

Clase 7: Repaso/Resumen

Repaso/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

Lectura/escritura y asignación

Problema. Calcular el área y perímetro de la figura:


```
U.println("Círculo y cuadrado inscrito");
double r=U.readDouble("radio?");
double a=2*r/1.41; //lado cuadrado
U.println("perímetro=" + (2*Math.PI*r+4*a));
U.println("área=" + (Math.PI*r*r-a*a));
```

Nota. Programa lineal o secuencial (instrucciones se ejecutan en orden de aparición)

%: 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");
```

Programas lineales con ejecución de 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 perimetro y area
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)));
```

Programas lineales con ejecución de funciones definidas por el programador

```
//selecciónar mayor entre dos fechas
static public void main(String[] args) throws IOException{
 int f1=U.readInt("fecha1(ddmmaaaa)?"),
 f2=U.readInt("fecha2(ddmmaaaa)?");
 U.println("mayor=");
 ddmmaaaa(Math.max(dddmaaaa(f1),dddmaaaa(f2)));
}

//convertir fecha ddmmaaaa a la forma aaaamdd
static public int aaaamdd(int x){
 int dd=x/1000000, mm=x%10000/100, aaaa=x%10000;
 return aaaa*10000 + mm*100 + dd;
}

//convertir fecha aaaamdd a la forma ddmmaaaa
static public int ddmmaaaa(int x){
 int dd=x%100, mm=x%10000/100, aaaa=x/10000;
 return dd*1000000 + mm*10000 + aaaa;
}
```

Selección instrucciones (if-else)

```
static public int díasMes(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;
}
```

Clase 7: Repaso/Resumen

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");
 double producto=1;
 int i=2;
 while(i<=Math.abs(y)){
 producto=producto*x;
 i=i+1;
 }
 if(y>0)
 return producto;
 else
 return 1/producto;
}
```

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 mientras //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);
```

```
static public int factorial(int x){
 int producto=1;
 int i=1;
 while(i<=x){
 producto=producto*i;
 i=i+1;
 }
 return producto;
}
static public int factorial(int x){
 int producto=1;
 while(x>0){
 producto=producto*x;
 x=x-1; //no modifica arg en llamada
 }
 return producto;
}
```

```
//combinaciones(x,y)=x!/(y!(x-y)!)
static public int combinaciones(int x,int y){
 return factorial(x)/(factorial(y)*factorial(x-y));
}
Nota. No sirve para números mayores que 12

//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

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

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
```

Clase 7: Repaso/Resumen

Métodos void recursivos

```
static public void misterio(){
 int n=U.readInt("nº?");
 if(n==0) return;
 misterio();
 U.println(n);
}

¿Qué hace misterio(), con los sgtes datos?  
nº? 6  
nº? 3  
nº? 5  
nº? 0
```

? en Funciones Recursivas

```
//fibonacci(i)=i-ésimo de 0,1,1,2,3,5,8,13,21, ...
static public int fibonacci(int i){
 return i<=2? i-1 :
 fibonacci(i-1)+fibonacci(i-2);
}

//combinaciones(x,y)=x!/(y!(x-y)!)
static public int combinaciones(int x,int y){
 return x==y || y==0 ? 1:
 combinaciones(x-1,y)
 + combinaciones(x-1,y-1);
}
```

```
static public void printNumero2Digitos(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 digito
 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 ");
 printDigito(d2);
 }
}
```

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;
}
```

```
static public void digitoRomano(int x){
 switch(x){
 case 3: I();
 case 2: II();
 case 1: I(); break;
 case 4: I();
 case 5: U.print("V");
 case 6: case 7: case 8:
 U.print("VI");
 switch(x){case 8: I(); case 7: I();}
 break;
 case 9: U.print("IX");
 }
}

static public void I(){
 U.print("I");
}
```