

Clase 6 (Operadores/Instrucciones 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("nº ? ");

//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("nº ? ");
}
```

Solución 2: usando operador de asignación

```
double suma, numero; int n;

suma = n = 0;

while((numero=U.readDouble("nº ? "))!=0)

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

Nota. Solución más breve:

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

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: $suma=n=0 \Leftrightarrow suma=(n=0)$

Operadores de asignación aritméticos

ejemplo

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

sintaxis

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

semántica

variable = variable operador (expresión)

$x*=y+z \Leftrightarrow x=x*(y+z) \not\Leftrightarrow x=x*y+z$

Operadores de incremento y decremento

ejemplo

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

sintaxis

++variable
--variable

semántica

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

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

Clase 6 (Operadores/Instrucciones especiales)

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 lineas:

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

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);  
}
```

```
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);  
}
```

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)

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;  
}
```

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)

Clase 6 (Operadores/Instrucciones especiales)

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

Solución 1. “fuerza bruta” (dividir n° por 2,3,...,nº-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
}
```

Solución 2. probando sólo con impares

```
if(x%2==0) return x==2;//2 es primo
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) return x==2;
int i=3;
while(i<=(int)Math.sqrt(x)){//i=3,5,...,√x
 if(x%i==0) return false;
 i += 2;
}
return true;
```

Solución 2. Con instrucción for

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

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

 return true;
}
```

Instrucción for

sintaxis:

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

semántica:

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

Notas

- inicialización y reinicialización puede ser cualquier instrucción
- inicialización o condición o reinicialización puede omitirse
Ej: `for(;){...break;...} ⇔ while(true){...break;...}`

- Si inicialización es una instrucción de declaración, las variables “desaparecen” al terminar la ejecución de la instrucción for y por lo tanto pueden ser redefinidas posteriormente (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=1; j<=100; j+=10)
 if(primo(j)) U.println(j);
}
```

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

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)

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;
```


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

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 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/Instrucciones especiales)

Ejercicio

```
//escribir dígito en palabras (sin saltar línea)
//ej: printDigito(7); escribe siete
static public void printDigito(int x){//0<=x<=9
...
}
//escribir en palabras cuenta regresiva desde 10
static public void main(String[]args){
...
}
Resultado:
diez
nueve
...
uno
cero
```

```
//escribir dígito en palabras
static public void printDigito(int x)
```

```
{
 switch(x){
 case 0: U.print("cero"); break; //o return;
 case 1: U.print("uno"); break;
 case 2: U.print("dos"); break;
 case 3: U.print("tres"); break;
 case 4: U.print("cuatro"); break;
 case 5: U.print("cinco"); break;
 case 6: U.print("seis"); break;
 case 7: U.print("siete"); break;
 case 8: U.print("ocho"); break;
 case 9: U.print("nueve"); break;
 }
}
```

Nota. return; regresa un método void a la instrucción sgte a la llamada

```
//escribir en palabras cuenta regresiva desde 10
static public void main(String[]args)
{
 U.println("diez");
 for(int i=9; i>=0; --i){
 U.printDigito(i);
 U.println("");//U.print("\n");
 }
}
```

Propuestos

1. void printDD(int x): escribe número de 2 dígitos
2. Cuenta regresiva desde 100
3. void printDDD(int x): escribe número x de 3 dígitos
4. void printEnRomano(int x)//x de 2 dígitos