Tema 5 Arreglos y Cadenas en Java

Arreglos

Un arreglo es una lista de variables del mismo tipo que se encuentran en localidades contiguas de memoria y que comparten el mismo nombre. Cada una de las variables de la lista, llamadas **elementos**, puede ser accedida por el nombre del arreglo y su posición en él. Dependiendo de la distribución lógica (no física) de sus elementos, los arreglos pueden clasificarse en:

- Unidimensionales, si visualizamos a los elementos acomodados en una fila (o columna).
- Bidimensionales, si los visualizamos acomodados en una tabla.
- Tridimensionales, si los visualizamos acomodados en varias tablas formando una estructura tridimensional.
- Etc. No hay restricciones en el número de dimensiones que un arreglo pueda tener.

Arreglos Unidimensionales

En un arreglo unidimensional, la posición de un elemento en el arreglo está dada por un valor entero llamado **índice** que representa la distancia de ese elemento con respecto al primer elemento del arreglo. Por ejemplo si deseamos almacenar las calificaciones de un grupo de alumnos podemos tener un arreglo llamado califs formado de 50 variables:

califs[0] representa la calificación del primer alumno, califs[1] representa la calificación del segundo alumno, etc.

El número entre corchetes es el índice. Note que el primer elemento tiene un índice igual a 0 y el último un índice igual a n-1, donde n es el número de elementos del arreglo.

Referencia a un Arreglo Unidimensional

Al igual que con los objetos, el nombre de un arreglo es una referencia al arreglo, esto es, utilizamos el nombre para acceder a los elementos del arreglo.

La sintaxis para declarar la referencia a un arreglo unidimensional es la siguiente:

```
tipo nomArreglo[];

ó

tipo[] nomArreglo;
```

tipo es el **tipo base** del arreglo, el tipo de cada una de las variables que forman el arreglo, y puede ser cualquier tipo de datos: primitivos o clases. nomArreglo es un identificador, el nombre de la referencia al arreglo.

Por ejemplo:

```
int califs[];
double[] precios;
Cancion canciones[];
```

Creación de un Arreglo Unidimensional

Al igual que con los objetos, los arreglos deben crearse antes de emplearse, esto reserva memoria para el arreglo. La sintaxis para crear un arreglo es la siguiente:

```
nomArreglo = new tipo[tamArreglo];
```

tamArreg1o es una expresión de tipo entero que indica el tamaño del arreglo, el número de variables de la lista. Los corchetes encerrando a tamArreg1o no indican que éste sea opcional. Aquí forman parte de la sintaxis de la creación de un arreglo.

Por ejemplo:

```
califs = new int[50];
precios = new double[100];
canciones = new Cancion[20];
```

La declaración de la referencia a un arreglo y el reservado de memoria para el mismo pueden combinarse en una sentencia cuya sintaxis es:

```
tipo nomArreglo[] = new tipo[tamArreglo];
```

ó

```
tipo[] nomArreglo = new tipo[tamArreglo];
```

Por ejemplo:

```
int califs[] = new int[50];
double[] precios = new double[100];
Cancion canciones[] = new Cancion[20];
```

Inicialización de Arreglos Unidimensionales

Los arreglos al igual que las variables de los tipos básicos pueden inicializarse al momento de crearse. La sintaxis para inicializar un arreglo es

```
tipo nomArreglo[] = {cte1 [, cte2] ... }

6

tipo[] nomArreglo = {cte1 [, cte2] ... }
```

Donde cte1 [, cte2] ... es una lista de constantes encerrada entre llaves, { y }, que son los valores a los que se inicializan los elementos del arreglo. El tamaño del arreglo es el número de constantes. Por ejemplo, en la declaración

```
int x[] = \{0, 1, 2, 3, 4\};
```

estamos declarando al arreglo x y lo estamos inicializando a:

```
x 0 1 2 3 4
```

Acceso a los elementos de un Arreglo Unidimensional

Para acceder a un elemento de un arreglo unidimensional se utiliza el nombre del elemento, tal como lo haríamos con cualquier variable. El nombre de cada elemento de un arreglo está formado por el nombre del arreglo y su posición en el arreglo. Esta posición se conoce como el **índice** del elemento. El índice del primer elemento de un arreglo siempre es cero. El índice de un elemento puede expresarse mediante cualquier expresión entera que al evaluarse nos indica el elemento en particular al que queremos acceder. Por ejemplo

```
califs[4] = 8;
```

le asigna al quinto elemento del arreglo califs el valor de 8.

```
califs[i]
```

accede al i-ésimo elemento del arreglo califs, mientras que

```
mats[j + 3]
```

accede al j-ésimo + 3 elemento del arreglo mats.

Por ejemplo supongamos que deseamos acceder en forma secuencial a los elementos del arreglo califs para sacar el promedio de las calificaciones. El código para hacer esto sería

```
suma = 0;
for(i = 0; i < nAlumnos; i++) suma += califs[i];
promedio = (double)suma/nAlumnos;</pre>
```

donde nAlumnos es el número de calificaciones que están almacenadas en el arreglo. Este valor puede ser menor o igual al tamaño del arreglo califs.

Cada vez que se le asigna un valor u objeto a un elemento de un arreglo, el sistema de ejecución de Java verifica que el tipo del arreglo sea compatible con el tipo del valor u objeto asignársele. Si no son compatibles ocurre una excepción del tipo: java.lang.ArrayStoreException.

Cada vez que se accede a un elemento de un arreglo, el sistema de ejecución de Java verifica que el valor del índice es un valor válido, esto es, que es número comprendido entre 0 y tamArreglo – 1. De no ser así ocurre una excepción del tipo:
java.lang.ArrayIndexOutOfBoundsException.

Arreglos Unidimensionales y Métodos

En Java los arreglos son objetos. Podemos obtener el tamaño del arreglo en elementos de la siguiente manera:

```
nomArreglo.length
```

En Java podemos pasarle como parámetro a un método, una referencia a un arreglo. No se le está pasando una copia del arreglo, sólo la referencia. La sintaxis de un parámetro que representa la referencia a un arreglo unidimensional es la siguiente:

```
tipo nomParArreglo[]
```

donde *tipo* es el **tipo base** del arreglo y *nomParArreg1o* es el nombre del parámetro que representa la referencia al arreglo. Note que los corchetes están vacíos.

Al llamar al método, el argumento será la referencia al arreglo, el cual es el nombre del arreglo:

```
nomArreglo
```

También es posible que un método nos regrese una referencia a un arreglo. La sintaxis para declarar que el método regresa una referencia a un arreglo unidimensional es:

```
tipo[] nomMetodo() {
 ...
}
```

donde tipo es el **tipo base** del arreglo y nomMetodo es el nombre del método que nos regresa la referencia a un arreglo.

Ejemplos Sobre Arreglos Unidimensionales

Para el ejemplo del programa del amante de la música y el cine, se desea implementar un mecanismo que permita catalogar (almacenar y consultar) su colección. En este tema el mecanismo se implementará usando arreglos, aunque los arreglos no permiten almacenar permanentemente los datos. Más adelante se modificará este mecanismo para que emplee archivos y una base de datos.

Dado que los arreglos tienen un tamaño fijo definido al tiempo de compilación, es posible que el arreglo se llene y no se puedan agregar más datos. En lugar de verificar si hay espacio en el arreglo para almacenar un dato, dejaremos que el sistema de ejecución de Java lance una excepción del tipo

java.lang.ArrayIndexOutOfBoundsException si queremos acceder más allá de los límites del arreglo, atraparemos esa excepción y relanzaremos una excepción encadenada del tipo PersistenciaException. Por otro lado si al querer modificar o eliminar un dato, el dato no existe, también se lanzará una excepción del tipo PersistenciaException. El siguiente código muestra la implementación de la excepción PersistenciaException.

PersistenciaException.java

```
/*
 * PersistenciaException.java
 *
 * Creada el 13 de septiembre de 2007, 12:01 AM
 */
package excepciones;

/**
 * Esta clase representa a las excepciones lanzadas por las clases
 * que encapsulan la persistencia.
 *
 * @author mdomitsu
 */
public class PersistenciaException extends RuntimeException {
 /**
 * Constructor por omisión. Construye una excepción con un mensaje de error
 * nulo.
 */
 public PersistenciaException() {
 }

 /**
 * Construye una excepción con el mensaje de error del parámetro.
```

```
* @param msj Mensaje de error.
 */
public PersistenciaException(String msj) {
 super(msj);
}

/**
 * Construye una excepción con el mensaje de error del parámetro y la causa
 * original del error.
 * @param msj Mensaje de error.
 * @param causa Causa original del error.
 */
public PersistenciaException(String msj, Throwable causa) {
 super(msj, causa);
}

/**
 * Construye una excepción la causa original del error.
 * @param causa Causa original del error.
 * @param causa Causa original del error.
 */
public PersistenciaException(Throwable causa) {
 super(causa);
}
```

Para encapsular el mecanismo de almacenamiento de los datos se construyen cuatro clases nuevas: Medios, Canciones, Peliculas y Generos se muestran en el diagrama de clases de la figura 5.1

Figura 5.1

La clase Medios tiene como atributos una referencia a un arreglo de tipo Medio y un entero con el número de medios en el catálogo. Los métodos de la clase Medios permiten buscar un medio dentro del catálogo dada su clave, agregar, actualizar y eliminar un medio al catálogo, listar los medios que sean de un género dado, listar los medios que sean de un período dado y listar el catálogo. El código parcial de la clase Medios es el siguiente:

Medios.java

```
* Medios.java
 * Creada el 15 de septiembre de 2007, 12:21 PM
package persistencia;
import java.util.Vector;
import objetosServicio.*;
import objetosNegocio.Medio;
import excepciones.PersistenciaException;
 * Esta clase permite almacenar, actualizar, eliminar y consultar
 * medios (canciones y películas) del programa AmanteMusica.
 * Los datos se almacenan en arreglos.
 * @author mdomitsu
public class Medios {
 protected Medio medios[];
 protected int numMedios = 0;
 * Busca el medio del parámetro en el arreglo. Las claves de los medios del
 * arreglo y del parametro deben coincidir
  * @param medio Medio a buscar
 * @return La posición del medio buscado si se encuentra,
 * -1 en caso contrario
 public int indice(Medio medio) {
 // Recorre linealmente el arreglo en busca del medio
 for(int i = 0; i < numMedios; i++) {</pre>
 // Si lo haya regresa su índice
 if(medio.equals(medios[i])) return i;
 // si no, regresa -1
 return -1;
 * Regresa el medio del arreglo que coincida con el medio del parametro.
 * Las claves de los medios del arreglo y del parametro deben coincidir
 * @param medio Medio con la clave del medio a regresar
 * @return El medio cuya clave es igual a la clave del medio
```

```
* dado por el parámetro, si se encuentra, null en caso contrario
public Medio obten(Medio medio) {
  // Busca el índice del medio de clave
  int pos = indice(medio);
  // Si lo encontró, regrésalo
  if(pos >= 0) return medios[pos];
  // si no, regresa null
  return null;
}
 * Agrega un medio al arreglo de medios
 * @param medio Medio a agregar.
 * @throws PersistenciaException Si el catálogo está lleno
public void agrega(Medio medio) throws PersistenciaException {
  // Si no hay espacio en el arreglo no se agrega
  if(numMedios >= medios.length)
 throw new PersistenciaException("Arreglo lleno");
  // Agrega la canción o película al arreglo
  medios[numMedios] = medio;
  numMedios++;
}
 * Actualiza el medio del arreglo que coincida con el medio del parametro.
 * Las claves de los medios del arreglo y del parametro deben coincidir
 * @param medio Medio a actualizar.
 * @throws PersistenciaException Si el medio no existe.
public void actualiza(Medio medio) throws PersistenciaException {
  int pos;
  // Busca un medio con la misma clave.
  pos = indice(medio);
  // Si no lo hay, no se actualiza
  if(pos < 0) throw new PersistenciaException("Medio inexistente");</pre>
  // Si lo hay, actualizalo
  medios[pos] = medio;
}
 * Elimina el medio del arreglo que coincida con el medio del parametro.
 * Las claves de los medios del arreglo y del parametro deben coincidir
 * @param medio Medio a eliminar.
 * @throws PersistenciaException Si el medio no existe.
public void elimina(Medio medio) throws PersistenciaException {
  int pos;
  // Busca un medio con la misma clave.
```

```
pos = indice(medio);
  // Si no lo hay, no se borra
  if(pos < 0) throw
 new PersistenciaException("La Canción o Película no existe");
  // Si lo hay, borralo
  medios[pos] = null;
  empaca();
}
 * Elimina los medios que se hayan eliminado, recorriendo el resto una
 * posición hacia adelante
private void empaca() {
  for(int i=0; i < numMedios; i++) {</pre>
 // Si encuentra un medio borrado
 if(medios[i] == null) {
 // Recorre todas los medios una posicion hacia
 // arriba para recuperar el espacio
 for(int j=i; j < numMedios-1; j++) {</pre>
 medios[j] = medios[j+1];
 numMedios--;
```

La clase Canciones crea un arreglo de tipo Cancion que contendrá el catálogo de canciones. Los métodos de la clase Canciones permiten obtener una canción dada su clave, listar las canciones que sean de un intérprete, de un autor o de un álbum dado. El código parcial de la clase Canciones es el siguiente.

Canciones.java

```
/*
 * Canciones.java
 *
 * Creada el 15 de septiembre de 2007, 12:21 PM
 */
package persistencia;
import objetosNegocio.Cancion;

/**
 * Esta clase permite consultar canciones del programa AmanteMusica
 * Los datos se almacenan en arreglos.
 *
 * @author mdomitsu
 */
```

```
public class Canciones extends Medios {
  // Arreglo para almacenar las canciones
 private Cancion canciones[];
 * Crea el arreglo para almacenar las canciones de tamaño igual al parámetro
 * @param tamCatalogo Tamaño del arreglo canciones
 public Canciones(int tamCatalogo) {
 // Crea el arreglo para almacenar las canciones
 canciones = new Cancion[tamCatalogo];
 // Hace que la referencia medios de la clase Medios apunte al arreglo
 // canciones
 medios = canciones;
  * Regresa la canción del arreglo cuya clave coincida con la clave
  * de la canción dado por el parámetro
  * @param cancion Canción con la clave de la canción a regresar
  * @return La canción cuya clave es igual a la clave de la canción dada por
  * el parámetro
 public Cancion obten(Cancion cancion) {
 // Obtiene la canción invocando al método obten() de la clase padre Medios
 return (Cancion)super.obten(cancion);
```

La clase Peliculas crea un arreglo de tipo Pelicula que contendrá el catálogo de películas. Los métodos de la clase Peliculas permiten obtener una película dada su clave, listar las películas que sean de un actor o de un director dados. El código parcial de la clase Peliculas es el siguiente.

Peliculas.java

```
/*
 * Peliculas.java
 *
 * Creada el 15 de septiembre de 2007, 12:21 PM
 */
package persistencia;
import objetosNegocio.Pelicula;

/**
 * Esta clase permite consultar películas del programa AmanteMusica
 * Los datos se almacenan en arreglos.
 *
 * @author mdomitsu
 */
public class Peliculas extends Medios {
 // Arreglo para almacenar las películas
```

```
private Pelicula peliculas[];
 * Crea el arreglo para almacenar las peliculas de tamaño igual al parámetro
 * @param tamCatalogo amCatalogo Tamaño del arreglo peliculas
public Peliculas(int tamCatalogo) {
  // Crea el arreglo para almacenar las películas
  peliculas = new Pelicula[tamCatalogo];
  // Hace que la referencia medios de la clase Medios apunte al arreglo
  // peliculas
  medios = peliculas;
}
 * Regresa la película del arreglo cuya clave coincida con la clave
 * de la película dado por el parámetro
 * @param pelicula Película con la clave de la película a regresar
 * @return La película cuya clave es igual a la clave de la película
 * dada por el parámetro
public Pelicula obten(Pelicula pelicula) {
  // Obtiene la canción invocando al método obten() de la clase padre Medios
  return (Pelicula)super.obten(pelicula);
}
```

La clase Generos tiene como atributos una referencia a un arreglo de tipo Genero y un entero con el número de géneros en el catálogo. Los métodos de la clase Generos permiten buscar un género dentro del catálogo dada su clave, agregar, actualizar y eliminar un género al catálogo, listar el catálogo. El código parcial de la clase Generos es el siguiente:

Generos.java

```
/*
 * Generos.java
 *
 * Creada el 30 de julio de 2008, 11:36 AM
 */
package persistencia;
import java.util.Vector;
import objetosNegocio.Genero;
import excepciones.PersistenciaException;

/**
 * Esta clase permite almacenar, actualizar, eliminar y consultar
 * generos de canciones y películas del programa AmanteMusica.
 * Los datos se almacenan en arreglos.
 *
```

```
* @author mdomitsu
public class Generos {
 protected Genero generos[];
 protected int numGeneros = 0;
 * Crea el arreglo para almacenar los géneros de tamaño igual al parámetro
 * @param tamCatalogo Tamaño del arreglo generos
 public Generos(int tamCatalogo) {
 // Crea el arreglo para almacenar los géneros
 generos = new Genero[tamCatalogo];
  /**
 * Busca el genero del parámetro en el arreglo. Las claves de los generos del
 * arreglo y del parametro deben coincidir
 * @param genero Genero a buscar
 * @return La posición del genero buscado si se encuentra,
 * -1 en caso contrario
 * /
 public int indice(Genero genero) {
 // Recorre linealmente el arreglo en busca del genero
 for(int i = 0; i < numGeneros; i++) {
 // Si lo halla regresa su índice
 if(genero.equals(generos[i])) return i;
 // si no, regresa -1
 return -1;
 * Regresa el genero del arreglo que coincida con el genero del parametro.
 * Las claves de los generos del arreglo y del parametro deben coincidir
 * @param genero Genero con la clave del genero a regresar
 * @return El genero cuya clave es igual a la clave del genero
 * dado por el parámetro, si se encuentra, null en caso contrario
 * /
 public Genero obten(Genero genero) {
 // Busca un genero con la misma clave.
 int pos = indice(genero);
 // Si lo encontró, regrésalo
 if(pos >= 0) return generos[pos];
 // si no, regresa null
 return null;
  }
  /**
 * Agrega un genero al arreglo de generos
 * @param genero Genero a agregar.
 * @throws PersistenciaException Si el catálogo está lleno
 public void agrega(Genero genero) throws PersistenciaException {
 int pos;
```

```
// Si no hay espacio en el arreglo no se agrega
  if(numGeneros >= generos.length)
 throw new PersistenciaException("Arreglo lleno");
  // Se agrega el genero
  generos[numGeneros] = genero;
  numGeneros++;
 * Actualiza el genero del arreglo que coincida con el genero del parametro.
 * Las claves de los generos del arreglo y del parametro deben coincidir
 * @param genero Género a actualizar.
 * @throws PersistenciaException Si el género no existe.
public void actualiza(Genero genero) throws PersistenciaException {
  int pos;
  // Busca un genero con la misma clave.
  pos = indice(genero);
  // Si no lo hay, no se actualiza
  if(pos < 0) throw new PersistenciaException("Género inexistente");</pre>
  // Si lo hay, actualizalo
  generos[pos] = genero;
}
 * Elimina el genero del arreglo que coincida con el genero del parametro.
 * Las claves de los generos del arreglo y del parametro deben coincidir
 * @param genero Genero a eliminar.
 * @throws PersistenciaException Si el género no existe.
public void elimina(Genero genero) throws PersistenciaException {
  int pos;
  // Busca un genero con la misma clave.
  pos = indice(genero);
  // Si no lo hay, no se borra
  if(pos < 0) throw new PersistenciaException("Género inexistente");</pre>
  // Si lo hay, borralo
  generos[pos] = null;
  empaca();
}
 * Elimina los generos que se hayan eliminado, recorriendo el resto una
 * posición hacia adelante
private void empaca() {
  // Recorre linealmente el arreglo en busca de generos eliminados
  for(int i=0; i < numGeneros; i++) {</pre>
 // Si encuentra un genero borrado
```

```
if(generos[i] == null) {

 // Recorre todas los generos una posicion hacia
 // arriba para recuperar el espacio
 for(int j=i; j < numGeneros-1; j++) {
 generos[j] = generos[j+1];
 }
 numGeneros--;
 }
}
</pre>
```

Arreglos Multidimensionales

En un arreglo bidimensional, la posición de un elemento en el arreglo está dada dos valores que representan el renglón y la columna del elemento en la tabla. En un arreglo tridimensional, la posición de un elemento en el arreglo está dada por tres valores que representan la tabla, el renglón y la columna del elemento en el arreglo, etc.

Referencia a Arreglos Multidimensionales

Las sintaxis para declarar referencias a arreglos en dos, tres, ... dimensiones son las siguientes:

```
tipo nomArreglo[][];
tipo nomArreglo[][][];
...
ó

tipo[][] nomArreglo;
tipo[][][] nomArreglo;
...
```

tipo es el **tipo base** del arreglo y puede ser es cualquier tipo primitivo o clase. . nomArreglo es un identificador, el nombre de la referencia al arreglo.

Por ejemplo:

```
int calPars[][];
double[][][] ventas;
```

Creación de Arreglos Multidimensionales

Para crear arreglos en dos, tres, ... dimensiones se usa las siguientes sintaxis:

```
nomArreglo = new tipo[numFilas][numCols];
nomArreglo = new tipo[numTablas][numFilas][numCols];
...
```

numTablas, numFilas, numCols son expresiones enteras que representan los números de tablas, filas y columnas de los arreglos.

Por ejemplo:

```
calPars = new int[4][50];
ventas = new double[3][4][12];
```

La declaración de referencias a arreglos multidimensionales y el reservado de memoria para ellos mismos pueden combinarse. Por ejemplo la sintaxis para declarar y crear arreglos bidimensionales y tridimensionales es:

```
tipo nomArreglo[][] = new tipo[numFilas][numCols];
tipo nomArreglo[][][] = new tipo[numTablas][numFilas][numCols];

ó

tipo[][] nomArreglo = new tipo[numFilas][numCols];
tipo[][][] nomArreglo = new tipo[numTablas][numFilas][numCols];
```

Por ejemplo:

```
int calPars[][] = new int[4][50];
double[][][] ventas = new double[3][4][12];
```

Inicialización de Arreglos Multidimensionales

Los arreglos multidimensionales también pueden inicializarse al momento de declararse. Por ejemplo la siguiente declaración

```
int x[][] = \{\{0, 1, 2\}, \{3, 4, 5\}, \{6, 7, 8\}\};
```

declara al arreglo x y lo inicializa a

```
x 0 1 2
3 4 5
6 7 8
```

Un ejemplo de la inicialización de un arreglo en tres dimensiones sería:

```
int y[][][] = {{{0, 1}, {2, 3}, {4, 5}}, {{6, 7}, {8, 9}, {10, 11}}, {{12, 13}, {14, 15}, {16, 17}}, {{18, 19}, {20, 21}, {22, 23}}};
```

Acceso a los elementos de un Arreglo Multidimensional

El acceso a los elementos de un arreglo multidimensional es similar al visto para los arreglos en una dimensión, nada más que en lugar de usar un sólo índice utilizaremos índices múltiples, dos índices para un arreglo en dos dimensiones, tres para un arreglo en tres dimensiones, etc. Por ejemplo

```
calPars[4][2] = 9;
```

le asigna al elemento que se encuentra en la quinta fila, tercera columna del arreglo calPars el valor de 9.

```
ventas[2][3][1] = 1252.30
```

le asigna al elemento que se encuentra en el tercer plano, cuarta fila, segunda columna del arreglo ventas el valor de 1252.30.

Por ejemplo el siguiente código nos permite calcular el promedio de las calificaciones de cada alumno y la calificación promedio del grupo:

```
int i, j, suma;
double sumaT, promedioT;
int calPars[][] = new int[50][4];
double promedios[] = new double[50];

...
sumaT = 0;
for(i = 0; i < nAlums; i++)
{
 suma = 0;
 for(j = 0; j < 4; j++) suma += calPars[i][j];
 promedios[i] = (double)suma/4;
 sumaT += promedios[i];
}
promedioT = sumaT/nAlums;</pre>
```

En realidad los arreglos multidimensionales son arreglos de arreglos. Un arreglo bidimensional es un arreglo donde cada elemento del arreglo es a su vez un arreglo unidimensional. Un arreglo tridimensional es un arreglo donde cada elemento del arreglo es a su vez un arreglo bidimensional, etc.

Cada uno de los arreglos individuales de un arreglo multidimensional puede ser referenciado independientemente. Por ejemplo, para las declaraciones:

```
int calPars[][] = new int[4][50];
double[][][] ventas = new double[3][4][12];
```

calPars[i] es una referencia al i-ésimo arreglo unidimensional del arreglo bidimensional calPars, esto es, el i-ésimo renglón de la tabla calPars; ventas[i] es una referencia al i-ésimo arreglo bidimensional del arreglo tridimensional ventas, esto es, la i-ésima tabla del arreglo tridimensional ventas; y ventas[i][j] es una referencia al i-ésimo, j-ésimo arreglo unidimensional del arreglo tridimensional ventas, esto es, al j-ésimo renglón de la i-ésima tabla del arreglo tridimensional ventas.

Arreglos Multidimensionales y Métodos

Al igual que con los arreglos unidimensionales, en Java podemos pasarle como parámetro a un método, una referencia a un arreglo multidimensional. La sintaxis de los parámetros que representan las referencias a arreglos en dos y tres dimensiones es, respectivamente:

```
tipo nomParArreglo[][]
tipo nomParArreglo[][][]
```

donde tipo es el **tipo base** del arreglo y nomParArreglo es el nombre del parámetro que representa la referencia al arreglo. Note que los corchetes están vacíos.

Al llamar al método, el argumento será la referencia al arreglo, el cual es el nombre del arreglo:

```
nomArreglo
```

También es posible que un método nos regrese una referencia a un arreglo multidimensional. La sintaxis para declarar métodos que regresan referencias a arreglos en dos y tres dimensiones es, respectivamente:

```
tipo[][] nomMetodo() {
 ...
}

tipo[][][] nomMetodo() {
 ...
}
```

donde tipo es el **tipo base** del arreglo y nomMetodo es el nombre del método que nos regresa la referencia a un arreglo.

Cadenas

Junto con el procesamiento numérico, una de las tareas que más frecuentemente realiza la computadora es el procesamiento de textos. Algunas de las aplicaciones en las que se utiliza el procesamiento de texto son:

- Bases de datos como directorios telefónicos, nóminas de una empresa, expedientes de alumnos de una escuela, etc.
- Procesadores de palabras y programas para publicación
- Compiladores e intérpretes.

Todos los programas anteriores requieren de la capacidad de almacenar y manipular texto, es decir, secuencias de caracteres. A estas secuencias de caracteres se les conoce como cadenas. En una computadora sólo se pueden almacenar números y por lo tanto cada uno de los caracteres de una cadena es codificado mediante un número. El esquema de codificación más empleado en las computadoras es el esquema de codificación ASCII (por las siglas en inglés del comité que lo creo: American Standard Code for Information Interchange), el cual codifica cada carácter mediante un número en el rango 0 – 127, por lo que este esquema sólo permite codificar 128 caracteres, lo que es insuficiente para representar todos los caracteres empleados en los diferentes lenguajes empleados en los diferentes países. Debido a esto, Java utiliza para codificar los caracteres un nuevo esquema de codificación llamado Unicode. Unicode provee un código único para cada carácter, sin importar la plataforma, programa o lenguaje. Para lograr esto Unicode utiliza dos bytes para codificar cada carácter, lo que le permite representar 65,536 caracteres diferentes. Por compatibilidad con el código ASCII, los primeros 128 códigos de Unicode se utilizan para representar los mismos caracteres que los representados por el código ASCII.

Para el manejo de cadenas, la API de Java nos proporciona varias clases entre ellas las clases String y StringBuffer.

Clase String

La clase String representa una cadena de caracteres. Las instancias de la clase String son constantes. Su valor no puede cambiarse después de ser creadas.

Todas las literales de tipo cadena en Java se implementan como instancias de la clase String. Por ejemplo, la siguiente literal:

"Hola"

crea una instancia de tipo String con la secuencia de caracteres: 'H', 'o', 'l', 'a'.

Al igual que con cualquier otro objeto, podemos declarar una referencia a String y al mismo tiempo crear un objeto y asociárselo. Por ejemplo:

```
String mensaje = "Hola";
```

El lenguaje Java define el operador (+) para concatenación cadenas y el operador (+=) que combina la concatenación con la asignación. Por ejemplo, siguiendo la declaración anterior, podemos tener la siguiente sentencia:

```
mensaje = mensaje + " Juan";
```

la cual es equivalente a:

```
mensaje += " Juan";
```

Las sentencias anteriores podrían interpretarse como que la cadena mensaje ha cambiado su contenido al agregársele la cadena " Juan". Sin embargo, lo que ha pasado es que al concatenarse las cadenas mensaje y " Juan", se crea un nuevo objeto de tipo String con la cadena resultante y este nuevo objeto se asigna a la referencia mensaje.

El lenguaje Java también define la conversión de objetos a cadenas mediante el método toString() definido para la clase Object de la cual heredan todas las clases de Java.

La Clase String posee un conjunto muy rico de métodos. La tabla 5.1 muestra algunos de esos métodos:

Tabla 5.1 Algunos Métodos de la Clase string

public String(char[] value)

Construye una cadena con la secuencia de caracteres contenida en el arreglo dado por el parámetro.

Parámetro:

value - Caracteres con los que se formará la cadena

Lanza:

NullPointerException - Si el arreglo value es nulo.

public String(StringBuffer buffer)

Construye una cadena con la secuencia de caracteres contenida en el objeto de tipo StringBuffer dado por el parámetro.

Parámetro:

buffer – Objeto del tipo StringBuffer con los caracteres con los que se formará la cadena

Lanza:

NullPointerException - Si buffer es nulo.

Tabla 5.1 Algunos Métodos de la Clase string. Continuación

public char charAt(int index)

Regresa el carácter cuyo índice está dado por el parámetro. El primer carácter tiene índice 0.

Parámetro:

index – Índice del carácter deseado.

Regresa:

El carácter con el índice dado por el parámetro.

Lanza:

IndexOutOfBoundsException — Si el índice es negativo o mayor que la longitud de esta cadena.

public int compareTo(String str)

Compara lexicográficamente esta cadena con la cadena dada por el parámetro.

Parámetro:

str -Cadena con la que se va a comparar esta cadena.

Regresa:

El valor de 0 si esta cadena es igual a la cadena dada por el parámetro.

Un valor menor que 0 si esta cadena es menor lexicográficamente que la cadena dada por el parámetro.

Un valor mayor que 0 si esta cadena es mayor lexicográficamente que la cadena dada por el parámetro.

Lanza:

NullPointerException - Si la cadena dada por el parámetro es null.

Una cadena es menor lexicográficamente que otra si apareciera listada en un diccionario antes que la otra. public int compareToIgnoreCase(String str)

Compara lexicográficamente esta cadena con la cadena dada por el parámetro sin considerar mayúsculas. Una cadena es menor lexicográficamente que otra si apareciera listada en un diccionario antes que la otra.

Parámetro:

str - Cadena con la que se va a comparar esta cadena.

Regresa:

El valor de 0 si esta cadena es igual a la cadena dada por el parámetro.

Un valor menor que 0 si esta cadena es menor lexicográficamente que la cadena dada por el parámetro.

Un valor mayor que 0 si esta cadena es mayor lexicográficamente que la cadena dada por el parámetro.

Lanza:

NullPointerException - Si la cadena dada por el parámetro es null.

Tabla 5.1 Algunos Métodos de la Clase String. Continuación.

public boolean contentEquals(StringBuffer buffer)

Regresa true si y sólo sí esta cadena representa la misma secuencia que el objeto de tipo StringBuffer dado por el parámetro, false en caso contrario.

Parámetro:

buffer - Objeto de tipo StringBuffer con el que se va a comparar esta cadena.

Regresa:

true si y sólo sí esta cadena representa la misma secuencia que el objeto de tipo StringBuffer dado por el parámetro, false en caso contrario.

Lanza:

NullPointerException - Si la cadena dada por el parámetro es null.

public boolean endsWith(String suffix)

Regresa true si y sólo sí esta cadena termina con la misma secuencia de caracteres que la cadena dada por el parámetro, false en caso contrario.

Parámetro:

suffix - Cadena sufija.

Regresa:

true si y sólo sí esta cadena termina con la misma secuencia de caracteres que la cadena dada por el parámetro, false en caso contrario.

Lanza:

NullPointerException - Si la cadena dada por el parámetro es null.

public boolean equals(Object object)

Regresa true si y sólo sí el objeto dado por el parámetro no es null y es una cadena que representa la misma secuencia de caracteres que esta cadena, false en caso contrario.

Parámetro:

object - El objeto con que se compara esta cadena.

Regresa:

true si y sólo sí el objeto dado por el parámetro no es null y es una cadena que representa la misma secuencia de caracteres que esta cadena, false en caso contrario.

public boolean equalsIgnoreCase(String str)

Regresa true si y sólo sí esta cadena es igual a la cadena dada por el parámetro, sin tomar en cuenta las mayúsculas, false en caso contrario.

Parámetro:

str - La cadena con que se compara esta cadena.

Regresa:

true si y sólo sí esta cadena es igual a la cadena dada por el parámetro, sin tomar en cuenta las mayúsculas, false en caso contrario.

Tabla 5.1 Algunos Métodos de la Clase string. Continuación.

public int indexOf(int ch)

Regresa el índice de la primera ocurrencia dentro de esta cadena del carácter ch dado por el parámetro. Si ch no está en esta cadena regresa -1.

Parámetro:

str - Carácter a buscar.

Regresa:

Índice de la primera ocurrencia dentro de esta cadena del carácter ch dado por el parámetro. Si ch no está en esta cadena regresa -1.

public int indexOf(String str)

Regresa el índice de la primera ocurrencia dentro de esta cadena de la subcadena dada por el parámetro str. Si str no está en esta cadena regresa -1.

Parámetro:

str - Subcadena a buscar.

Regresa:

Índice de la primera ocurrencia dentro de esta cadena de la subcadena dada por el parámetro str. Si str no está en esta cadena regresa -1.

Lanza:

NullPointerException - Si la cadena dada por el parámetro es null.

public int length()

Regresa la longitud de esta cadena, esto es, el número de caracteres.

Regresa:

La longitud de esta cadena

public boolean startsWith(String prefix)

Regresa true si y sólo sí esta cadena empieza con la misma secuencia de caracteres que la cadena dada por el parámetro, false en caso contrario.

Parámetro:

prefix - Cadena prefija.

Regresa:

true si y sólo sí esta cadena empieza con la misma secuencia de caracteres que la cadena dada por el parámetro, false en caso contrario.

Lanza:

NullPointerException — Si la cadena dada por el parámetro es null.

Tabla 5.1 Algunos Métodos de la Clase String. Continuación.

public String substring(int beginIndex)

Regresa una nueva cadena que es un subcadena de esta cadena. La subcadena empieza con el carácter en el índice dado por el parámetro y se extiende hasta el final de esta cadena.

Parámetro:

beginIndex - Índice inicial de la subcadena inclusive.

Regresa:

La subcadena especificada.

Lanza:

IndexOutOfBoundsException – Si beginIndex es negativo o mayor que la longitud de esta cadena.

public String substring(int beginIndex, int endIndex)

Regresa una nueva cadena que es un subcadena de esta cadena. La subcadena empieza con el carácter en el índice dado por el parámetro beginIndex y se extiende hasta el carácter en el índice endIndex - 1.

Parámetros:

beginIndex – Índice inicial de la subcadena inclusive.

endIndex – Índice final de la subcadena exclusive.

Regresa:

La subcadena especificada.

Lanza:

IndexOutOfBoundsException - Si beginIndex es negativo o endIndex es mayor que la longitud de esta cadena o beginIndex es mayor que endIndex.

public char[] toCharArray()

Convierte esta cadena a un arreglo de caracteres.

Regresa:

Un arreglo cuya longitud es el tamaño de esta cadena y cuyo contenido se inicializa a la secuencia de caracteres de esta cadena.

public String toLowerCase()

Convierte los caracteres de esta cadena a minúsculas.

Regresa:

Una nueva cadena con los caracteres de esta cadena convertidos a minúsculas.

public String toUpperCase()

Convierte los caracteres de esta cadena a mayúsculas.

Regresa:

Una nueva cadena con los caracteres de esta cadena convertidos a mayúsculas.

Tabla 5.1 Algunos Métodos de la Clase String. Continuación.

```
public String trim()
```

Regresa una copia de esta cadena eliminando los caracteres blancos iniciales y finales. Un carácter blanco es aquel cuyo código Unicode (o ASCII) es menor o igual a 32,

Regresa:

Una copia de esta cadena eliminando los caracteres blancos iniciales y finales.

Clase StringBuffer

Los objetos de tipo StringBuffer son cadenas como las del tipo String pero su contenido puede modificarse invocando una serie de métodos.

Tabla 5.2 Algunos Métodos de la Clase StringBuffer

```
public StringBuffer()
```

Construye una instancia de StringBuffer vacío y con una capacidad inicial de 16 caracteres.

```
public StringBuffer(int length)
```

Construye una instancia de StringBuffer vacío y con una capacidad inicial dada por el parámetro.

Parámetro:

length - Capacidad inicial

Lanza:

NegativeArraySizeException - Si el parámetro es negativo.

```
public StringBuffer(String str)
```

Construye una instancia de StringBuffer con la secuencia de caracteres contenida en el parámetro.

Parámetro:

str - El contenido inicial de la instancia de StringBuffer.

Lanza:

NullPointerException - Si str es nulo.

```
public StringBuffer append(boolean b)
public StringBuffer append(char c)
public StringBuffer append(char [] str)
public StringBuffer append(double)
public StringBuffer append(float f)
public StringBuffer append(int i)
public StringBuffer append(long 1)
public StringBuffer append(Object o)
public StringBuffer append(String str)
public StringBuffer append(StringBuffer sb)
```

Le agrega a esta cadena, una cadena con la representación del parámetro.

Regresa:

Una referencia a esta cadena

Tabla 5.2 Algunos Métodos de la Clase StringBuffer. Continuación

public StringBuffer delete(int start, int end)

Elimina los caracteres de una subcadena de esta cadena. La subcadena empieza con el carácter en el índice dado por el parámetro start y se extiende hasta el carácter en el índice end - 1.

Parámetro:

start – Índice inicial de la subcadena inclusive. end – Índice final de la subcadena exclusive.

Regresa:

Una referencia a esta cadena.

Lanza:

StringIndexOutOfBoundsException — Si start es negativo, mayor que la longitud de esta cadena o mayor que end.

public StringBuffer deleteCharAt(int index)

Elimina de esta cadena el carácter con índice dado por el parámetro.

Parámetro:

index – Índice del carácter a eliminar.

Regresa:

Una referencia a esta cadena.

Lanza:

StringIndexOutOfBoundsException - Si index es negativo, mayor o igual que la longitud de esta cadena.

public int indexOf(String str)

Regresa el índice de la primera ocurrencia dentro de esta cadena de la subcadena dada por el parámetro str. Si str no está en esta cadena regresa -1.

Parámetro:

str - Subcadena a buscar.

Regresa:

Índice de la primera ocurrencia dentro de esta cadena de la subcadena dada por el parámetro str. Si str no está en esta cadena regresa -1.

Lanza:

NullPointerException — Si la cadena dada por el parámetro es null.

Tabla 5.2 Algunos Métodos de la Clase StringBuffer. Continuación

```
public StringBuffer insert(int offset, boolean b)
public StringBuffer insert(int offset, char c)
public StringBuffer insert(int offset, char[] str)
public StringBuffer insert(int offset, double d)
public StringBuffer insert(int offset, float f)
public StringBuffer insert(int offset, int i)
public StringBuffer insert(int offset, long l)
public StringBuffer insert(int offset, Object obj)
public StringBuffer insert(int offset, String str)
```

Inserta en esta cadena una subcadena con la representación del segundo parámetro en la posición dada por el parámetro offset.

Parámetro:

offset - Posición donde se agregará la subcadena.

Regresa:

Una referencia a esta cadena.

Lanza:

StringIndexOutOfBoundsException - Si start es inválido.

```
public int length()
```

Regresa la longitud de esta cadena, esto es, el número de caracteres.

Regresa:

La longitud de esta cadena

```
public StringBuffer reverse()
```

Invierte los caracteres de la cadena. Se intercambian los caracteres con índice 0 y length() - 1, los caracteres con índice 1 y length() - 2, etc.

Regresa:

Una referencia a esta cadena.

```
public void setCharAt(int index, char ch)
```

Reemplaza el carácter de esta cadena con índice dado por el parámetro index, por el carácter dado por el parámetro ch.

Parámetro:

```
index – Índice del carácter a reemplazar.
ch – Caracter nuevo
```

Lanza:

IndexOutOfBoundsException - Si index es negativo o mayor o igual que la longitud de esta cadena.

Tabla 5.2 Algunos Métodos de la Clase StringBuffer. Continuación

public String substring(int start)

Regresa una nueva cadena de tipo String con la secuencia de caracteres de esta cadena a partir del carácter con índice start y hasta el final de esta cadena.

Parámetro:

start – Índice del carácter a reemplazar.

Regresa:

Una nueva cadena de tipo String.

Lanza:

StringIndexOutOfBoundsException — Si start es negativo o mayor que la longitud de esta cadena.

public String substring(int start, int end)

Regresa una nueva cadena de tipo String con la secuencia de caracteres de esta cadena a partir del carácter con índice start y hasta el carácter con índice end – 1 de esta cadena.

Parámetro:

start – Índice inicial, inclusive.end – Índice final, exclusive.

Regresa:

Una nueva cadena de tipo String.

Lanza:

StringIndexOutOfBoundsException — Si start o end son negativos, o mayores que la longitud de esta cadena o start es mayor que end.

Clase Vector

La clase Vector implementa un arreglo de objetos. Los elementos pueden ser accedidos usando un índice entero. El tamaño del vector puede crecer o disminuir en forma dinámica al agregar o eliminar elementos una vez que el vector ha sido creado. La clase Vector se encuentra en el paquete java.util.

La tabla 5.3 muestra los atributos de la clase Vector:

Tabla 5.3 Atributos de la Clase Vector

Atributo	Descripción
protected int capacityIncrement	Cantidad por la que la capacidad de un vector se incrementa automáticamente cuando su tamaño es mayor que su capacidad.
protected int elementCount	Número de componentes en el Vector
<pre>protected object[]</pre>	El arreglo en el que se almacenan las componentes del vector

La tabla 5.4 muestra algunos de los métodos de la clase Vector:

Tabla 5.4 Algunos Métodos de la Clase Vector

public Vector(int initialCapacity, int capacityIncrement)

Construye un vector vacío con la capacidad inicial e incremento de la capacidad dadas por sus parámetros.

Parámetros:

initialCapacity - Capacidad inicial del vector capacityIncrement - Cantidad en la que se incrementa la capacidad del vector cuando se desborda.

Lanza:

IllegalArgumentException - Si la capacidad inicial es negativa.

public Vector(int initialCapacity)

Construye un vector vacío con la capacidad inicial dada por su parámetro e incremento de la capacidad de 0.

Parámetro:

initialCapacity - Capacidad inicial del vector

Lanza:

IllegalArgumentException - Si la capacidad inicial es negativa.

public Vector()

Construye un vector vacío con la capacidad inicial de 10 e incremento de la capacidad de 0.

public void add(int index, Object element)

Inserta el elemento dado por el parámetro element en el vector en la posición dada por index. Recorriendo los elementos restantes una posición a la derecha.

Parámetros:

index – Posición donde se insertará el elemento. element – Elemento a insertar.

Lanza:

ArrayIndexOutOfBoundsException – Si el índice está fuera de rango (index $< 0 \parallel$ index > size()).

public boolean add(Object o)

Agrega el elemento dado por el parámetro al final de la lista.

Parámetro:

o - Elemento a agregarse al final de la lista.

Regresa:

true si se agregó el elemento, false en caso contrario.

Tabla 5.4 Algunos Métodos de la Clase Vector. Continuación

public boolean contains(Object elem)

Prueba si el objeto dado por el parámetro es un componente del vector.

Parámetro:

elem - Un objeto

Regresa:

true si y sólo sí el objeto dado por el parámetro es el mismo que un elemento del vector, comparado con el método equals(); false en caso contrario.

public Object elementAt(int index)

Regresa el componente en la posición dada por índice.

Parámetro:

index – Índice del elemento a regresar.

Regresa:

El elemento en la posición dada por el parámetro.

Lanza:

ArrayIndexOutOfBoundsException – Si el índice está fuera de rango (index $< 0 \parallel$ index > size()).

public Object firstElement()

Regresa el primer elemento (posición 0) del vector.

Regresa:

El primer elemento del vector.

Lanza:

NoSuchElementException - Si el vector está vacío.

public int indexOf(Object elem)

Busca la primera ocurrencia de elemento dado por el parámetro, comparado con el método equals(); false en caso contrario.

Parámetro:

elem - Un objeto

Regresa:

El índice de la primera ocurrencia de elemento dado por el parámetro

public boolean isEmpty()

Prueba si el vector está vacío.

Regresa:

true si y sólo sí el vector no tiene componentes, false en caso contrario.

Tabla 5.4 Algunos Métodos de la Clase Vector. Continuación

public Object lastElement()

Regresa el último elemento (posición size() - 1) del vector.

Regresa:

El último elemento del vector.

Lanza:

NoSuchElementException - Si el vector está vacío.

public Object remove(int index)

Extrae el elemento en la posición dada por el parámetro. Recorriendo los elementos restantes una posición a la izquierda.

Parámetro:

index – Índice del elemento a extraer.

Regresa:

El elemento extraído.

Lanza:

ArrayIndexOutOfBoundsException – Si el índice está fuera de rango (index $< 0 \parallel$ index > size()).

public boolean remove(Object o)

Elimina la primera ocurrencia del elemento dado por el parámetro.

Parámetro:

o - Elemento a eliminar.

Regresa:

true si el vector contenía al elemento, false en caso contrario.

public void setElementAt(Object obj, int index)

Reemplaza el elemento en la posición dada por el parámetro index por el objeto dado por el parámetro obj.

Parámetros:

obj – Nuevo elemento.

index – Posición del elemento a reemplazar.

Lanza:

ArrayIndexOutOfBoundsException – Si el índice está fuera de rango (index $< 0 \parallel$ index > size()).

public int size()

Regresa el número de componentes en este vector.

Regresa:

El número de componentes en este vector.

Tabla 5.4 Algunos Métodos de la Clase Vector. Continuación

```
public String toString()
```

Regresa una cadena con la representación de este vector, conteniendo la representación de cada elemento.

Regresa:

Una cadena con la representación de este vector

Ejemplos Sobre Vectores

En el siguiente fragmento de código se muestra la implementación en la clase Medios de los métodos que permiten listar los medios del catálogo de medios, los medios que sean del mismo tipo, los medios que sean de un género dado y los medios que sean de un período dado:

Medios.java

```
* Medios.java
 * Created on 15 de septiembre de 2007, 12:21 PM
package persistencia;
import java.util.Vector;
import objetosServicio.*;
import objetosNegocio.Medio;
 * Esta clase permite almacenar, actualizar, eliminar y consultar
* medios (canciones y películas) del programa AmanteMusica.
* Los datos se almacenan en arreglos.
 * @author mdomitsu
public class Medios {
 protected Medio medios[];
 protected int numMedios = 0;
  / * *
 * Regresa la lista de todos los medios.
 * @return Lista de todos los medios
 public Vector lista() {
 Vector lista = new Vector();
 // Recorre el arreglo
 for(int i = 0; i < numMedios; i++) {</pre>
 // Agrega el medio a la lista
 lista.add(medios[i]);
```

```
return lista;
 * Regresa la lista de los medios del mismo título que el parámetro
 * @param titulo Título de los medios a listar
 * @return Lista de medios del mismo título que el parámetro
public Vector listaTitulo(String titulo) {
 Vector lista = new Vector();
  // Recorre el arreglo
  for(int i = 0; i < numMedios; i++) {</pre>
 // Si es el título especificado
 if(titulo.equals(medios[i].getTitulo()))
 // Agrega el medio a la lista
 lista.add(medios[i]);
 return lista;
 * Crea la lista de los medios del mismo género que el parámetro
 * @param cveGenero Clave del género de los medios a listar
 * @return Lista de medios del mismo género que el parámetro
public Vector listaGenero(String cveGenero) {
 Vector lista = new Vector();
  // Recorre el arreglo
  for(int i = 0; i < numMedios; i++) {</pre>
 // Si es el género especificado
 if(cveGenero.equals(medios[i].getGenero().getCveGenero()))
 // Agrega el medio a la lista
 lista.add(medios[i]);
  }
 return lista;
 * Crea la lista de los medios del mismo periodo que el parámetro
 * @param periodo Periodo de los medios a listar
 * @return Lista de los medios del mismo periodo que el parámetro
public Vector listaPeriodo(Periodo periodo) {
 Vector lista = new Vector();
  // Recorre el arreglo
  for(int i = 0; i < numMedios; i++) {
 // Si es el periodo especificado
 if(periodo.contiene(medios[i].getFecha()))
 // Agrega el medio a la lista
 lista.add(medios[i]);
```

```
return lista;
}
```

En el siguiente fragmento de código se muestra la implementación en la clase Canciones de los métodos que permiten listar las canciones que sean de un intérprete dado, las canciones que sean de un autor dado y listar las canciones que sean de un álbum dado:

Canciones.java

```
* Canciones.java
 * Creada el 15 de septiembre de 2007, 12:21 PM
package persistencia;
import java.util.Vector;
import objetosNegocio.Cancion;
 * Esta clase permite consultar canciones del programa AmanteMusica
 * Los datos se almacenan en arreglos.
 * @author mdomitsu
public class Canciones extends Medios {
  // Crea el arreglo para almacenar las canciones
 private Cancion canciones[];
  /**
 * Regresa la lista de canciones con el mismo interprete que el parámetro
 * @param interprete Interprete de las canciones a listar
 * @return La lista de canciones con el mismo interprete que el parámetro
 public Vector listaInterprete(String interprete) {
 Vector lista = new Vector();
 // Recorre el arreglo
 for(int i = 0; i < numMedios; i++) {</pre>
 // Si es el intérprete especificado
 if(interprete.equals(canciones[i].getInterprete()))
 // Agrega la canción a la lista
 lista.add(canciones[i]);
 }
 return lista;
```

```
* Regresa la lista de canciones con el mismo autor que el parámetro
 * @param autor Autor de las canciones a listar
 * @return La lista de canciones con el mismo autor que el parámetro
 * /
public Vector listaAutor(String autor) {
  Vector lista = new Vector();
  // Recorre el arreglo
  for(int i = 0; i < numMedios; i++) {</pre>
 // Si es el autor especificado
 if(autor.equals(canciones[i].getAutor()))
 // Agrega la canción a la lista
 lista.add(canciones[i]);
  return lista;
 * Regresa la lista de canciones del mismo álbum que el parámetro
 * @param album Álbum de las canciones a listar
 * @return La lista de canciones del mismo álbum
public Vector listaAlbum(String album) {
  Vector lista = new Vector();
  // Recorre el arreglo
  for(int i = 0; i < numMedios; i++) {
 // Si es el álbum especificado
 if(album.equals(canciones[i].getAlbum()))
 // Agrega la canción a la lista
 lista.add(canciones[i]);
  return lista;
}
```

En el siguiente fragmento de código se muestra la implementación en la clase Peliculas de los métodos que permiten listar las películas que sean de un actor dado y listar las películas que sean de un director dado:

Peliculas.java

```
/*
 * Peliculas.java
 *
 * Creada el 15 de septiembre de 2007, 12:21 PM
 */
package persistencia;
import java.util.Vector;
import objetosNegocio.Pelicula;
/**
 * Esta clase permite consultar películas del programa AmanteMusica
```

```
* Los datos se almacenan en arreglos.
 * @author mdomitsu
public class Peliculas extends Medios {
 // Arreglo para almacenar las películas
 private Pelicula peliculas[];
  . . .
 * Regresa la lista de peliculas con el mismo actor que el parámetro
 * @param actor Actor de las películas a listar
 * @return La lista de peliculas con el mismo actor que el parámetro
 public Vector listaActor(String actor) {
 Vector lista = new Vector();
 // Recorre el arreglo
 for(int i = 0; i < numMedios; i++) {</pre>
 // Si es el actor especificado
 if(peliculas[i].getActor1().equals(actor) ||
 peliculas[i].getActor2().equals(actor))
 // Agrega la película a la lista
 lista.add(peliculas[i]);
 return lista;
 * Regresa la lista de peliculas con el mismo director que el parámetro
 * @param diretor Director de las películas a listar
 * @return La lista de peliculas con el mismo director que el parámetro
 public Vector listaDirector(String director) {
 Vector lista = new Vector();
 // Recorre el arreglo
 for(int i = 0; i < numMedios; i++) {</pre>
 // Si es el director especificado
 if(director.equals(peliculas[i].getDirector()))
 // Agrega la película a la lista
 lista.add(peliculas[i]);
 return lista;
  }
```

En el siguiente fragmento de código se muestra la implementación en la clase Generos del método que permite listar los géneros:

Generos.java

```
* Generos.java
 * Creada el 15 de septiembre de 2007, 11:40 AM
package persistencia;
import java.util.Vector;
import objetosNegocio.Genero;
 * Esta clase permite almacenar, actualizar, eliminar y consultar
* géneros de canciones y películas del programa AmanteMusica.
 * Los datos se almacenan en arreglos.
 * @author mdomitsu
public class Generos {
 protected Genero generos[];
 protected int numGeneros = 0;
  /**
 * Regresa una lista de todos los géneros.
 * @return Lista de todos los géneros
 public Vector lista() {
 Vector lista = new Vector();
 // Recorre el arreglo
 for(int i = 0; i < numGeneros; i++) {</pre>
 // Agrega el género a la lista
 lista.add(generos[i]);
 return lista;
 * Crea la lista de los géneros del mismo tipo de medio que el parámetro
 * @param tipoMedio Tipo del medio de los géneros a listar
 * @return Lista de los géneros del mismo tipo de medio que el parámetro
 public Vector listaMedio(char tipoMedio) {
 Vector lista = new Vector();
 // Recorre el arreglo
 for(int i = 0; i < numGeneros; i++) {
 // Si es el medio especificado
 if(tipoMedio == generos[i].getTipoMedio())
 // Agrega el medio a la lista
 lista.add(generos[i]);
```

```
return lista;
}
```

Diseño en Capas y la Clase Fachada

En el Tema 4: Excepciones, se habló del diseño en capas. Las clases Medios, Canciones y Peliculas que emplean arreglos para almacenar objetos de tipo Cancion, Pelicula y Genero en el programa sobre el Amante de la Música y del Cine conforman la capa inferior de la aplicación y en este tipo de aplicaciones puede suceder lo siguiente:

- La capa superior de la aplicación sólo va a acceder a una parte de los métodos de una capa inferior y desearíamos que el desarrollador de la capa superior sólo tuviera acceso a los métodos que necesita, así no tendrá que preocuparse por el resto de métodos que no requiere.
- La capa superior de la aplicación requiere de ciertas transacciones que involucren varios métodos de las clases de la capa inferior. Por ejemplo, podríamos tener una restricción de que no se permiten claves repetidas en los arreglos de canciones o películas. El método para agregar un medio en la clase medio no nos proporciona la verificación.
- Los datos que se desean almacenar pueden utilizar diferentes mecanismos, por ejemplo arreglos, archivos y base de datos. Aunque en una aplicación real almacenar los datos en arreglos no es una solución adecuada ya que los arreglos se crean en la memoria RAM de la computadora y al salir de la aplicación o al apagarse la computadora se destruyen, perdiéndose su información.

Como solución a los problemas anteriores podríamos construir una capa intermedia que tuviera uno o más módulos, cada uno se encargará de lo siguiente:

- Mostrar sólo los métodos de la capa inferior que la capa superior requiere.
- Manejar las transacciones.
- Ocultarle a la capa superior el mecanismo empleado para almacenar los datos, proporcionándole a la capa superior el mismo mecanismo para acceder a los datos independientemente de cómo se almacenan los datos. Esto permite modificar o sustituir los métodos de la capa inferior sin que le afecte a la capa superior.
- Traducir los mensajes de errores de la capa inferior a mensajes más amigables para la capa superior, conservando la información de los errores para fines de depuración.

A los módulos que realizan las tareas anteriores se conocen como Fachadas. Cada fachada estará formada por:

- Una interfaz que establezca qué métodos de la capa inferior mostrará la fachada
- Una o más clases que implementen la fachada anterior. Una para cada mecanismo de almacenamiento.
- Una Excepción que envolverá a las excepciones de la capa inferior.

El diagrama de clases de la figura 5.2 muestra la interfaz y la fachada que implementa los métodos declarados por la interfaz para programa sobre el amante de la música y el cine, cuando el almacenamiento de los datos es en arreglos:

Figura 5.2 Fachada del Programa AmanteMusica, Versión Arreglos

El siguiente código muestra la clase FachadaException que será la Excepción que envuelva las excepciones de la capa inferior del programa sobre el amante de la música:

FachadaException.java

```
* FachadaException.java
 * Creada el 13 de septiembre de 2007, 12:01 AM
package excepciones;
 * Esta clase representa a las excepciones lanzadas por las
 * clases Fachada y envuelve a las excepciones lanzadas por
 * las clases que encapsulan la persistencia.
 * @author mdomitsu
public class FachadaException extends RuntimeException {
  /**
 * Construye una excepción con un mensaje de error nulo.
  public FachadaException() {
  * Construye una excepción con el mensaje de error del parámetro.
 * @param msj Mensaje de error.
 public FachadaException(String msj) {
 super(msj);
  * Construye una excepción con el mensaje de error del parámetro y la causa
  * original del error.
  * @param msj Mensaje de error.
 * @param causa Causa original del error.
  public FachadaException(String msj, Throwable causa) {
 super(msj, causa);
 * Construye una excepción la causa original del error.
 * @param causa Causa original del error.
 public FachadaException(Throwable causa) {
 super(causa);
```

El siguiente código muestra la interfaz de la fachada, IFachada, de la capa inferior del programa sobre el amante de la música:

IFachada. java

```
* IFachada.java
 * Creada el 13 de septiembre de 2007, 12:01 AM
package interfaces;
import java.util.Vector;
import objetosServicio.*;
import objetosNegocio.*;
import excepciones.FachadaException;
/**
 * Esta Interfaz establece los métodos que deben implementar las clases
* que encapsulen el mecanismo de persistencia del programa AmanteMusica
 * @author mdomitsu
public interface IFachada {
  /**
 * Obtiene una canción del catálogo de canciones
 * @param cancion Cancion a obtener
 * @return La canción si existe, null en caso contrario
 * @throws FachadaException Si no se puede acceder al catálogo
 * de canciones.
 public Cancion obten(Cancion cancion) throws FachadaException;
  * Agrega una canción al catálogo de canciones. No se permiten canciones
 * con claves repetidas
  * @param cancion Cancion a agregar
  * @throws FachadaException Si no se puede agregar la canción al
 * catálogo de canciones.
  public void agrega(Cancion cancion) throws FachadaException;
  /**
 * Actualiza una canción del catálogo de canciones
 * @param cancion Cancion a actualizar
 * @throws FachadaException Si no se puede actualizar la canción
 * del catálogo de canciones.
  public void actualiza(Cancion cancion) throws FachadaException;
 * Elimina una canción del catálogo de canciones
 * @param cancion Cancion a eliminar
 * @throws FachadaException Si no se puede eliminar la canción
 * del catálogo de canciones.
  public void elimina(Cancion cancion) throws FachadaException;
```

```
* Obtiene una película del catálogo de peliculas
 * @param pelicula Pelicula a obtener
 * @return La película si existe, null en caso contrario
 * @throws FachadaException Si no se puede acceder al
 * catálogo de películas.
public Pelicula obten(Pelicula pelicula) throws FachadaException;
/**
 * Agrega una película al catálogo de películas. No se permiten películas
 * con claves repetidas
 * @param pelicula Pelicula a agregar
 * @throws FachadaException Si no se puede agregar la película al
 * catálogo de películas.
public void agrega(Pelicula pelicula) throws FachadaException;
 * Actualiza una película del catálogo de peliculas
 * @param pelicula Pelicula a actualizar
 * @throws FachadaException Si no se puede actualizar la película
 * del catálogo de películas.
public void actualiza(Pelicula pelicula) throws FachadaException;
/ * *
 * Elimina una película del catálogo de peliculas
 * @param pelicula Pelicula a eliminar
 * @throws FachadaException Si no se puede eliminar la película
 * del catálogo de películas.
public void elimina(Pelicula pelicula) throws FachadaException;
/**
 * Obtiene un género del catálogo de géneros
 * @param genero Género a obtener
 * @return El género si existe, null en caso contrario
 * @throws FachadaException Si no se puede acceder al
 * catálogo de géneros.
public Genero obten(Genero genero) throws FachadaException;
 * Agrega un género al catálogo de géneros. No se permiten géneros
 * con claves repetidas
 * @param genero Género a agregar
 * @throws FachadaException Si no se puede agregar el género al
 * catálogo de géneros.
public void agrega(Genero genero) throws FachadaException;
/**
 * Actualiza un género del catálogo de géneros
 * @param genero Género a actualizar
 * @throws FachadaException Si no se puede actualizar el género del
```

```
* catálogo de géneros.
public void actualiza(Genero genero) throws FachadaException;
 * Elimina un género del catálogo de géneros
 * @param genero Género a eliminar
 * @throws FachadaException Si no se puede eliminar el género del
 * catálogo de géneros.
public void elimina(Genero genero) throws FachadaException;
 * Obtiene una lista todas las canciones
 * @return Vector con la lista de todas las canciones
 * @throws FachadaException Si no se puede acceder al catálogo
 * de canciones.
public Vector consultaCanciones() throws FachadaException;
/**
 * Obtiene una lista de todas las canciones con el mismo título.
 * @param titulo Titulo de las canciones de la lista
 * @return Vector con la lista de todas las canciones con el mismo
 * título.
 * @throws FachadaException Si no se puede acceder al catálogo
 * de canciones.
 * /
public Vector consultaCancionesTitulo(String titulo)
  throws FachadaException;
/**
 * Obtiene una lista de todas las canciones con el mismo intérprete.
 * @param interprete Intérprete de las canciones de la lista
 * @return Vector con la lista de todas las canciones con el mismo
 * intérprete.
 * @throws FachadaException Si no se puede acceder al catálogo
 * de canciones.
 * /
public Vector consultaCancionesInterprete(String interprete)
  throws FachadaException;
/**
 * Obtiene una lista de todas las canciones con el mismo autor.
 * @param autor Autor de las canciones de la lista.
 * @return Vector con la lista de todas las canciones con el mismo autor.
 * @throws FachadaException Si no se puede acceder al catálogo
 * de canciones.
public Vector consultaCancionesAutor(String autor)
  throws FachadaException;
 * Obtiene una lista de todas las canciones con el mismo género.
 * @param cveGenero Clave del género de las canciones de la lista
 * @return Vector con la lista de todas las canciones con el mismo
 * género.
```

```
* @throws FachadaException Si no se puede acceder al catálogo
 * de canciones.
 * /
public Vector consultaCancionesGenero(String cveGenero)
  throws FachadaException;
 * Obtiene una lista de todas las canciones del mismo álbum.
 * @param album Álbum de las canciones de la lista
 * @return Vector con la lista de todas las canciones del mismo álbum.
 * @throws FachadaException Si no se puede acceder al catálogo
 * de canciones.
public Vector consultaCancionesAlbum(String album) throws FachadaException;
 * Obtiene una lista de todas las canciones del mismo periodo.
 * @param periodo Período de las canciones de la lista
 * @return Vector con la lista de todas las canciones del mismo período.
 * @throws FachadaException Si no se puede acceder al catálogo
 * de canciones.
public Vector consultaCancionesPeriodo(Periodo periodo)
  throws FachadaException;
/**
 * Obtiene una lista de todas las películas
 * @return Vector con la lista de todas las películas.
 * @throws FachadaException Si no se puede acceder al catálogo
 * de películas.
public Vector consultaPeliculas() throws FachadaException;
/**
 * Obtiene una lista de todas las películas del mismo título
 * @param titulo Título de las películas de la lista
 * @return Vector con la lista de todas las peliculas del mismo título.
 * @throws FachadaException Si no se puede acceder al catálogo
 * de películas.
public Vector consultaPeliculasTitulo(String titulo)
  throws FachadaException;
 * Obtiene una lista de todas las películas del mismo actor
 * @param actor Actor de las peliculas de la lista
 * @return Vector con la lista de todas las peliculas del mismo actor.
 * @throws FachadaException Si no se puede acceder al catálogo
 * de películas.
public Vector consultaPeliculasActor(String actor) throws FachadaException;
 * Obtiene una lista de todas las películas del mismo director
 * @param director Director de las peliculas de la lista
 * @return Vector con la lista de todas las peliculas del mismo director.
 * @throws FachadaException Si no se puede acceder al catálogo
```

```
* de películas.
public Vector consultaPeliculasDirector(String director)
  throws FachadaException;
/**
 * Obtiene una lista de todas las películas del mismo género
 * @param cveGenero Clave del género de las películas de la lista
 * @return Vector con la lista de todas las películas del mismo género.
 * @throws FachadaException Si no se puede acceder al catálogo
 * de películas.
 * /
public Vector consultaPeliculasGenero(String cveGenero)
 throws FachadaException;
 * Obtiene una lista de todas las películas del mismo periodo
 * @param periodo Periodo de las peliculas de la lista
 * @return Vector con la lista de todas las peliculas del mismo periodo.
 * @throws FachadaException Si no se puede acceder al catálogo
 * de películas.
public Vector consultaPeliculasPeriodo(Periodo periodo)
  throws FachadaException;
/ * *
 * Obtiene una lista de todos los géneros
 * @return Vector con la lista de todos los géneros.
 * @throws FachadaException Si no se puede acceder al catálogo
 * de géneros.
public Vector consultaGeneros() throws FachadaException;
/**
 * Obtiene una lista de los géneros de canciones
 * @return Vector con la lista de los géneros canciones
 * @throws FachadaException Si no se puede acceder al catálogo
 * de géneros.
public Vector consultaGenerosCanciones() throws FachadaException;
 * Obtiene una lista de los géneros de películas
 * @return Vector con la lista de los géneros películas
 * @throws FachadaException Si no se puede acceder al catálogo
 * de géneros.
 * /
public Vector consultaGenerosPeliculas() throws FachadaException;
```

El siguiente código muestra la clase Fachada del programa sobre el amante de la música, cuando el almacenamiento de los datos es en arreglos. Esta clase implementa la interfaz IFachada. Hay que notar que aunque en la interfaz IFachada se declararon que todos los métodos lanzan una excepción del tipo FachadaException,

en las implementaciones de los métodos no se requiere que los métodos declaren ni lancen la excepción.

FachadaArreglos.java

```
* FachadaArreglos.java
 * Created on 15 de septiembre de 2007, 12:21 PM
package fachadas;
import java.util.Vector;
import objetosServicio.*;
import objetosNegocio.*;
import excepciones. *;
import interfaces. IFachada;
import persistencia.*;
 * Esta clase implementa la interfaz IFachada del mecanismo de persistencia
 * de arreglos del programa AmanteMusica
 * @author mdomitsu
public class FachadaArreglos implements IFachada {
 private Generos catalogoGeneros;
 private Canciones catalogoCanciones;
 private Peliculas catalogoPeliculas;
 * Este constructor crea los objetos con los arreglos para
 * almacenar los géneros, canciones y películas
 public FachadaArreglos() {
 // Crea un objeto del tipo Generos para accesar a la tabla canciones
 catalogoGeneros = new Generos(50);
 // Crea un objeto del tipo Canciones para accesar a la tabla canciones
 catalogoCanciones = new Canciones(1000);
 // Crea un objeto del tipo Peliculas para accesar a la tabla peliculas
 catalogoPeliculas = new Peliculas(100);
 * Obtiene una canción del catálogo de canciones
 * @param cancion Cancion a obtener
 * @return La canción si existe, null en caso contrario
 public Cancion obten(Cancion cancion) {
 // Obten la canción
 return catalogoCanciones.obten(cancion);
  }
```

```
* Agrega una canción al catálogo de canciones. No se permiten canciones
 * con claves repetidas
 * @param cancion Cancion a agregar
 * @throws FachadaException Si no se puede agregar la canción al
 * catálogo de canciones.
public void agrega(Cancion cancion) throws FachadaException {
  Cancion cancionBuscada;
  // Busca la canción en el arreglo con la misma clave.
  cancionBuscada = catalogoCanciones.obten(cancion);
  // Si la hay, no se agrega al arreglo
  if(cancionBuscada != null)
 throw new FachadaException("Canción repetida");
  // Agrega la nueva canción al catálogo
  try {
 catalogoCanciones.agrega(cancion);
  catch(PersistenciaException pe) {
 // Aquí se envuelve la excepción PersistenciaException
 // en la excepción FachadaException y se relanza
 throw new FachadaException("No se puede agregar la canción", pe);
}
 * Actualiza una canción del catálogo de canciones
 * @param cancion Cancion a actualizar
 * @throws FachadaException Si no se puede actualizar la canción del
 * catálogo de canciones.
 * /
public void actualiza(Cancion cancion) throws FachadaException {
  try {
 // Actualiza la canción del catálogo
 catalogoCanciones.actualiza(cancion);
  catch(PersistenciaException pe) {
 // Aquí se envuelve la excepción PersistenciaException
 // en la excepción FachadaException y se relanza
 throw new FachadaException("No se puede actualizar la canción", pe);
}
 * Elimina una canción del catálogo de canciones
 * @param cancion Cancion a eliminar
 * @throws FachadaException Si no se puede eliminar la canción
 * del catálogo de canciones.
public void elimina(Cancion cancion) throws FachadaException {
  // Elimina la canción del catálogo
  try {
 catalogoCanciones.elimina(cancion);
```

```
catch(PersistenciaException pe) {
 // Aquí se envuelve la excepción PersistenciaException
 // en la excepción FachadaException y se relanza
 throw new FachadaException("No se puede eliminar la canción", pe);
}
 * Obtiene una película del catálogo de películas
 * @param pelicula Pelicula a obtener
 * @return La película si existe, null en caso contrario
public Pelicula obten(Pelicula pelicula) {
  // Obten la película
  return catalogoPeliculas.obten(pelicula);
 * Agrega una película al catálogo de películas. No se permiten películas
 * con claves repetidas
 * @param pelicula Pelicula a agregar
 * @throws FachadaException Si no se puede agregar la película al
 * catálogo de películas.
public void agrega(Pelicula pelicula) throws FachadaException {
  Pelicula pelicula Buscada;
  // Busca la película en el arreglo con la misma clave.
  peliculaBuscada = catalogoPeliculas.obten(pelicula);
  // Si la hay, no se agrega al arreglo
  if(peliculaBuscada != null)
 throw new FachadaException("Película repetida");
  // Agrega la nueva película al catálogo
  try {
 catalogoPeliculas.agrega(pelicula);
  catch(PersistenciaException pe) {
 // Aquí se envuelve la excepción PersistenciaException
 // en la excepción FachadaException y se relanza
 throw new FachadaException("No se puede agregar la película", pe);
 * Actualiza una película del catálogo de peliculas
 * @param pelicula Pelicula a actualizar
 * @throws FachadaException Si no se puede actualizar la película
 * del catálogo de películas.
public void actualiza(Pelicula pelicula) throws FachadaException {
  // Actualiza la película del catálogo
  try {
 catalogoPeliculas.actualiza(pelicula);
  catch(PersistenciaException pe) {
```

```
// Aquí se envuelve la excepción PersistenciaException
 // en la excepción FachadaException y se relanza
 throw new FachadaException("No se puede actualizar la película", pe);
}
* Elimina una película del catálogo de películas
 * @param pelicula Película a eliminar
 * @throws FachadaException Si no se puede eliminar la película
 * del catálogo de películas.
public void elimina(Pelicula pelicula) throws FachadaException {
  // Elimina la película del catálogo
  try {
 catalogoPeliculas.elimina(pelicula);
  catch(PersistenciaException pe) {
 // Aquí se envuelve la excepción PersistenciaException
 // en la excepción FachadaException y se relanza
 throw new FachadaException("No se puede eliminar la película", pe);
}
 * Obtiene un género del catálogo de géneros
 * @param genero Género a obtener
 * @return El género si existe, null en caso contrario
 * @throws FachadaException Si no se puede acceder al
 * catálogo de géneros.
public Genero obten(Genero genero) throws FachadaException {
  // Obten el género
  return catalogoGeneros.obten(genero);
}
 * Agrega un género al catálogo de géneros. No se permiten géneros
 * con claves repetidas
 * @param genero Género a agregar
 * @throws FachadaException Si no se puede agregar el género al
 * catálogo de géneros.
public void agrega(Genero genero) throws FachadaException {
  Genero generoBuscado;
  // Busca el género en el arreglo con la misma clave.
  generoBuscado = catalogoGeneros.obten(genero);
  // Si lo hay, no se agrega al arreglo
  if(generoBuscado != null) throw new FachadaException("Género repetido");
  // Agrega el nuevo género al catálogo
  try {
 catalogoGeneros.agrega(genero);
  catch(PersistenciaException pae) {
```

```
throw new FachadaException("No se puede agregar el género", pae);
}
 * Actualiza un género del catálogo de géneros
 * @param genero Género a actualizar
 * @throws FachadaException Si no se puede actualizar el género del
 * catálogo de géneros.
public void actualiza(Genero genero) throws FachadaException {
  // Actualiza el género del catálogo
  try {
 catalogoGeneros.actualiza(genero);
  catch(PersistenciaException pae) {
 throw new FachadaException("No se puede actualizar el género", pae);
}
 * Elimina un género del catálogo de géneros
 * @param genero Género a eliminar
 * @throws FachadaException Si no se puede eliminar el género del
 * catálogo de géneros.
 * /
public void elimina(Genero genero) throws FachadaException {
  // Elimina el género del catálogo
  try {
 catalogoGeneros.elimina(genero);
  catch(PersistenciaException pae) {
 throw new FachadaException("No se puede eliminar el género", pae);
}
 * Obtiene una lista todas las canciones
 * @return Vector con la lista de todas las canciones
public Vector consultaCanciones() {
  // Regresa el vector con la lista de canciones
  return catalogoCanciones.lista();
 * Obtiene una lista de todas las canciones con el mismo título.
 * @param titulo Titulo de las canciones de la lista
 * @return Vector con la lista de todas las canciones con el mismo
 * título.
public Vector consultaCancionesTitulo(String titulo) {
  // Regresa el vector con la lista de canciones
 return catalogoCanciones.listaTitulo(titulo);
}
```

```
* Obtiene una lista de todas las canciones con el mismo intérprete.
 * @param interprete Intérprete de las canciones de la lista
 * @return Vector con la lista de todas las canciones con el mismo
 * intérprete.
 * /
public Vector consultaCancionesInterprete(String interprete) {
  // Regresa el vector con la lista de canciones
  return catalogoCanciones.listaInterprete(interprete);
}
 * Obtiene una lista de todas las canciones con el mismo autor.
 * @param autor Autor de las canciones de la lista
 * @return Vector con la lista de todas las canciones con el mismo autor.
 * /
public Vector consultaCancionesAutor(String autor) {
  // Obtiene el vector con la lista de canciones
  return catalogoCanciones.listaAutor(autor);
}
/**
 * Obtiene una lista de todas las canciones con el mismo género.
 * @param cveGenero Clave del género de las canciones de la lista
 * @return Vector con la lista de todas las canciones con el mismo
 * género.
 * /
public Vector consultaCancionesGenero(String cveGenero) {
  // Regresa el vector con la lista de canciones
  return catalogoCanciones.listaGenero(cveGenero);
/**
 * Obtiene una lista de todas las canciones del mismo álbum.
 * @param album Álbum de las canciones de la lista
 * @return Vector con la lista de todas las canciones del mismo álbum.
public Vector consultaCancionesAlbum(String album) {
  // Regresa el vector con la lista de canciones
  return catalogoCanciones.listaAlbum(album);
}
/ * *
 * Obtiene una lista de todas las canciones del mismo periodo.
 * @param periodo Período de las canciones de la lista
 * @return Vector con la lista de todas las canciones del mismo período.
public Vector consultaCancionesPeriodo(Periodo periodo) {
  // Regresa el vector con la lista de canciones
  return catalogoCanciones.listaPeriodo(periodo);
}
 * Obtiene una lista de todas las películas
 * @return Vector con la lista de todas las películas.
public Vector consultaPeliculas() {
  // Regresa el vector con la lista de peliculas
```

```
return catalogoPeliculas.lista();
 * Obtiene una lista de todas las películas del mismo título
 * @param titulo Título de las películas de la lista
 * @return Vector con la lista de todas las peliculas del mismo título.
public Vector consultaPeliculasTitulo(String titulo) {
  // Regresa el vector con la lista de peliculas
  return catalogoPeliculas.listaTitulo(titulo);
}
/**
 * Obtiene una lista de todas las películas del mismo actor
 * @param actor Actor de las peliculas de la lista
 * @return Vector con la lista de todas las peliculas del mismo actor.
public Vector consultaPeliculasActor(String actor) {
  // Regresa el vector con la lista de peliculas
  return catalogoPeliculas.listaActor(actor);
}
 * Obtiene una lista de todas las películas del mismo director
 * @param director Director de las peliculas de la lista
 * @return Vector con la lista de todas las peliculas del mismo director.
 * /
public Vector consultaPeliculasDirector(String director) {
  // Regresa el vector con la lista de peliculas
  return catalogoPeliculas.listaDirector(director);
}
/**
 * Obtiene una lista de todas las películas del mismo género
 * @param cveGenero Clave del género de las películas de la lista
 * @return Vector con la lista de todas las películas del mismo género.
public Vector consultaPeliculasGenero(String cveGenero) {
  // Regresa el vector con la lista de películas
  return catalogoPeliculas.listaGenero(cveGenero);
}
 * Obtiene una lista de todas las películas del mismo periodo
 * @param periodo Periodo de las peliculas de la lista
 * @return Vector con la lista de todas las peliculas del mismo periodo.
public Vector consultaPeliculasPeriodo(Periodo periodo) {
  // Regresa el vector con la lista de peliculas
  return catalogoPeliculas.listaPeriodo(periodo);
}
 * Obtiene una lista de todos los géneros
 * @return Vector con la lista de todos los géneros.
```

```
public Vector consultaGeneros() {
  // Regresa el vector con la lista de géneros
  return catalogoGeneros.lista();
/ * *
 * Obtiene una lista de los géneros de canciones
 * @return Vector con la lista de los géneros canciones
public Vector consultaGenerosCanciones() {
  // Regresa el vector con la lista de géneros de canciones
  return catalogoGeneros.listaMedio('C');
/**
 * Obtiene una lista de los géneros de películas
 * @return Vector con la lista de los géneros películas
public Vector consultaGenerosPeliculas() {
  // Regresa el vector con la lista de géneros de películas
  return catalogoGeneros.listaMedio('P');
}
```

La siguiente clase es utilizada para probar la clase FachadaArreglos del programa sobre el amante de la música y el cine. En el método main() de esta clase se crean una instancia de la clase FachadaArreglos y se le asigna una referencia del tipo de la interfaz lFachada, esto es válido ya que se considera que cualquier clase que implementa una interfaz es del tipo de la interfaz. La clase FachadaArreglos oculta el mecanismo de almacenamiento que son arreglos y sólo deja ver las operaciones para agregar, actualizar, eliminar canciones y películas. Se listan los catálogos o se hacen listas parciales

Prueba3.java

```
/*
 * Prueba3.java
 *
 * Creada el 15 de septiembre de 2007, 12:21 PM
 */
package pruebas;
import java.util.Vector;
import objetosServicio.*;
import objetosNegocio.*;
import excepciones.FachadaException;
import interfaces.IFachada;
import fachadas.FachadaArreglos;

/**
 * Esta clase se utiliza para probar la clase FachadaArreglos
 *
 * @author mdomitsu
```

```
public class Prueba3 {
  /**
 * Método main() en el que se invocan a los métodos de la clase
 * FachadaArreglos para probarlos
 * @param args the command line arguments
 public static void main(String[] args) {
 Prueba3 prueba3 = new Prueba3();
 // Crean la fachada de los objetos que permiten almacenar las
 // canciones y peliculas en arreglos
 IFachada fachada = new FachadaArreglos();
 Vector lista = null;
 Genero genero;
 Cancion cancion = null;
 // Se crean tres géneros de canciones
 Genero genero1 = new Genero("GC001", "Balada", 'C');
 Genero genero2 = new Genero("GC002", "Bossanova", 'C');
 Genero genero3 = new Genero("GC003", "Rock", 'C');
 // Se agrega el género 1 al catálogo de géneros
 try {
 fachada.agrega(generol);
 System.out.println("Se agrego el género 1 al catálogo de géneros");
 } catch(FachadaException fe) {
 // Muestra el mensaje de error amistoso
 System.out.println("Error: " + fe.getMessage() + " 1");
 // Se agrega el género 2 al catálogo de géneros
 try {
 fachada.agrega(genero2);
 System.out.println("Se agrego el género 2 al catálogo de géneros");
 } catch(FachadaException fe) {
 // Muestra el mensaje de error amistoso
 System.out.println("Error: " + fe.getMessage() + " 2");
 // Se agrega el género 3 al catálogo de géneros
 try {
 fachada.agrega(genero3);
 System.out.println("Se agrego el género 3 al catálogo de géneros");
 } catch(FachadaException fe) {
 // Muestra el mensaje de error amistoso
 System.out.println("Error: " + fe.getMessage() + " 3");
 // Se agrega de nuevo el género 1 al catálogo de géneros
 try {
 fachada.agrega(generol);
 System.out.println("Se agrego el género 1 al catálogo de géneros");
 } catch(FachadaException fe) {
 // Muestra el mensaje de error amistoso
 System.out.println("Error: " + fe.getMessage() + " 1");
```

```
// Se crean tres géneros de películas
Genero genero4 = new Genero("GP001", "Drama", 'P');
Genero genero5 = new Genero("GP002", "Ciencia Ficción", 'P');
Genero genero6 = new Genero("GP003", "Comedia", 'P');
// Se agrega el género 4 al catálogo de géneros
try {
  fachada.agrega(genero4);
  System.out.println("Se agrego el género 4 al catálogo de géneros");
} catch(FachadaException fe) {
  // Muestra el mensaje de error amistoso
  System.out.println("Error: " + fe.getMessage() + " 4");
// Se agrega el género 5 al catálogo de géneros
try {
  fachada.agrega(genero5);
  System.out.println("Se agrego el género 5 al catálogo de géneros");
} catch(FachadaException fe) {
  // Muestra el mensaje de error amistoso
  System.out.println("Error: " + fe.getMessage() + " 5");
// Se agrega el género 6 al catálogo de géneros
try {
  fachada.agrega(genero6);
  System.out.println("Se agrego el género 6 al catálogo de géneros");
} catch(FachadaException fe) {
  // Muestra el mensaje de error amistoso
  System.out.println("Error: " + fe.getMessage() + " 6");
// Despliega el contenido del catalogo de géneros
System.out.println("Lista de géneros");
try {
  System.out.println(fachada.consultaGeneros());
} catch(FachadaException fe) {
  // Muestra el mensaje de error amistoso
  System.out.println("Error: " + fe.getMessage());
// Se modifica el genero de clave "GC002", a "Samba"
try {
  genero = fachada.obten(new Genero("GC002"));
  genero.setNombre("Samba");
 fachada.actualiza(genero);
  System.out.println("Se actualizo el genero de clave GC002");
} catch(FachadaException fe) {
  // Muestra el mensaje de error amistoso
 System.out.println("Error: " + fe.getMessage() + "GC002");
// Se elimina el género "GP003" del catalogo de generos
try {
  fachada.elimina(new Genero("GP003"));
```

```
System.out.println("Se elimino el genero de clave GP003");
} catch(FachadaException fe) {
  // Muestra el mensaje de error amistoso
  System.out.println("Error: " + fe.getMessage() + "GP003");
// Se elimina el género "GP004" (inexistente) del catalogo de generos
try {
  fachada.elimina(new Genero("GP004"));
  System.out.println("Se elimino el genero de clave GP004");
} catch(FachadaException fe) {
  // Muestra el mensaje de error amistoso
  System.out.println("Error: " + fe.getMessage() + " GC004");
// Despliega el contenido del catalogo de géneros
System.out.println("Lista de géneros");
try {
  System.out.println(fachada.consultaGeneros());
} catch(FachadaException fe) {
  // Muestra el mensaje de error amistoso
  System.out.println("Error: " + fe.getMessage());
// Despliega el contenido del catalogo de géneros de canciones
System.out.println("Lista de géneros de canciones");
  System.out.println(fachada.consultaGenerosCanciones());
} catch(FachadaException fe) {
  // Muestra el mensaje de error amistoso
  System.out.println("Error: " + fe.getMessage());
}
// Despliega el contenido del catalogo de género de películas
System.out.println("Lista de géneros de películas");
try {
  System.out.println(fachada.consultaGenerosPeliculas());
} catch(FachadaException fe) {
  // Muestra el mensaje de error amistoso
  System.out.println("Error: " + fe.getMessage());
}
// Se crean tres canciones
Cancion cancion1 = new Cancion("C0001", "The long and winding road",
 generol, "The Beatles", "John Lennon",
 "Let it be", 3, new Fecha(24, 3, 1970));
Cancion cancion2 = new Cancion("C0002", "Garota de Ipanema", genero2,
 "Los Indios Tabajaras",
 "Antonio Carlos Jobim",
 "Bossanova Jazz Vol. 1", 3,
 new Fecha(1, 12, 1970));
Cancion cancion3 = new Cancion("C0003", "Desafinado", genero2,
 "Joao Gilberto", "Joao Gilberto",
 "Bossanova Jazz Vol. 1", 3,
 new Fecha(3, 12, 1980));
// Se agrega la canción 1 al catálogo de canciones
```

```
try {
  fachada.agrega(cancion1);
  System.out.println("Se agrego la cancion 1");
} catch(FachadaException fe) {
  // Muestra el mensaje de error amistoso
  System.out.println("Error: " + fe.getMessage() + " 1");
// Se intenta agregar de nuevo la canción 1 al catálogo de canciones
try {
  fachada.agrega(cancion1);
  System.out.println("Se agrego la cancion 1");
} catch(FachadaException fe) {
  // Muestra el mensaje de error amistoso
  System.out.println("Error: " + fe.getMessage() + " 1");
// Se agrega la canción 2 al catálogo de canciones
try {
  fachada.agrega(cancion2);
  System.out.println("Se agrega la cancion 2");
} catch(FachadaException fe) {
  // Muestra el mensaje de error amistoso
  System.out.println("Error: " + fe.getMessage() + " 2");
// Se agrega la canción 3 al catálogo de canciones
try {
  fachada.agrega(cancion3);
  System.out.println("Se agrega la cancion 3");
} catch(FachadaException fe) {
  // Muestra el mensaje de error amistoso
  System.out.println("Error: " + fe.getMessage() + " 3");
// Se lista el catálogo de canciones
System.out.println("Lista de canciones:");
try {
  lista = fachada.consultaCanciones();
  System.out.println(lista);
} catch(FachadaException fe) {
  // Muestra el mensaje de error amistoso
  System.out.println("Error: " + fe.getMessage());
// Se actualiza la canción de clave "C0001" al genero "GC003"
try {
  // Obtiene el género 3 del cátalogo de géneros de canciones
  genero = fachada.obten(new Genero("GC003"));
  if(genero != null) {
 // Obtiene la canción 1 del cátalogo de canciones
 cancion = fachada.obten(new Cancion("C0001"));
 if(cancion != null) {
 // Se actualiza la canción 1
 cancion.setGenero(genero);
 fachada.actualiza(cancion);
 System.out.println("Se actualizo la canción de clave C0001 al
```

```
genero GC003");
 } else System.out.println("No existe la canción C0001");
 } else System.out.println("No existe el género GC003");
 } catch(FachadaException fe) {
 // Muestra el mensaje de error amistoso
 System.out.println("Error: " + fe.getMessage());
 // Se elimina la canción de clave "C0003"
 try {
 fachada.elimina(new Cancion("C0003"));
 System.out.println("Se elimina la cancion de clave C0003");
 } catch(FachadaException fe) {
 // Muestra el mensaje de error amistoso
 System.out.println("Error: " + fe.getMessage() + " C0003");
 // Se lista el catálogo de canciones
 System.out.println("Lista de canciones:");
 try {
 lista = fachada.consultaCanciones();
 System.out.println(lista);
 } catch(FachadaException fe) {
 // Muestra el mensaje de error amistoso
 System.out.println("Error: " + fe.getMessage());
 // Se lista las canciones con el interprete "The Beatles"
 System.out.println("Lista de canciones de The Beatles:");
 try {
 lista = fachada.consultaCancionesInterprete("The Beatles");
 System.out.println(lista);
 } catch(FachadaException fe) {
 // Muestra el mensaje de error amistoso
 System.out.println("Error: " + fe.getMessage());
 // Se lista las canciones de samba, "GC002"
 System.out.println("Lista de canciones de Samba:");
 lista = fachada.consultaCancionesGenero("GC002");
 System.out.println(lista);
 } catch(FachadaException fe) {
 // Muestra el mensaje de error amistoso
 System.out.println("Error: " + fe.getMessage());
 // Se crean dos peliculas
 Pelicula pelicula1 = new Pelicula("P000001", "Casa Blanca", genero4,
 "Humphrey Bogart", "Ingrid Bergman",
 "Michael Curtiz", 102,
 new Fecha(1, 1, 1942));
 Pelicula pelicula2 = new Pelicula("P000002", "2001 Space Odyssey",
 genero5, "Keir Dullea",
 "Gary Lockwood", "Stanley Kubrick",
 141, new Fecha(1, 1, 1968));
```

```
// Se agrega la película 1 al catálogo de películas
  try {
 fachada.agrega(pelicula1);
 System.out.println("Se agrego la película 1");
  } catch(FachadaException fe) {
 // Muestra el mensaje de error amistoso
 System.out.println("Error: " + fe.getMessage() + " 1");
  // Se agrega la película 2 al catálogo de películas
  try {
 fachada.agrega(pelicula2);
 System.out.println("Se agrego la película 2");
  } catch(FachadaException fe) {
 // Muestra el mensaje de error amistoso
 System.out.println("Error: " + fe.getMessage() + " 2");
  // Se lista el catálogo de películas
  System.out.println("Lista de peliculas:");
  try {
 lista = fachada.consultaPeliculas();
 System.out.println(lista);
  } catch(FachadaException fe) {
 // Muestra el mensaje de error amistoso
 System.out.println("Error: " + fe.getMessage());
  // Se lista las películas de Ingrid Bergman
  System.out.println("Lista de peliculas de Ingrid Bergman:");
  try {
 lista = fachada.consultaPeliculasActor("Ingrid Bergman");
 System.out.println(lista);
  } catch(FachadaException fe) {
 // Muestra el mensaje de error amistoso
 System.out.println("Error: " + fe.getMessage());
  // Lista de peliculas en el periodo: 1/03/1970 a 1/05/1970
  Periodo periodo = new Periodo(new Fecha(1, 1, 1960),
 new Fecha(1, 1, 1970));
  System.out.println("Lista de peliculas en el periodo: " + periodo);
  try {
 lista = fachada.consultaPeliculasPeriodo(periodo);
 System.out.println(lista);
  } catch(FachadaException fe) {
 // Muestra el mensaje de error amistoso
 System.out.println("Error: " + fe.getMessage());
}
```

El listado siguiente muestra un fragmento de la corrida del programa anterior al generarse un error al querer eliminar un género inexistente:

```
Lista de géneros
[GC001, Balada, C, GC002, Bossanova, C, GC003, Rock, C, GP001, Drama, P, GP002, Ciencia Ficción, P, GP003, Comedia, P]
Se actualizo el genero de clave GC002
Se elimino el genero de clave GP003
Error: No se puede eliminar el género GC004
Lista de géneros
[GC001, Balada, C, GC002, Samba, C, GC003, Rock, C, GP001, Drama, P, GP002, Ciencia Ficción, P]
Lista de géneros de canciones
[GC001, Balada, C, GC002, Samba, C, GC003, Rock, C]
Lista de géneros de películas
[GP001, Drama, P, GP002, Ciencia Ficción, P]
...
```

Podemos notar que aunque se despliega un mensaje de error amistoso, útil para el usuario final, no proporciona ninguna información sobre el error original ni sobre el lugar donde ocurrió el error, información necesaria para el desarrollador que depura el código. Para mostrar dicha información podemos agregarle a cada bloque catch la sentencia:

```
fe.printStackTrace();
```

necesaria para desplegar la traza de las invocaciones a los métodos en el momento de generarse la excepción. Si sólo hubiéramos envuelto la excepción en otra sin conservar la información de la excepción original usando el siguiente código en los bloques catch dentro de los métodos de la clase FachadaArreglos:

```
try {
  catalogoGeneros.elimina(genero);
}
catch(PersistenciaException pae) {
  throw new FachadaException("No se puede eliminar el género);
}
```

Al ejecutar la aplicación, tendremos lo mostrado en el siguiente fragmento del listado de la corrida:

```
...
excepciones.FachadaException: No se puede eliminar el género
at fachadas.FachadaArreglos.elimina(FachadaArreglos.java:242)
at pruebas.Prueba3.main(Prueba3.java:144)
...
```

Podemos ver que en este caso la traza, mostrado al principio del listado, sólo nos muestra las invocaciones de métodos hasta el punto donde se envolvió la excepción original lanzando la nueva excepción. Sigue sin saberse dónde se generó la excepción original. Sin embargo si al envolver la excepción original conservamos la información

de la excepción original como se muestra en la clase FachadaArreglos, tendremos lo mostrado en el siguiente fragmento del listado de la corrida al ejecutar la aplicación:

```
excepciones.FachadaException: No se puede eliminar el género
Se agrego el género 1 al catálogo de géneros
Se agrego el género 2 al catálogo de géneros
at fachadas.FachadaArreglos.elimina(FachadaArreglos.java:242)
at pruebas.Prueba3.main(Prueba3.java:144)
Caused by: excepciones.PersistenciaException: Género inexistente
at persistencia.Generos.elimina(Generos.java:118)
at fachadas.FachadaArreglos.elimina(FachadaArreglos.java:239)
... 1 more
```

Podemos ver que en este caso la traza de invocaciones de métodos continúa hasta el punto en que se generó la excepción original.