

clase 6 (operadores/insts especiales)

Problema. Escribir un programa que calcule el promedio de una cantidad indeterminada de números:

```
//acumulador(sumatoria) y contador de números
double suma=0; int n=0;

//obtener primer número
double numero=U.readDouble("n° ? ");

//repetir hasta fin de datos
while( numero != 0 )
{
 //procesar numero
 suma=suma+numero; n=n+1;
 U.println("promedio="+suma/n);

 //obtener siguiente número
 numero=U.readDouble("n° ? ");
}
```

Operadores de asignación aritméticos

ejemplo

```
U.println("promedio="+ (suma+=numero) / (n+=1) );
```

sintaxis

variable operador= expresión
operador: +, -, *, /, %

semántica

variable = variable operador (expresión)

$x*=y+z \Leftrightarrow x=x*(y+z) \nleftrightarrow x=x*y+z$

Solución 2: usando operador de asignación

```
double suma, numero; int n;

suma = n = 0;

while( (numero=U.readDouble("n°?")) !=0)

 U.println("promedio=" +
 (suma=suma+numero) / (n=n+1) );
```

Nota. Solución más breve:

- 5 líneas en lugar de 7
- 5 instrucciones en lugar de 8

Operadores de incremento y decremento

ejemplo

```
U.println("promedio="+ (suma+=numero) / ++n );
```

sintaxis

++variable
--variable

semántica

variable+=1 \Leftrightarrow variable=variable+1
variable-=1 \Leftrightarrow variable=variable-1

Operador de asignación

ejemplo

```
suma=suma+numero
```

sintaxis: variable = expresión (sin ;)

semántica

- 1º evaluar expresión
- 2º asignar resultado a variable
- 3º entregar resultado (del tipo de la variable)

prioridad: más baja. Ej: $x=y+z \Leftrightarrow x=(y+z)$

asociatividad : de derecha a izquierda.

Ej: $\text{suma}=n=0 \Leftrightarrow \text{suma}=(n=0)$

Operadores de incremento/decremento de postfijo o sufijo

ejemplo

```
int n=10;
U.print(n++); //escribe 10
U.print(n); //escribe 11
```

sintaxis

variable++
variable--

semántica

- 1º recordar (guardar) valor original de variable
- 2º sumar/restar 1 a variable
- 3º devolver valor original como resultado

Operador de expresión condicional

sintaxis

condición ? expresión1 : expresión2 ;; 3 ops!!

semántica

si condición es true, evaluar y entregar resultado de expresión1
sino (es false) evaluar y entregar resultado de expresión2

ejemplo

```
static public int max(int x,int y){
 return x>y ? x : y ;
}
```

es equivalente a las 4 líneas:

```
if(x>y)
 return x;
else
 return y;
```

Problema. Escribir la sgte tabla:

11 12 13 14 15 16 17 18 19 20

...

91 92 93 94 95 96 97 98 99 100

Solución 1:

```
int i=11;
while(i<=100){
 if(i%10==0)U.println(i);else U.print(i+" ");
 ++i;
}
```

Solución 2:

```
int i=11;
while(i<=100){
 U.print(i + (i%10==0 ? "\n" : " "));
 ++i;
}
```

Nota: "\n" significa newline (salto a la sgte línea)

Más ejemplos:

```
static public int factorial(int x){
 return x==0 ? 1 : x*factorial(x-1);
}
```

es equivalente a:

```
static public int factorial(int x){
 if(x==0) return 1; else return x*factorial(x-1);
}
```

```
static public int digitos(int x){
 return x<10 ? 1 : 1+digitos(x/10);
}
```

es equivalente a:

```
static public int digitos(int x){
 if(x<10) return 1; else return 1+digitos(x/10);
}
```

Abuso (encajonamiento de operador ?)

```
int max(int x,int y,int z){
 return x>y ? (x>z?x:z) : (y>z?y:z);
}
int max(int x,int y,int z){
 return x>=y && x>=z ? x : (y>z?y:z);
}
```

Uso

```
int max(int x,int y,int z){
 return max(max(x,y),z);
}
int max(int x,int y){
 return x>y ? x : y;
}
```

```
static public double potencia(double x,int y)
{
 if(y==0) return 1;
 if(y<0) return 1/potencia(x,-y);
 double p=potencia(x, y/2);
 return y%2==0 ? p*p : x*p*p;
}
```

//máximo común divisor

```
static public int mcd(int x,int y)
{
 int max=Math.max(x,y), min=Math.min(x,y);
 return min==0 ? max : mcd(min, max % min);
}
```

prioridades de operadores (orden de evaluación)

Nº	tipo	operadores
1	sufijo	++ --
2	unario	+ - ! ++ --
3	casting	(tipo)
4	multiplicativo	* / %
5	aditivo	+ -
6	relación	< > <= >=
7	igualdad	== !=
8	and	&&
9	or	
10	condicional	?:
11	asignación	= op=

Nota. Los operadores condicional y de asignación tienen asociatividad de derecha a izq. Ej: a=b=c es a=(b=c)

Problema. función que entregue true si un entero es primo (o false si no)

Solución 1. “fuerza bruta” (dividir n° por 2,3,..., $n^\circ-1$)

```
static public boolean primo(int x)
{
 int i=2;
 while (i<x){ //i=2,5,...,x-1
 if (x%i==0) return false;//divisibles
 ++i;
 }
 return true;//divisibles por 1
}
```

Instrucción for

sintaxis:

```
for (inicialización; condición; reinicialización)
 instrucción //o { instrucciones }
```

semántica:

```
{
 inicialización;
 while (condición){
 instrucción(es)
 reinicialización;
 }
}
```

Solución 2. probando sólo con impares

```
if (x%2==0 && x>2) return false;//pares>2
int i=3;
while (i<x){ //i=3,5,...,x-1 (impares)
 if (x%i==0) return false;
 i += 2;
}
return true;
```

Solución 3. probando hasta raíz (si hay divisor > también hay <)

```
if (x%2==0 && x>2) return false;
int i=3;
while (i<=(int)Math.sqrt(x)) { //i=3,5,..., $\sqrt{x}$ 
 if (x%i==0) return false;
 i += 2;
}
return true;
```

Notas

- inicialización y reinicialización puede ser cualquier instrucción (sin;)

```
U.println("sumar enteros(hasta ingresar 0)");
for (
 int n, suma=0; //inicialización
 (n=U.readInt("n°?")) != 0;
 U.println("suma="+ (suma+=n))) //reinicializac
{
 //ninguna inst (todo fue hecho en for)
}
```

- inicialización o condición o reinicialización puede omitirse

Ej: **for** (;) {...break;...} \Leftrightarrow
while (true) {...break;...}

Solución 2. Con instrucción for

```
static public boolean primo(int x)
{
 if (x%2==0 && x>2) return false;

 for (int i=3; i<=(int)Math.sqrt(x); i+=2)
 if (x%i==0) return false;

 return true;
}
```

- si inicialización es declaración entonces variables desaparecen y pueden ser redefinidas (puesto que instrucción **for** está rodeada implícitamente por un bloque)

```
U.println("primos terminados en 1:");
for (int i=1; i<=100; i+=10)
 if (primo(i)) U.println(i);
U.println("primos terminados en 3:");
for (int i=3; i<=100; i+=10)
 if (primo(i)) U.println(i);
```

- instrucciones **for** pueden encajonarse (anidarse)

```
for (int i=1; i<=9; i+=2){
 U.println("primos terminados en "+i);
 for (int j=i; j<=100; j+=10)
 if (primo(j)) U.println(j);
}
```

clase 6 (operadores/insts especiales)

Problema. Función que entregue el N° de días de un mes
static public int diasMes(int x){ ... }

Solución 1. Con if sin else

```
int d=0;
if( x==1 ) d=31;
if( x==2 ) d=28;
if( x==3 ) d=31;
if( x==4 ) d=30;
if( x==5 ) d=31;
if( x==6 ) d=30;
if( x==7 ) d=31;
if( x==8 ) d=31;
if( x==9 ) d=30;
if( x==10 ) d=31;
if( x==11 ) d=30;
if( x==12 ) d=31;
return d;
```

evalúa 12 condiciones siempre

Instrucción switch

Sintaxis

```
switch(expresión){
case constante1 : instrucciones1; break;
. . .
case constanten : instruccionesn; break;
default: instruccionesn+1; break;
}
```


- expresión y constantes: tipo entero
- instrucciones, break y default se pueden omitir

Solución 2. Con selección múltiple if-else if-...-else

```
int d=0;
if( x==1 ) d=31;
else if( x==2 ) d=28;
else if( x==3 ) d=31;
else if( x==4 ) d=30;
else if( x==5 ) d=31;
else if( x==6 ) d=30;
else if( x==7 ) d=31;
else if( x==8 ) d=31;
else if( x==9 ) d=30;
else if( x==10 ) d=31;
else if( x==11 ) d=30;
else if( x==12 ) d=31;
return d;
```

evalúa x condiciones (12 en el peor caso)

semántica

Notas

- La expresión se evalúa una sola vez y se bifurca directamente a las instrucciones correspondientes
- Si las instrucciones no terminan con break se pasa automáticamente a las instrucciones del caso siguiente

Solución 3. Con Instrucción switch (una evaluación)

```
int d;
switch(x){
case 1: d=31; break;
case 2: d=28; break;
case 3: d=31; break;
case 4: d=30; break;
case 5: d=31; break;
case 6: d=30; break;
case 7: d=31; break;
case 8: d=31; break;
case 9: d=30; break;
case 10: d=31; break;
case 11: d=30; break;
case 12: d=31; break;
default: d=0;
}
return d;
```

Solución 4

```
int d=0;
switch(x){
case 1:case 3:case 5:case 7:case 8:case 10:case 12:
 d=31; break;
case 4:case 6:case 9:case 11:
 d=30; break;
case 2:
 d=28; break;
}
return d;
alternativamente:
switch(x){
case 1:case 3:case 5:case 7:case 8:case 10:case 12:
 return 31;
case 4:case 6:case 9:case 11:
 return 30;
case 2:
 return 28;
}
return 0;
```

clase 6 (operadores/insts especiales)

Problema

```
//escribir dígito en palabras
//ej: 7 se escribe siete
static public void printDigito(int x){
 ...}
//escribir n° de 2 dígitos en palabras
//ej: 27 se escribe veinte y siete
static public void printNumero(int x){
 ...}
//escribir en palabras cuenta regresiva desde 100
static public void main(String[]args)
throws IOException{
 ...}
Resultados:
cien
noventa y nueve
...
uno
cero
```

```
//escribir en palabras cuenta regresiva desde 100
static public void main(String[]args)
throws IOException
{
 U.println("cien");
 for(int i=99; i>=0; --i)
 U.printNumero(i);
 U.println();//U.print("\n");
}
```

```
//escribir dígito en palabras
//ej: 7 se escribe siete
static public void printDigito(int x)
{
 switch(x){
 case 0: U.print("cero"); return; //o break
 case 1: U.print("uno"); return;
 case 2: U.print("dos"); return;
 case 3: U.print("tres"); return;
 case 4: U.print("cuatro"); return;
 case 5: U.print("cinco"); return;
 case 6: U.print("seis"); return;
 case 7: U.print("siete"); return;
 case 8: U.print("ocho"); return;
 case 9: U.print("nueve"); return;
 }
}
```

```
//escribir en palabras cuenta regresiva desde 100
static public void main(String[]args)
throws IOException
{
 //en caso que printNumero suponga 2 dígitos
 U.println("cien");
 for(int i=99; i>=10; --i)
 U.printNumero(i);
 U.println();//U.print("\n");
}
for(int i=9; i>=0; --i)
 U.printDigito(i);
U.println();//U.print("\n");
}
```

```
static public void printNumero(int x){
 switch(x){
 case 11: U.print("once"); return;
 case 12: U.print("doce"); return;
 case 13: U.print("trece"); return;
 case 14: U.print("catorce"); return;
 case 15: U.print("quince"); return;
 default:
 int d1=x/10, d2=x%10;//primer y 2º dígito
 switch(d1){
 case 1: U.print("diez"); break;
 case 2: U.print("veinte"); break;
 case 3: U.print("treinta"); break;
 case 4: U.print("cuarenta"); break;
 case 5: U.print("cincuenta"); break;
 case 6: U.print("sesenta"); break;
 case 7: U.print("setenta"); break;
 case 8: U.print("ochenta"); break;
 case 9: U.print("noventa"); break;
 }
 if(d2==0 && d1!=0) return;//10,20,...,90
 if(d1>0) U.print(" y "); //1x,2x,...,9x
 printDigito(d2);
 }
}
```

Propuestos

1. printNumero de 3 dígitos
2. printEnRomano de 2 dígitos