

Clase 3

PROGRAMACIÓN 1

Objetivos del tema

- Describir los operadores (aritméticos, incrementales, de relación, lógicos y de asignación) y los tipos de dato primitivos sobre los que actúan
- Evaluar expresiones que empleen datos primitivos, operadores y paréntesis
- Construir expresiones que empleen combinaciones de datos primitivos, operadores y paréntesis

Operador asignación

```
//El operando de la izquierda tiene que ser el  
//identificador de una variable.  
  
public class Programa {  
 public static void main(String[] args) {  
 int i,j;  
 String s;  
 i = 15;  
 j = i; //j toma el valor que tiene i  
 s = "Hola";  
 System.out.println("i = " + i); //convierte y concatena  
 System.out.println("j = " + j);  
 System.out.println("s = " + s);  
 }  
}
```

Operadores aritméticos

- El resultado exacto depende de los tipos de operando involucrados.

Operador	Descripción	Ejemplo de expresión	Resultado
-	Cambio de signo (unario)	-4	-4
+	Suma	2,5 + 7,1	9,6
-	Resta	235,6 – 103,5	132,1
*	Producto	1,2 * 1,1	1,32
/	División (entera o real)	0,05 / 0,2 7 / 2	0,25 3
%	Resto	20 % 7	6

Ejemplo

```
public class Programa {  
 public static void main(String[] args) {  
 int i,j;  
 double a;  
 i = 7;  
 j = 3;  
 System.out.println(" Operador suma: i + j  
= " + (i+j));  
 System.out.println(" Operador resto: i % j  
= " + (i%j));  
 }  
}
```

Operadores aritméticos incrementales

Operador	Descripción	Ejemplo de expresión	Resultado del ejemplo
++	<ul style="list-style-type: none">• $i++$. Primero se usa el valor de la variable y luego se incrementa.• $++i$. Primero se incrementa el valor y después se utiliza.	$a++; ++a;$ $a = 5; b = a++;$ $a = 5; b = ++a;$	5 a vale 6 b vale 5 a vale 6 b vale 6
--	Decremento. Funciona de manera análoga al incremento.	$a++; ++a;$ $a = 5; b = a--;$ $a = 5; b = --a;$	a vale 4 b vale 5 a vale 4 b vale 4

```
public class Programa {  
 public static void main(String[] args) {  
 int i = 7;  
 int j = i++;  
 System.out.println(" Operador suma: i + j = " + (i+j));  
 }  
}
```

Operadores aritméticos combinados

Operador	Descripción	Ejemplo de expresión	Resultado
<code>+=</code>	Suma	<code>a += b</code>	<code>a = a + b</code>
<code>-=</code>	Resta	<code>a -= b</code>	<code>a = a - b</code>
<code>*=</code>	Multiplicación	<code>a *= b</code>	<code>a = a * b</code>
<code>/=</code>	División	<code>a /= b</code>	<code>a = a / b</code>
<code>%=</code>	Resto	<code>a %= b</code>	<code>a = a % b</code>

```
public class Programa {  
 public static void main(String[] args) {  
 int i;  
 i = 7;  
 i += 3;  
 System.out.println(" Suma combinada: i += 3 "  
 + " // i vale " + i);  
 }  
}
```

Operadores de relación

Operador	Descripción	Ejemplo de expresión	Resultado
<code>==</code>	Igual a	<code>7 == 38</code>	<code>false</code>
<code>!=</code>	Distinto de	<code>'a' != 'k'</code>	<code>true</code>
<code><</code>	Menor que	<code>'G' < 'B'</code>	<code>false</code>
<code>></code>	Mayor que	<code>'b' > 'a'</code>	<code>true</code>
<code><=</code>	Menor o igual que	<code>7,5 <= 7,38</code>	<code>false</code>
<code>>=</code>	Mayor o igual que	<code>38 >= 7</code>	<code>true</code>

```
public class Programa {  
 public static void main(String[] args) {  
 int i,j;  
 i = 7;  
 j = 3;  
 System.out.println(" Operador igualdad: i == j es " +  
 (i==j)) ;  
 }  
}
```

Operadores lógicos

Operador	Descripción	Ejemplo de expresión	Resultado
!	Negación – Not	<code>!false</code> <code>!(5 == 5)</code>	<code>true</code> <code>false</code>
<code> </code>	Suma lógica – Or	<code>true false</code> <code>(5 == 5) (5 < 4)</code>	<code>true</code> <code>true</code>
<code>&&</code>	Multiplicación lógica - And	<code>false && true</code> <code>(5 == 5) && (5 < 4)</code>	<code>false</code> <code>false</code>

Concatenación y separadores

Operador	Descripción	Ejemplo	Resultado
+	Concatenación	“Hola” + “Juan”	“HolaJuan”

```
public class Programa {  
 public static void main(String[] args) {  
 System.out.println(" Concatenación: " + "cadena") ;  
 }  
}
```

Separador	Descripción
()	Permiten modificar la prioridad de operadores en una expresión.
{}	Permiten definir bloques de código.
;	Permite separar sentencias.
,	Permite separar identificadores en una declaración de una sola línea.

Ejemplo

```
public class Programa { ← Inicio de primer bloque
 public static void main(String[] args) { ← Inicio de segundo bloque
 int i,j,k;
 i = 7;
 j = 3;
 k = 1;
 System.out.println("(i==j) || (i==k) " +
 ((i==j) || (i==k)));
 System.out.println("(i==j) || (i==k) && (i==2) " +
 ((i==j) || (i==k) && (i==2)));
 System.out.println("(i==j) || ((i==k) && (i==2)) " +
 ((i==j) || ((i==k) && (i==2))));
 } ← Fin de segundo bloque
} ← Fin de primer bloque
```

Práctico

- Escribir un programa que dados tres números reales ingresados por el usuario divida el primero por el segundo y al resultado obtenido le reste el tercero.
- Escribir un programa que permita el ingreso de un número entero por teclado e imprima el cociente de la división de dicho número con 2, 3, y 4.
- Escribir un programa que permita el ingreso de dos números enteros por teclado e imprima:
 - _ si el primero es mayor al segundo.
 - _ si ambos son múltiplos de 2.
- Escribir un programa que ingrese un número entero por teclado e imprima el resultado de determinar:
 - _ si es múltiplo de 6 y de 7,
 - _ si es mayor a 30 y múltiplo de 2, o es menor igual a 30,
 - _ si el cociente de la división de dicho número con 5 es mayor que 10.