

Clase 8: Repaso/Resumen

Reparo/resumen

1. lectura/escritura y asignación
2. funciones
3. selección de instrucciones (if-else)
4. repetición de instrucciones (while)
5. recursión
6. operadores/instrucciones especiales
7. strings

Lectura/escritura y asignación

```
import java.io.*;
class Circulo
{
 static public void main(String[]args)
 throws IOException
 {
 U.println("Círculo y cuadrado inscrito");
 double r=U.readDouble("radio?");
 double a=2*r/Math.sqrt(2); //lado cuadrado
 U.println("perímetro=" + (2*Math.PI*r+4*a));
 U.println("área=" + (Math.PI*r*r-a*a));
 }
}
```

```
U.println("Porcentajes de enteros a,b,c");
int a = U.readInt("a?");
int b = U.readInt("b?");
int c = U.readInt("c?");
double factor=100.0/(a+b+c);
U.println("a=" + a*factor + "%");
U.println("b=" + b*factor + "%");
U.println("c=" + c*factor + "%");
```

%: operador de resto de división

```
//invertir entero de 3 dígitos
int n=U.readInt("Nº 3 dígitos?");
int d1=n/100, d3=n%10;
int d2=n%100/10; //int d2=n/10%10;
U.println("inverso=" + d3+d2+d1);
//cajero automático
int d=U.readInt("¿Cuánto dinero necesita?");
U.println(d/20000+" de $20.000");d=d%20000;
U.println(d/10000+" de $10.000");d=d%10000;
U.println(d/5000+" de $5.000");d=d%5000;
U.println(d/2000+" de $2.000");d=d%2000;
U.println(d/1000+" de $1.000");
```

Funciones predefinidas

```
U.println("triángulo:lados a,b,y angulo alfa");
//obtener datos
double a=U.readDouble("a ? "),
b=U.readDouble("b ? "),
alfa=U.readDouble("alfa ? ")*Math.PI/180;

//calcular tercer lado
double c=Math.sqrt(Math.pow(a*Math.sin(alfa),2) +
Math.pow(b-a*Math.cos(alfa),2));

//calcular y mostrar perímetro y área
U.println("Perímetro=" + (a+b+c));
double s=(a+b+c)/2; //semi-perímetro
U.println("Área=" + Math.sqrt(s*(s-a)*(s-b)*(s-c)));
```

Funciones: definición y uso

```
static public int aaaammdd(int x){
 int d = x/1000000,
 m = x/10000 % 100,
 a = x % 10000;
 return a*10000 + m*100 + d;
}
static public void main(String[]args){
 int f1=U.readInt("fecha1(DDMMAAAA) ?"),
 f2=U.readInt("fecha2(DDMMAAAA) ?");
 U.println("mayor=" +
 Math.max( aaaammdd(f1), aaaammdd(f2) ));
```

Selección instrucciones (if-else)

```

static public int diasMes(int m, int a){
 if(m==1 || m==3 || m==5 || m==7 || m==8 || m==10 || m==12)
 return 31;
 else if(m==4 || m==6 || m==9 || m==11)
 return 30;
 else if(m==2) //if(cond simple) sin else
 if(bisiesto(a))
 return 29;
 else
 return 28;
 return 0; //mes incorrecto
}
static public boolean bisiesto(int x){
 return x%4==0 && x%100!=0 || x%400==0;
}

```

Repetición instrucciones (while)

```

//tabla celsius - fahrenheit
int g=-20;
while(g<=40){
 U.println(g+"°C="+(9.0/5.0*g+32)+"°F");
 g=g+5;
}
static public double potencia (double x,int y){
 if(y==0 && x==0) U.abortar("0^0 indefinido");
 int i=2; double p=1;
 while(i<=Math.abs(y)){
 p=p*x; i=i+1;
 }
 if(y>0)
 return p;
 else
 return 1/p;
}

```

Patrones para proceso de listas

```

//inicializar //inicializar
int mayor=0; int mayor=0;
//leer 1º //repetir siempre
int n=U.readInt("nº?"); while(true){
//repetir hasta fin //leer
while(n!=0){ int n=U.readInt("nº?");
 //procesar //condición de término
 if(n>mayor) mayor=n; if(n==0) break;
 //leer sgte //procesar
 n=U.readInt("nº?"); mayor=Math.max(mayor,n);
} }
//finalizar //finalizar
U.println("mayor="+mayor); U.println("mayor="+mayor);

```

```

//combinaciones(x,y)=x!/(y!(x-y)!)
static public int combinaciones(int x,int y){
 return factorial(x)/(factorial(y)*factorial(x-y));
}
static public int factorial(int x){
 int p=1;
 while(x>0){p=p*x; x=x-1;}
 return p;
}

//combinaciones(x,y)=((x-y+1)...*x)/(1...*y)
static public int combinaciones(int x,int y){
 //p=(x-y+1)...*x
 int p=1, i=x-y+1;
 while(i<=x){p=p*i; i=i+1;}
 //p/(2...*y)
 int j=2;
 while(j<=y){p=p/j; j=j+1;}
 return p;
}

```

Funciones Recursivas

```

//fibonacci(i)=i-ésimo de 0,1,1,2,3,5,8,13,21,...
static public int fibonacci(int i){
 if(i<=2) return i-1;
 return fibonacci(i-1)+fibonacci(i-2);
}
//combinaciones(x,y)=x!/(y!(x-y)!)
//c(x,y)=c(x-1,y)+c(x-1,y-1); c(x,x)=c(x,0)=1
static public int combinaciones(int x,int y){
 if(x==y || y==0) return 1;
 return combinaciones(x-1,y)
 + combinaciones(x-1,y-1);
}
Nota. Combinaciones(10,2)=45
Ej: combinaciones de 10 esferas numeradas 0 a 9 tomados de a 2

```

Métodos void recursivos

```

//invertir(x): escribe x al revés
//ej: invertir(12345) escribe 54321
static public void invertir(int x){
 if(x<10)
 U.print(x); //caso base
 else{
 U.print(x%10);
 invertir(x/10);
 }
}
alternativamente:
static public void invertir(int x){
 U.print(x%10);
 if(x>=10) invertir(x/10);
}

```

Operadores especiales

```

double suma, mayor, numero; int n;
suma = mayor = n = 0;
while((numero=U.readDouble("nº?"))!=0){
 U.println("prom="+(suma+numero) / ++n);
 mayor=max(numero,mayor);
}
U.println("mayor="+mayor);

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

```

Instrucciones especiales

```

static public void combinacionesDigitos(){
 for(int x=0,n=0; x<=9; ++x)
 for(int y=x+1; y<=9; ++y)//int y=0?
 if(x!=y) U.println(++n +": "+x +" , "+y);
}
static public int diasMes(int m,int a){
switch(m){
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 bisiesto(a) ? 29 : 28;
}
return 0;
}

```

```

//escribe nº de 3 dígitos en palabras
//ej: 666 se escribe seiscientos sesenta y seis
static public void printNumero3Digitos(int x){
 int d=x/100, r=x%100;/primer y últimos digitos
 switch(d){
 case 0: break;
 case 1: U.print(r==0?"cien":"ciento ");break;
 case 5: U.print("quinientos"); break;
 case 7: U.print("setecientos"); break;
 case 9: U.print("novecientos"); break;
 case default:
 U.printDigito(d);
 U.print("cientos ");
 }
 if(r==0 && d>0) return;
 printNumero(r); //número con 2 últimos dígitos
}

```

Strings

```

//Ej: siOne("acepta a esta mujer como esposa?");
static public String siOne(String x){
 String r=U.readLine(x+" si o no?");
 .trim().toLowerCase();
 return r.equals("si")||r.equals("no") ?
 r : siOne(x);
}
//Ej: inverso("roma")="amor
static public String inverso(String x){
 if(x.length()==0) return "";
 return inverso(x.substring(1))+x.charAt(0);
}
//Ej: inverso(1234)=4321
static public int inverso (int x){
 return Integer.parseInt(inverso(""+x));
}

```

```

static public String digitoRomano(int x){
 String s="";
 switch(x){
 case 3:s="I";case 2:s+="I";case 1:s+="I";break;
 case 4:s="II";case 5:s+="V";break;
 case 8:s="III";case 7:s+="I";case 6:s="VI"+s;break;
 case 9:s="IX";break;
 }
 return s;
}
static public String romano(int x){
 String s="";
 switch(x/10){//primer digito?
 case 3:s="X";case 2:s+="X";case 1:s+="X";break;
 case 4:s="XX";case 5:s+="L";break;
 case 8:s="XXX";case 7:s+="X";case 6:s="LX"+s;break;
 case 9:s="XC";break;
 }
 return s+digitoRomano(x%10);
}

```

```

import java.io.*;
class U{ //en archivo U.java
static public BufferedReader teclado =
 new BufferedReader(new InputStreamReader(System.in));
static public String readLine(String x)throws IOException{
 print(x); return teclado.readLine();
}
static public int readInt(String x)throws IOException{
 return Integer.parseInt(readLine(x));
}
static public double readDouble(String x)throws IOException{
 return Double.parseDouble(readLine(x));
}
static public void println(String x){System.out.println(x);}
static public void print(String x){System.out.print(x);}
static public void abortar(String x){
 System.out.println(x);System.exit(0); //terminar programa
}
...
}

```