

Clase 3: Instrucción if-else

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);

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;  
}
```

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 x es menor o igual que y, devolver el valor de y

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");
```

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;  
}
```

Clase 3: Instrucción if-else

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:

```
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;
}
if(cond1)
 inst1
else if(cond2)
 inst2
...
else
 inst
```

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			

Clase 3: 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, o, escaleno
```

```
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

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

Solución 3. “negando” la 2^a condición

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

```
U.println("Tipo de triángulo de lados a,b,c");  
double  
a=U.readDouble("a?"),  
b=U.readDouble("b?"),  
c=U.readDouble("c?");  
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

ejemplo:

```
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);  
}
```