

Sobrecarga: Constructores y Métodos

Dr. (c) Noé Alejandro Castro Sánchez

Constructores

- Estructuras similares a los métodos
- Se invocan automáticamente cuando se construye un objeto (new)
- Se usan generalmente para inicializar las variables de instancia (atributos)
- El nombre del constructor debe ser igual al nombre de la clase declarada

Constructores (2)

- No retorna ningún tipo de dato (ni void)

```
public class Cat {  
 private int peso;  
 private String nombre;  
  
 public Cat (String nombre1, int peso1)  
 {  
 nombre = nombre1;  
 peso = peso1;  
 }  
 ...  
}
```

Constructores (3)

- Invocación del constructor:

```
public class TestCat{
 public static void main(String[] a){
 Cat c = new Cat("Felix", 10);
 Cat c2 = new Cat("Garfield", 20);
 ...
 }
}
```

Sobrecarga de métodos

- Varios métodos con el mismo nombre
 - Diferente número de argumentos
 - Diferente tipo de argumentos
- Proporciona varias interfaces bajo el mismo nombre

Ejemplo de sobrecarga de métodos

```
public class Calculadora {  
 public int sumar(int x, int y) {  
 System.out.println("Método1:");  
 return x + y;  
 }  
 public float sumar(float x, float y) {  
 System.out.println("Método2:");  
 return x + y;  
 }  
 public float sumar(int x, float y) {  
 System.out.println("Método3:");  
 return x + y;  
 }  
}
```

Ejemplo de sobrecarga de métodos II

```
public class TestCalculadora {  
 public static void main (String[] args){  
 Calculadora c = new Calculadora();  
 int tot1 = c.sumar(2,4);  
 System.out.println(tot1);  
 float tot2 = c.sumar(2.3f,4.2f);  
 System.out.println(tot2);  
 float tot3 = c.sumar(2,4.2f);  
 System.out.println(tot3);  
 }  
}
```

Palabra reservada *this*

- Es una referencia al objeto actual, usándose:
 - dentro de métodos de instancia
 - dentro de un constructor
- Se usa para hacer referencia a cualquier miembro del objeto actual
- Se usa para diferenciar variables de instancia de variables locales
- Para invocar un constructor dentro de otro constructor

Ejemplo sobrecarga

```
public class Box {
 int x, y, ancho, alto;
 public Box(int x, int y, int ancho, int alto) {
 this.x = x;
 this.y = y;
 this.ancho = ancho;
 this.alto = alto;
 }
 public Box(int x, int y) { this(x,y,10,10); }
 public Box() {
 this (1,1);
 }
 public void setAncho(int ancho) {
 this.ancho = ancho;
 }
}
```

Ejemplo sobrecarga (II)

```
public class TestBox {  
 public static void main (String [] args)  
 {  
 Box a= new Box(5,3,100,200);  
 Box b= new Box(10,5);  
 Box c= new Box();  
 }  
}
```

Ejercicio 1

- Agregar el método setDatos a la clase Cat.
Sobrecargar dicho método para que asigne datos de varias formas según los argumentos:
 1. Acepte nombre y peso
 2. Acepte el nombre
 3. Acepte el peso
 4. Acepte peso y nombre

Ejercicio 2

- Modificar la clase *PCuadrado* y agregar los siguientes constructores:
- Constructor vacío que imprima la leyenda “*PCuadrado creado por omisión:*”
 - dimensiones por omisión serán 5 x 5
- Constructor que acepte uno de los lados como argumentos
- En la clase *TestPCuadrado* crear varios objetos vacíos y otros con argumentos para demostrar el uso de los constructores

Ejercicio 3

- Realizar el diagrama de clase en UML para números complejos,
- Implementar el comportamiento abajo indicado para la clase *Complejo* y demostrar su uso con la clase *TestComplejo*.
- Use constructores para inicializar los datos.
- Comportamiento:
 - Sumar
 - Restar
 - Multiplicar

Ejercicio 3 (II)

- $z = a + bi$

a: representa la parte real

b: representa la parte imaginaria

- Sean w, z números complejos, entonces:

$$\mathbf{w = a + bi} \text{ y } \mathbf{z = c + di}$$

$$t = w + z = (a+c) + (b+d)i$$

$$t = w - z = (a-c) + (b-d)i$$

$$t = w * z = (ac-bd) + (ad-cb)i$$

Ejercicio 3 (III)

- Ejemplo de uso

Sean $w = 2 + 3i$ y $z = 4 + 2i$

...

```
t = w.sumar(z);
```

```
t.imprime();
```

```
// Complejo t = 6 + 5i
```