

Cadenas y Arrays

Java

Arrays y Cadenas

1

Arrays y cadenas de caracteres (*String*)

- Tanto los arrays como las cadenas son tipos de objetos privilegiados en Java ya que existen facilidades que simplifican su manejo
- Por ejemplo se proporcionan primitivas que simplifican su creación y su inicialización
- La clase *String* se incluye en el API estándar de Java dentro del paquete básico *java.lang*

Java

Arrays y Cadenas

2

Strings

- La clase *java.lang.String* implementa cadenas
- Las cadenas son objetos constantes e inmutables
 - Su tamaño es constante
 - Cambiar una cadena significa construir una nueva

Java

Arrays y Cadenas

3

Cadenas

- Creación de cadenas
 - `String saludo = "hola";` // creación de una cadena asignando un literal
 - `String cadena = new String();` // creación de una cadena vacía
 - Diversos constructores
 - `String(String cadena);`
 - `String(char array[]);`
 - `String(char array[],int desplazamiento,int cuenta);`
- Longitud de la cadena con el método *length()*
 - `System.out.println("longitud de la cadena: " + saludo.length());`

Java

Arrays y Cadenas

4

Comparación de cadenas

- Con *equals()* se sabe si dos cadenas son iguales
 - Con `==` se comparan referencias
 - Se diferencia entre mayúsculas y minúsculas
- Con *equalsIgnoreCase()* no se diferencia entre mayúsculas y minúsculas
- Con *compareTo()* se obtiene `<0`, `0`, ó `>0` según el argumento sea menor, igual o mayor que la cadena
- Con *toLowerCase()* y con *toUpperCase()* se convierte una cadena a minúsculas o mayúsculas respectivamente

Java

Arrays y Cadenas

5

Operaciones con cadenas

- Se pueden concatenar con el operador `+`
 - Es el único operador sobrecargado en Java
 - `saludo = saludo + " que tal";`
 - Cuando se concatenan cadenas se realiza copia de los operandos
 - Una cadena se puede concatenar con cualquier otro valor de otro tipo de datos
- Con *charAt(indice)* se obtiene el carácter situado en la posición índice de la cadena
 - La primera posición de una cadena, si existe, es la posición `0`
- Tiene otros muchos métodos de utilidad `=>` consultar en la API de Java

Java

Arrays y Cadenas

6

Cadenas y objetos

- Con `valueOf()` se obtiene una representación de cadena de una variable u objeto
 - ♦ Conversión directa de un tipo básico en cadena
 - ♦ Llamada a `toString()` para cualquier otro objeto
- Todos los objetos tienen el método `toString()` heredado de `Object`
 - ♦ Redefiniéndolo se puede obtener una representación como cadena del objeto (muy útil en depuración)

Java

Arrays y Cadenas

7

Conversión de Cadenas

```
Integer(String s); //String a Integer
Integer(int i); //primitivo a Integer
Integer.valueOf("4"); //String a Integer
int i = 4;
Integer objInt = new Integer(i);
int j = objInt.intValue(); //Integer a primitivo
String s = objInt.toString(); //Integer a String
int k = Integer.parseInt("4"); //String a primitivo
```

Java

Arrays y Cadenas

8

Cadenas y objetos

```
public class Punto {
 int x; int y;
 public Punto(int x, int y) { this.x = x;
 this.y = y; }
 public String toString() {
 return "Punto[" + x + "," + y +
 "]; }
 public static void main(String args[]) {
 Punto punto = new Punto(2,3);
 System.out.println( "visualizar datos
 del punto"+ punto );}}}
```

Java

Arrays y Cadenas

9

API de String

Method summary	
<code>char charAt(int index)</code>	Returns the character at the specified index.
<code>int compareTo(Object o)</code>	Compares this String to another Object.
<code>int compareToIgnoreCase(String str)</code>	Compares two strings lexicographically, ignoring case considerations.
<code>int compareToIgnoreCase(String str)</code>	Compares two strings lexicographically, ignoring case considerations.
<code>String concat(String str)</code>	Concatenates the specified string to the end of this string.
<code>boolean equals(StringBuffer sb)</code>	Returns true if and only if this String represents the same sequence of characters as the specified StringBuffer.
<code>static String valueOf(char[] data)</code>	Returns a String that represents the character sequence in the array specified.
<code>static String valueOf(char[] data, int offset, int count)</code>	Returns a String that represents the character sequence in the array specified.
<code>boolean endsWith(String suffix)</code>	Tests if this string ends with the specified suffix.
<code>boolean equals(Object o)</code>	Compares this string to the specified object.
<code>static boolean equalsIgnoreCase(String anotherString)</code>	Compares this String to another String ignoring case considerations.

Java

Arrays y Cadenas

10

Arrays

- ◆ Colección de variables todas del mismo tipo
 - ♦ Tamaño fijo
 - ♦ Pueden ser variables simples o referencias a objetos
- ◆ Declaración de variables array: dos alternativas
 - ♦ `tipoValor [] variableArray;`
 - ♦ `tipoValor variableArray [];`
- ◆ Array de tipos básicos de datos
 - `int vector[];` // vector es un array de enteros
 - `int [] vector;` // igual que la declaración anterior
 - `int vector[10];` // ERROR: no se especifica el tamaño en la declaración

Java

Arrays y Cadenas

11

Arrays

```
int iArray[] = new int[3]; // array of 3 ints
```


Java

Arrays y Cadenas

12

Arrays

- Definición: reserva de la memoria para el array
 - Antes de usarse, un array tiene que crearse (con *new*):
 - `int vector[] = new int[10]; // array de 10 enteros: vector[0]..vector[9]`
 - En este momento se especifica el tamaño del array (que no forma parte del tipo de datos)

Arrays

```
Empleado[] empArray = new Empleado[5];
```


Acceso a los elementos y arrays de objetos

- Acceso a los elementos del array
 - `variableArray[indice]`
 - primer elemento indice 0
- Declaración de arrays de objetos
 - `String S[];` // un array de cadenas -- Referencias a cadenas
 - `String S,T[];` // S es una cadena y T un array de cadenas
 - `String[] S,T;` // Ambos, S y T, son arrays de cadenas

Arrays de tipos simples y de objetos

Tipos simples

- `int [] array;`
- // reserva de memoria
- `array= new int[10];`

Arrays de tipos simples y de objetos

Objetos

- `String [] arrayCadenas;`
- // Definición: reserva de memoria para las referencias a los objetos
- `arrayCadenas = new String[10];`
- // inicialización reserva de memoria para los objetos del array
- `for (int i=0; i<arrayCadenas.length; i++)`
- `arrayCadenas[i] = new String();`

Arrays

- Tamaño de un array: miembro *length*
 - `A.length` // correcto
 - `A.length()` // ERROR: no se usan paréntesis
 - `for (int i = 0; i < A.length; i++) A[i]=i;`
- Comprobación automática de límites del array
 - Si se intenta acceder fuera de los límites del array (entre 0 y *length-1*), se produce la excepción *IndexOutOfBoundsException*.

Arrays

- Se puede especificar una lista de inicialización
 - `int[] arrayNumeros = { 147, 323, 89 };`
 - ♦ No se utiliza el operador `new` y no se especifica el tamaño
- El paso de los arrays a los métodos es por referencia
 - ♦ Se pasa la referencia al array (como con todos los objetos)
- El tamaño del array no es parte del tipo
 - ♦ Una variable de tipo `String[]` puede almacenar cualquier array de cadenas de cualquier tamaño

Java

Arrays y Cadenas

19

Arrays multidimensionales

Array de arrays

- Declaración, definición e inicialización
 - `int[][] array; // creación de la referencia`
 - `array = new int[2]; // array con dos filas`
 - `for (int i = 0; i < array.length; i++)`
 - `array[i] = new int[5]; // cada fila puede tener distinto tamaño`
- Cada fila puede tener un tamaño diferente
 - ♦ Si todas las filas tienen el mismo tamaño
 - `array = new int[2][5]; // lo mismo que las dos sentencias anteriores`
- Se permiten declaraciones parciales en las que al final pueden existir dimensiones sin especificar
 - `int[][] arrayPar = new int[3][];`

Java

Arrays y Cadenas

20

Arrays multidimensionales

Inicialización mediante listas

- ♦ `int[][] array = { {79, 87, 94, 82, 67}, {98, 87, 81, 74, 91} };`

Java

Arrays y Cadenas

21

Arrays multidimensionales

Una vez que se reserva el espacio de memoria el tamaño de un array no puede cambiar

- `String[] miArray = new String[20];`
- `miArray = new String[10]; // correcto se pierde la referencia al array anterior`
- `miArray.length = 30; // ERROR - no permitido`

Java

Arrays y Cadenas

22

Arrays

Limites de los arrays

- Todos los vectores empiezan por 0.
- El número de elementos del vector se almacena en el atributo `length` del propio vector.
- ♦ Un array no se puede redimensionar
- ♦ Se puede utilizar la misma variable referencia para apuntar a otro vector diferente:
 - `int elements [] = new int [6];`
 - `elements = new int [10];`

Java

Arrays y Cadenas

23