

clase3: instrucción if-else

Problema: ordenar 3 números generados al azar

```
class Ordenar3{ //en archivo Ordenar3.java
 static public void main(String[]args)
 throws IOException{
 U.println("Ordenar 3 números "
 + "entre 1 y 100 generados al azar");
 int a=U.azar(1,100),
 b=U.azar(1,100),
 c=U.azar(1,100);
 U.println("Numeros=" +a+ " "+b+ " "+c);
 int minimo=U.menor(a,b,c),
 maximo=U.mayor(a,b,c),
 medio=a+b+c-minimo-maximo; // ⊗
 U.println("Ordenados = " +
 minimo + " " + medio + " " + maximo);
}
}

Propuesto. Ordenar 4 números
```

Solución 3 (más natural)

```
static public int mayor(int x, int y){
{
 if( x > y )
 return x;
 else
 return y;
}
```


¿Significado?

si x es mayor que y,
entonces entregar el valor de x,
si no, es decir si es x menor o igual que y, devolver el valor de y

Instrucción if-else

Semántica

- Si condición se cumple (es verdadera), ejecutar instrucción1
- Si condición no se cumple (es falsa), ejecutar instrucción2
- Gráficamente:

Problema

Escribir un método (función) que reciba dos enteros y entregue el mayor de los dos (sin usar Math.max). Ej: int m = mayor(a,b);

min(x,y)

Solución


```
static public int mayor(int x, int y){
 return Math.min(x,y) + Math.abs(x-y);
}
```

Solución 2


```
static public int mayor(int x, int y){
 return (x + y + Math.abs(x-y))/2;
}
```

Instrucción if-else

Sintaxis

```
if( condición )
 instrucción1;
else
 instrucción2;
```

Instrucción if-else

Semántica

- Si condición se cumple (es verdadera), ejecutar instrucción1
- Si condición no se cumple (es falsa), ejecutar instrucción2
- Gráficamente:

Condición (condición simple o comparación)

sintaxis: expresión1 operador-de-relación expresión2
operador de relación (comparación): <, >, <=, >=, ==, !=

semántica:

- evaluar expresiones
- comparar resultados de expresiones
- si condición se cumple entregar valor verdadero (true)
- si condición no se cumple entregar valor falso (false)

ejemplo

```
if( b*b >= 4*a*c )
 U.println("raíces reales");
else
 U.println("raíces complejas");
```

clase3: instrucción if-else

Caso especial 1: cada instrucción puede ser otro if-else

```
static public int mayor(int x,int y,int z)
{
 if( x >= y )
 if( x >= z )
 return x;
 else
 return z;

 else
 if( y >= z )
 return y;
 else
 return z;
}
```

Caso especial 2: else puede omitirse

```
static public int mayor(int x,int y,int z)
{
 int aux=x;

 if( y > aux) aux=y;
 if( z > aux) aux=z;

 return aux;
}
```

Caso especial 3: bloque {...} para agrupar varias instrucciones

```
...
if( a>=b)
{
 mayor=a;
 menor=b;
}
else
{
 mayor=b;
 menor=a;
}
```

Condiciones compuestas

```
static public int mayor(int x,int y,int z){
 if( x >= y && x >= z )
 return x;
 else
 if( y >= z )
 return y;
 else
 return z;
}
```

Con indentación (uso de márgenes) que evidencia selección múltiple:

```
if( x >= y && x >= z )
 return x;
else if( y >= z )
 return y;
else
 return z;
```

Condición compuesta

sintaxis

- condición1 operador-lógico condición2 ...
- operador lógico:
 - && : y, and, conjunción
 - || : o, or, disyunción
 - ! : no, not, negación (operador unario)

semántica

c1	c2	c1 && c2	c1 c2	!c1
V	V	V	V	F
V	F	F	V	F
F	V	F	V	V
F	F	F	F	V
		V si ambos V	V si alguno V	V si F

Nota. c2 se evalúa sólo si es necesario. Por ej

```
if(x>=y && x>=z) ... si x<y entonces x>=z no se evalúa
```

prioridades de operadores (orden de evaluación)

1	+ - ! (unarios)
2	(tipo) coerción
3	* / %
4	+ -
5	< > <= >=
6	== !=
7	&&
8	

clase3: instrucción if-else

Problema. Escribir los métodos iguales y main

```
class Programa{  
 //iguales(x,y,z): cantidad de números iguales (3,2, o 0)  
 //ej:iguales(1,2,3)=0,iguales(1,2,1)=2, iguales(1,1,1)=3  
 static public int iguales(double x,double y,double z){  
 ...  
 }  
 static public void main(String[]arg) throws IOException{  
 ...  
 }  
}
```

Diálogo del programa principal:

```
Tipo de triángulo de lados a,b,c  
a? ____  
b? ____  
c? ____  
equilátero, isósceles, escaleno, o "no forman triángulo"  
Nota. 3 números forman un triángulo si son positivos y  
la suma de 2 cualesquiera de ellos es mayor que el 3º
```

```
int iguales(double x,double y,double z){  
 if(x==y && x==z)  
 return 3;  
 else if(x==y || x==z || y==z)  
 return 2;  
 else  
 return 0;  
}
```

Solución 2. Con if sin else

```
if(x==y && x==z) return 3;  
if(x==y || x==z || y==z) return 2;  
return 0;
```

Solución 3. Con condiciones simples

```
int n=0;  
if(x==y) n=n+1;  
if(x==z) n=n+1;  
if(y==z) n=n+1;  
if(n==1) return 2; else return n;
```

```
U.println("Tipo de triángulo de lados a,b,c");  
double  
a=U.readDouble("a?");  
b=U.readDouble("b?");  
c=U.readDouble("c?");  
if( a>0 && b>0 && c>0 & a+b>c && a+c>b && b+c>a ){  
 int n=iguales(a,b,c);  
 if( n == 3 )  
 U.println("equilátero");  
 else if( n == 2 )  
 U.println("isósceles");  
 else  
 U.println("escaleno");  
}  
else  
 U.println("no forman triángulo");
```

```
U.println("Tipo de triángulo de lados a,b,c");  
double  
a=U.readDouble("a?");  
b=U.readDouble("b?");  
c=U.readDouble("c?");  
if( a<=0 || b<=0 || c<=0  
|| a+b<=c || a+c<=b || b+c<=a )  
 U.println("no forman triángulo");  
else{  
 int n=iguales(a,b,c);  
 if( n == 3 )  
 U.println("equilátero");  
 else if( n == 2 )  
 U.println("isósceles");  
 else  
 U.println("escaleno");  
}
```

Tipo boolean

constantes: **true** (verdadero) y **false** (falso)

variables: **boolean** nombre;

expresiones: condiciones

asignación: variable=condición;

ejemplos:

```
boolean p ;  
p = a>=b && a>=c;  
if( p ) //equivalencia: if( p==true )  
 U.println("mayor="+a);
```

Funciones

```
static public boolean par(int x){  
 return x%2==0;  
}
```

equivalencia:

```
static public boolean par(int x){  
 if(x%2==0) return true; else return false;  
}
```

uso

```
if(par(n))... ;else ...;
```

sintaxis

```
static public boolean nombre(parámetros){  
 instrucciones;  
 return condición (exp de tipo boolean);  
}
```

propuestos:

```
boolean bisiesto(int año)
```

```
boolean esTriángulo(double x,double y,double z)
```