

Soluciones de ejercicios 1 y 2

```
U.println("Calcular velocidad de un móvil");
double d=U.readDouble("distancia(metros)?"),
 t=U.readDouble("tiempo(segundos)?");
U.println("velocidad="+(d/1000)/(t/3600)+"km/hora");
alternativamente:
U.println("velocidad=" + 3.6*d/t + "km/hora");
```

```
U.println("ingresar nº alumnos de colegios:");
int a=U.readInt("públicos?"),
 b=U.readInt("subvencionados?"),
 c=U.readInt("particulares?");
double factor=100.0/(a+b+c);
U.println("públicos=" + a*factor + "% " +
 "subvencionados=" + b*factor + "% " +
 "particulares=" + c*factor + "%");
```

Solución de ejercicio 3

```
int n=U.readInt("Ingresar un nº de 2 dígitos");  
int d1=n/10; //primer dígito. ej: 73/10=7  
int d2=n-d1*10; //segundo dígito. ej: 73-7*10=3  
U.println("nº invertido=" + (10*d2+d1) );
```

Mejor (muestra bien los terminados en 0)

```
U.println("nº invertido=" + d2 + d1);
```

equivalencia:

```
U.print("nºinvertido"); U.print(d2); U.println(d1);
```

Solución con operador % (resto o residuo)

```
int d1=n/10, d2=n%10;  
U.println("Resultado=" + d2 + d1);
```

o directamente:

```
U.print("Resultado=" + n%10 + n/10);
```

Ejemplo: 73 % 10 entrega 3 pq resto de 73/10 es 3

Sintaxis: exp1 % exp2

Semántica: exp1 – exp1/exp2*exp2

Prioridad: misma que * y /

Problema

Escribir las instrucciones principales de un programa que establezca el siguiente diálogo:

Perímetro y area de triangulo de lados a,b,c

a ? _____

b ? _____

c ? _____

Perímetro = n°

Area = n°

Nota. El área se calcula como $\sqrt{s(s-a)(s-b)(s-c)}$
con $s=\frac{a+b+c}{2}$ (semi-perímetro)

Programa

```
U.println("perímetro y area de "
+ " triangulo de lados a,b,c");
```

//obtener lados

```
double a=U.readDouble("a ? "),
 b=U.readDouble("b ? "),
 c=U.readDouble("c ? ");
```

//calcular y mostrar perímetro y área

```
U.println("Perímetro = " + (a+b+c));
```

```
double s=(a+b+c)/2; //semi-perímetro
```

```
U.println("Area = " +
Math.sqrt(s*(s-a)*(s-b)*(s-c)));
```

o

```
Math.pow(s*(s-a)*(s-b)*(s-c), 0.5));
```

Uso (invocación) de métodos (funciones) predefinidas ejemplos

`Math.sqrt(s * (s-a) * (s-b) * (s-c))`

`Math.pow(s * (s-a) * (s-b) * (s-c), 0.5)`

sintaxis

`Math.nombre(argumentos)`

¿argumentos? cero o más expresiones aritméticas (separadas por comas)

semántica

1º evaluar argumentos. Ejemplo: $s * (s-a) * (s-b) * (s-c)$

2º evaluar función (método) con/en valores de argumentos

3º recibir resultado de la función (en el lugar o punto de invocación)

Funciones predefinidas en el lenguaje Java (métodos de clase predefinida Math)

función	significado	ejemplo	resultado
sqrt(x)	\sqrt{x} , $x \geq 0$	sqrt(4.0)	2.0
pow(x,y)	x^y	pow(2.0,3.0)	8.0
exp(x)	e^x	exp(1.0)	2.71...
log(x)	$\log_e x$	log(Math.E)	1.0
sin(x)	seno de angulo x	sin(Math.PI)	0.0
cos(x)	coseno de x	cos(Math.PI)	-1.0
tan(x)	tangente de x	tan(Math.PI)	0.0
asin(x)	arco-seno de x	asin(1.0)	$\pi/2$
acos(x)	arco-coseno x	acos(1.0)	0.0
atan(x)	arco-tangente x	atan(0.0)	0.0

- todas las funciones reciben y entregan un double
- un argumento double admite un int (int es assignable a double)

Funciones definidas por el programador: ejemplos

```
class Programa{  
 //función para calcular perímetro de triángulo  
 static public double perímetro(double x,double y,double z){  
 return x+y+z;  
 }  
 //función para calcular área de triángulo  
 static public double área(double x,double y,double z){  
 double s=perímetro(x,y,z)/2;  
 return Math.sqrt(s*(s-x)*(s-y)*(s-z));  
 }  
 //programa usuario  
 static public void main(String[]args) throws IOException{  
 U.println("perímetro y área de triangulo de lados a,b,c");  
 double a=U.readDouble("a ? "),  
 b=U.readDouble("b ? "),  
 c=U.readDouble("c ? ");  
 U.println("perímetro=" + perímetro(a,b,c));  
 U.println("área=" + área(a,b,c));  
 }  
}
```

Funciones definidas por el programador

sintaxis

```
static public tipoResultado  
nombre(parámetros)  
{  
 instrucciones  
 return expresión;  
}
```

¿parámetros? tipo nombre, ...

semántica

- 1º copiar (asignar) argumentos de llamada en parámetros
- 2º ejecutar las instrucciones (si es que existen)
- 3º devolver valor de la expresión en el punto de invocación (uso), respetando el tipo-resultado (con las reglas de la asignación)

Funciones predefinidas en el lenguaje Java (continuación de métodos de clase Math)

función	significado	arg	result	ejemplo	result
abs(x)	$ x $	int double	int double	abs(-3) abs(-3.0)	3 3.0
max(x,y)	mayor entre x e y	int double	int double	max(4, 6) max(4.1, 6.5)	6 6.5
min(x,y)	menor entre x e y	int double	int double	min(4, 6) min(4.1, 6.5)	4 4.1
random()	Nº aleatorio en [0,1)		double	random()	0.x....

Prob. Mostrar el mayor entre 3 enteros entre 0 y 9 generados al azar

```
//generar 3 nº reales en rango [0,1[: 0.ddd...
```

```
double a=Math.random(),  
 b=Math.random(),  
 c=Math.random();
```

```
//generar 3 enteros en rango [0,9]
```

```
int i=(int)(10*a),  
 j=(int)(10*b),  
 k=(int)(10*c);
```

```
//determinar y mostrar el mayor
```

```
int m=Math.max(i,j); //mayor entre i y j  
m=Math.max(m,k); //mayor entre m y k  
U.println("Mayor= "+m);
```

```
int i=(int)(10*a);
```

- multiplica por 10 n° 0.d₁d₂d₃... Resultado n°=d₁.d₂d₃...
ej: 5.78...
- convierte d₁.d₂d₃... a entero, truncando decimales.
ej: 5.78.. a 5
- asigna entero, porque **no** se permite asignar un real a un entero
ej: i=5;

coerción de tipos (casting)

sintaxis: (tipo)(expresión)

semántica

1. evaluar expresión
2. convertir resultado al tipo indicado
3. entregar resultado

Solución 2. Con Funciones definidas por el programador

```
class Programa
{
 static public void main(String[] args) {
 int i=azar(0,9), j=azar(0,9), k=azar(0,9);
 U.println("Mayor=" + mayor(i, j, k));
 }
 //genera un entero aleatorio entre x e y
 static public int azar(int x,int y) {
 return x + (int)(Math.random()*(y-x+1));
 }
 //entrega mayor entre x, y, z
 static public int mayor(int x,int y,int z) {
 return Math.max(Math.max(x,y),z);
 }
}
```

Ejercicio. Completar la clase para ordenar 3 enteros aleatorios entre 1 y 100.

El programa debe escribir los resultados como se muestra en el sgte ejemplo:

Números = 43 72 28

Ordenados = 28 43 72

```
class Programa{  
 static public void main(String[] args) {  
 ...  
 }  
 static public int azar(int x,int y){  
 return x + (int)(Math.random()* (y-x+1));  
 }  
 static public int mayor(int x,int y,int z){  
 return Math.max( Math.max(x,y), z );  
 }  
 static public int menor(int x,int y,int z){  
 ...  
 }  
 static public int medio(int x,int y,int z){  
 ...  
 } }
```

```
}

static public void main(String[] args)
{
 int a=azar(1,100),
 b=azar(1,100),
 c=azar(1,100);

 U.println("numeros=" + a + " " + b + " " + c);

 U.println("ordenados=" +
menor(a,b,c) + " "+
medio(a,b,c) + " "+
mayor(a,b,c) );
}
```

```
static public int menor(int x,int y,int z)
{
 return Math.min( Math.min(x,y) , z );
}
static public int medio(int x,int y,int z)
{
 //solución 1: suma - menor - mayor
 return (x+y+z)-mayor(x,y,z)-menor(x,y,z);

 //solución 2: menor de los ganadores
 return Math.min(Math.max(x,y),
 Math.min(Math.max(x,z),Math.max(y,z)));
}

//solución 3: mayor de los perdedores
return Math.max(Math.min(x,y),
 Math.max(Math.min(x,z),Math.min(y,z)));

//solución 4: 1º ordenar 2 primeros en m y M
int m=Math.min(x,y),M=Math.max(x,y),aux=Math.max(m,z);
return Math.min(aux,M);
}
```

Funciones en clases independientes

```
class C{ //en archivo C.java
 static public int azar(int x,int y) {
 return x + (int)(Math.random()*(y-x+1));
 }
 static public int mayor(int x,int y,int z) {
 return Math.max(Math.max(x,y),z);
 }
 static public int menor(int x,int y,int z) {
 return Math.min(Math.min(x,y),z);
 }
 static public int medio(int x,int y,int z) {
 return (x+y+z)-menor(x,y,z)-mayor(x,y,z);
 }
}
```

Uso de funciones de otra clase

```
class Programa{ //en archivo Programa.java
{
static public void main(String[] args)
{
 int i=C.azar(1,100),
 k=C.azar(1,100),
 l=C.azar(1,100);
U.println("numeros=" + a + " " + b + " " + c);
U.println("ordenados=" +
 C.menor(a,b,c)+" "+
 C.medio(a,b,c)+" "+
 C.mayor(a,b,c) );
}
}
```

Sintaxis

nombreClase.nombreFunción(argumentos)

```
class Math{ //Clase predefinida Math
 static public //antes de cada función
 double sqrt(double x){...}
 double pow(double x,double y){...}
 double exp(double x){...}
 double log(double x){...}
 double sin/cos/tan(double x){...} //en radianes
 double asin/acos/atan(double x){...}
 double abs(double x){...}
 int abs(int x){...}
 double max(double x,double y){...}
 int max(int x,int y){...}
 double min(double x,double y){...}
 int min(int x,int y){...}
 double random(){...}
 static public final double PI=3.14...; //cte
 static public final double E=2.71...; //cte
}
```