

Ejercicios resueltos del Capítulo de Herencia

- 1) Construir una clase **Factura** que descienda de la clase **Precio** y que incluya dos atributos específicos llamados **emisor** y **cliente** y, al menos, un método llamado **imprimirFactura**.
- 2) Construir una clase **final Math2** que amplíe las declaraciones de métodos estáticos de la clase **Math** y que incluya funciones que devuelvan, respectivamente, el máximo, el mínimo, el sumatorio, la media aritmética y la media geométrica de un *array* de números reales dado como parámetro.
- 3) Escribir un programa que genere un *array* que pueda almacenar objetos de las clases **Integer**, **Float**, **Double** y **Byte**. Pista: `Number[] x = new Number[];`

Soluciones a los ejercicios propuestos del Capítulo de Herencia

- 1) Clase Factura descendiente de la clase Precio y que incluye dos atributos específicos llamados emisor y cliente y un método llamado imprimirFactura.

```
/***
 * Declaracion de la clase Factura
 * descendiente de la clase precio
 * A. Garcia-Beltran - diciembre, 2004
 */
public class Factura extends Precio {
 public int cliente;
 private final String emisor = "Almacenes ACME S.A";
 public void imprimirFactura () {
 System.out.println("");
 System.out.println("Emisor: " + emisor);
 System.out.println("-----");
 System.out.println("Cliente: " + cliente);
 System.out.println("Total: " + euros + " euros");
 }
}
```

Ejemplo de uso de la clase Factura:

```
/***
 * Programa PruebaFactura
 * A. Garcia-Beltran - diciembre, 2004
 */
public class PruebaFactura {
 public static void main (String [] args) {
 Factura f = new Factura();
 f.cliente = 12345;
 f.pone(1000);
 f.imprimirFactura();
 }
}
```

Salida por pantalla de la ejecución del código anterior:

```
$>java pruebaFactura
Emisor: Almacenes ACME S.A
-----
Cliente: 12345
Total: 1000.0 euros
```

- 2) Clase **final** Math2 que amplía las declaraciones de métodos estáticos de la clase Math y que incluye rutinas que devuelven, respectivamente, el máximo, el mínimo, el sumatorio, la media aritmética y la media geométrica de un *array* de números reales dado como parámetro.

```
public final class Math2 {
 public static double min (double [] v) {
 double menor = v[0];
 for (int i=0; i<v.length; i++) {
 if (menor>v[i]) { menor=v[i]; }
 }
 return menor;
 }
 public static double max (double [] v) {
```

```

 double mayor = v[0];
 for (int i=0; i<v.length; i++) {
 if (mayor<v[i]) { mayor=v[i]; }
 }
 return mayor;
 }
 public static double sum (double [] v) {
 double sumatorio =0.0;
 for (int i=0; i<v.length; i++) {
 sumatorio=sumatorio+v[i];
 }
 return sumatorio;
 }
 public static double mediaAritmetica (double [] v) {
 double sumatorio =0.0;
 for (int i=0; i<v.length; i++) {
 sumatorio+=v[i];
 }
 return (sumatorio/v.length);
 }
 public static double mediaGeometrica (double [] v) {
 double producto =1.0;
 for (int i=0; i<v.length; i++) {
 producto*=v[i];
 }
 return Math.sqrt(producto);
 }
}

```

Ejemplo de uso de la clase Math2:

```

/*
 * Programa PruebaMath2
 * A. Garcia-Beltran - diciembre, 2004
 */
public class PruebaMath2 {
 public static void main (String [] args) {
 double [] x = new double[10];
 for (int i=0; i<x.length; i++) {
 x[i] = 5*Math.random();
 System.out.println("x["+i+"] = "+x[i]);
 }
 System.out.println("Minimo : " + Math2.min(x));
 System.out.println("Maximo : " + Math2.max(x));
 System.out.println("Sumatorio : " + Math2.sum(x));
 System.out.println("Media arit. : " + Math2.mediaAritmetica(x));
 System.out.println("Media geom. : " + Math2.mediaGeometrica(x));
 }
}

```

Salida por pantalla de la ejecución del código anterior:

```
$>java PruebaMath2
x[0] = 3.9295964172220037
x[1] = 3.3033982387050598
x[2] = 0.38413320538334517
x[3] = 1.441533972096129
x[4] = 0.5194720253569335
x[5] = 0.5801662478628711
x[6] = 4.370186448410964
x[7] = 1.2908820504663692
x[8] = 3.8520244358555944
```

```
x[9] = 0.1450533020411976
Minimo : 0.1450533020411976
Maximo : 4.370186448410964
Sumatorio : 19.816446343400468
Media arit.  : 1.981644634340047
Media geom.  : 2.6131642597311173
```