Crea una nueva cadena a partir de un `StringBuffer`.

- ❑ Constructores de `StringBuffer`:

- `StringBuffer()`, crea una nueva cadena vacía con una capacidad inicial de 16 caracteres.
- `StringBuffer(int longitud)`. Crea una nueva cadena vacía con una capacidad inicial de longitud caracteres.
- `StringBuffer(String str)`. Crea un nuevo `StringBuffer` a partir de una valor de tipo `String`.

Comparación de cadenas (I)

- ❑ El operador de igualdad sólo compara si las referencias son iguales.

```
String c1 = "hola";  
String c2;  
String c3 = new String(c1);  
c2 = c1;  
System.out.println(c1 == c2); //Devuelve true  
System.out.println(c1 == c3); //Devuelve false
```

- ❑ Método equals.

- `public boolean equals(String str)`
`System.out.println(c1.equals(c3)); //Devuelve true`

Comparación de cadenas (II)

❑ Método equalsIgnoreCase.

- `public boolean equalsIgnoreCase(String str)`
`c3 = "Hola";`
`System.out.println(c1.equalsIgnoreCase(c3)); //Devuelve true`

❑ Método compareTo.

- `public int compareTo(String str)`
- Devuelve 0 si las cadenas son iguales; mayor que 0 si la cadena que invoca es mayor que str o menor que 0 si la cadena que invoca es menor que str.

- ✓ El número que devuelve es la diferencia entre los códigos del primer carácter de la cadena.

```
c3 = "Hola";  
System.out.println(c1.compareTo(c3)); //Devuelve 32  
c3 = "Adios";  
System.out.println(c3.compareTo(c1)); //Devuelve -39
```

Comparación de cadenas (III)

❑ Método compareToIgnoreCase.

- ```
public int compareToIgnoreCase(String str)
 c3 = "Hola";
 System.out.println(c1.compareToIgnoreCase(c3)); //Devuelve 0
 c3 = "Adios";
 System.out.println(c3.compareToIgnoreCase(c2)); //Devuelve -7
```

## ❑ Comparar con StringBuffer.

- ```
public boolean contentEquals(StringBuffer sb)
 StringBuffer sb1 = new StringBuffer("hola");
 System.out.println(c1.contentEquals(sb1)); //Devuelve true
```

Métodos de String (I)

❑ Otros métodos:

- `public int length()`
- `public char charAt(int i)`
 - ✓ Devuelve el carácter contenido en la posición `i`. El argumento debe ser mayor o igual que 0 y menor que `length() - 1`.
- `public int indexOf(int c)`
 - ✓ Devuelve la posición de la primera ocurrencia del carácter `c` o `-1` si no está.
- `public int indexOf(int c, int inicio)`
 - ✓ Devuelve la posición de la primera ocurrencia del carácter `c` a partir de la posición `inicio` o `-1` si no está.

```
c1 = "cocodrilo";  
System.out.println(c1.indexOf('o')); //Devuelve 1  
System.out.println(c1.indexOf('o',5)); //Devuelve 8
```

Métodos de String (II)

- `public int lastIndexOf(int c)`
 - ✓ Devuelve la posición de la última ocurrencia del carácter `c` o `-1` si no está.
- `public int indexOf(int c, int inicio)`
 - ✓ Devuelve la posición de la última ocurrencia del carácter `c` a partir de la posición `inicio` (contando desde el final) o `-1` si no está.

```
 c1 = "cocodrilo";
 System.out.println(c1.lastIndexOf('o')); //Devuelve 8
 System.out.println(c1.lastIndexOf('o',7)); //Devuelve 3
```
- `public String toUpperCase()`
- `public String toLowerCase()`
- `public String substring(int inicio)`
- `public String substring(int inicio, int fin)`
 - ✓ Devuelve una subcadena formada a partir del carácter `inicio` hasta el carácter `fin`.
- `public String[] split(String expr)`
 - ✓ Devuelve un array de cadenas formado por subcadenas separadas a partir del separador `expr`.

Métodos de StringBuffer (I)

❑ Otros métodos:

- `public int length()`
- `public char charAt(int i)`
- `public int indexOf(int c)`
- `public int indexOf(int c, int inicio)`
- `public int lastIndexOf(int c)`
- `public int indexOf(int c, int inicio)`
- `public String toUpperCase()`
- `public String toLowerCase()`
- `public String substring(int inicio)`
- `public String substring(int inicio, int fin)`
- `public String[] split(String expr)`

Métodos de StringBuffer (II)

❑ Gestión de la capacidad de la cadena.

- `public int capacity()`
 - ✓ Devuelve la capacidad del buffer (no su longitud).
- `public void ensureCapacity(int minimo)`
 - ✓ Asegura una capacidad mínima al buffer.
- `public void setLength(int nuevaLong)`
 - ✓ Modifica la longitud de la cadena (no su capacidad).

Métodos de StringBuffer (III)

❑ Modificación de caracteres

- `public void setCharAt(int pos, char car)`
 - ✓ Sustituye el carácter de la posición `pos` por el carácter `car`.
- `public StringBuffer replace(int inicio, int fin, String str)`
 - ✓ Reemplaza los caracteres comprendidos entre `inicio` y `fin` por `str`.
 - ✓ La clase `String` tiene además el método `replace(char car1, char car2)` que sustituye todas las apariciones de `car1` por `car2`.
- `public StringBuffer append(tipo valor)`
 - ✓ Añade una representación de `valor` al final del `StringBuffer`.
- `public StringBuffer insert(int pos, tipo valor)`
 - ✓ Inserta una representación de `valor` en la posición `pos`.
- `public StringBuffer delete(int inicio, int fin)`
 - ✓ Borra los caracteres situados entre la posición `inicio` y `fin`.

Conversiones de cadenas de texto

Tipo	A String	De String
boolean	<code>String.valueOf(boolean)</code>	<code>new Boolean(String).booleanValue()</code>
byte	<code>String.valueOf(int)</code>	<code>Byte.parseByte(String, int base)</code> <code>Byte.parseByte(String)</code>
short	<code>String.valueOf(int)</code>	<code>Short.parseShort(String, int base)</code> <code>Short.parseShort(String)</code>
int	<code>String.valueOf(int)</code>	<code>Integer.parseInt(String, int base)</code> <code>Integer.parseInt(String)</code>
long	<code>String.valueOf(long)</code>	<code>Long.parseLong(String, int base)</code> <code>Long.parseLong(String)</code>
float	<code>String.valueOf(float)</code>	<code>Float.parseFloat(String)</code>
double	<code>String.valueOf(double)</code>	<code>Double.parseDouble(String)</code>

Conversiones a/de arrays de char

❑ Constructores

- `String(char[] caracts, int inicio, int longitud)`
- `String(char[] caracts)`

❑ Métodos que devuelven cadenas a partir de arrays de char.

- `public static String copyValueOf(char[] caracts)`
- `public static String copyValueOf(char[] caracts int inicio, int longitud)`
 - ✓ Devuelve una cadena formada por los caracteres de `caracts`.

❑ Métodos que devuelven arrays de char a partir de una cadena

- `public char[] toCharArray()`
 - ✓ Devuelve un array de char a partir de la cadena que invoca.
- `public void getChars(int ini, int fin, char[] dest, int destInicio)`
 - ✓ Copia caracteres desde la posición `ini` a la posición `fin` al array `dest` a partir de la posición `destInicio`.

Conversiones a/de arrays de byte

❑ Constructores

- `String(byte[] bytes, int inicio, int longitud)`
- `String(byte[] bytes)`

❑ Métodos que devuelven arrays de byte a partir de una cadena

- `public byte[] getBytes()`