Programación 1

Selectivas e iterativas en JAVA

Sentencia if

```
¿Qué es una expresión lógica?
if (expresionLogica){
 Sentencia_1;
 Sentencia_2;
 Sentencia_N;
```

```
SI (dia== domingo) ENTONCES {
 Miro una serie;
 Practico programación;
}

SI ((dia== jueves) && (dia != feriado)) ENTONCES {
 Prendo la compu;
 Me conecto a la meet;
 Me pongo a escuchar al profe;
}
```

Sentencia if - ejemplo

Sentencia if-else

```
if (expresionLogica){
 Sentencia_1;
 Sentencia_2;
else{
 Sentencia_3;
 Sentencia_4;
```

Da la idea de exclusividad o pasa una cosa o la otra, nunca las dos a la vez

Sentencia if-else - ejemplo

```
inicial final a=6 a=? c=3 c=?
```

En memoria RAM

```
int a = 6;
int c = 3;
if (a < c){
 System.out.println(a + " es menor que " + c);
 a = 0;
else{
 System.out.println(a + " no es menor que " + c);
 ¿Puedo asegurar que c es menor que a?
```

Sentencia if-else if

```
if (expresionLogica){
 Sentencia_1;
 Sentencia_2;
else if (expresionLogica2){
 Sentencia_3;
 Sentencia_4;
```

También da la idea de exclusividad o pasa una cosa o la otra, nunca las dos a la vez pero abre una nueva rama de posibilidades

```
SI (es semana virtual) ENTONCES {
 Me quedo en casa;
 Me conecto a la meet;
}
SINO SI ((dia==martes) || (dia== jueves)) ENTONCES {
 Preparo mate;
 Curso programación;
}
```

¿Qué pasa si no es la semana virtual y no es martes ni jueves?

Sentencia if-else -if - ejemplo

```
En memoria RAM
inicial final
a=3 a=?
c=3 c=?
```

```
int a = 3;
int c = 3;
if (a < c){
 System.out.println(a + " es menor que " + c);
 a = 0;
else if( a == c){
 System.out.println(a + " es igual a " + c);
```

Sentencia if-else if-else

```
if (expresionLogica){
 Sentencia_1;
 Sentencia_2;
else if (expresionLogica2){
 Sentencia_3;
 Sentencia_4;
else Sentencia_5;
```

También da la idea de exclusividad o pasa una cosa o la otra, nunca las N a la vez y se puede seguir anidando

¿Entonces, cuándo voy a correr?

```
int a = 2;
int c = 3;
if (a < c){
 System.out.println(a + " es menor que " + c);
 c = 45:
else if( a == c){
 System.out.println(a + " es iqual a " + c);
else
 System.out.println(a + " es mayor que " + c);
```

En memoria RAM	
inicial	final
a=2	a=?
c=3	c=?

```
int a = 2;
int c = 3:
if (a < c){
 System.out.println(a + " es menor que " + c);
 a = 0; c = 0; ←
else if( a = = c){ ←
 System.out.println(a + " es igual a " + c);
else System.out.println(a + " es mayor que " + c);
```

```
En memoria RAM
inicial final
a=2 a=?
c=3 c=?
```

¿Qué pasa aquí? Entonces... ¿Entra luego aquí?

```
int a = 2:
int c = 3:
if (a < c){
 System.out.println(a + " es menor que " + c);
 a = 0; c = 0;
else if( a == c){
 System.out.println(a + " es igual a " + c);
 a = 0; c = 0;
else { System.out.println(a + " es mayor que " + c);
 a = 0: c = 0:
```

En memoria RAM	
inicial	final
a=2	a=?
c=3	c=?

¿Qué pasa aquí?

```
int a = 2:
int c = 3:
if (a < c){
 System.out.println(a + " es menor que " + c);
else if( a == c){
 System.out.println(a + " es igual a " + c);
else { System.out.println(a + " es mayor que " + c); }
a = 0; c = 0;
 En una línea luego de la estructura if-else
```

En memoria RAM		
inicial	final	
a=2	a=?	
c=3	c=?	

```
int a = 2;
int c = 3;
if (a < c){
 System.out.println("Resultado de la comparación:");
 System.out.println(a + " es menor que " + c);
else if( a == c){
 System.out.println("Resultado de la comparación:");
 System.out.println(a + " es igual a " + c);
else {
 System.out.println("Resultado de la comparación:");
 System.out.println(a + " es mayor que " + c); }
```

```
En memoria RAM
inicial final
a=2 a=?
c=3 c=?
```

¿Qué pasa aquí?

```
int a = 2;
int c = 3:
System.out.println("Resultado de la comparación:");
if (a < c){
 System.out.println(a + " es menor que " + c);
else if( a == c){
 System.out.println(a + " es igual a " + c);
else {
 System.out.println(a + " es mayor que " + c);
```

En una línea antes de la estructura if-else

En memoria RAM	
inicial	final
a=2	a=?
c=3	c=?

```
//Dado un número entero ingresado por el usuario: imprimir A si el numero es multiplo de 2, o imprimir
//B si el número es múltiplo de 7, o imprimir C si el número es múltiplo de 2 y de 3, o imprimir el número
import java.io.BufferedReader;
import java.io.InputStreamReader;
public class Clase 2 Ejemplo 1 {
 public static void main (String [] args) {
 int numero = 0; //DECLARACION DE CONSTANTES Y VARIABLES
 try { //CARGA DE DATOS DE ENTRADA
 BufferedReader entrada = new BufferedReader(new InputStreamReader(System.in));
 System.out.println ("Ingrese número: ");
 numero = Integer.valueOf(entrada.readLine());
 if ((numero%2)==0) { //PROCESAMIENTO Y SALIDA
 System.out.println("A");
 else if ((numero%7) == 0) {
 //PROCESAMIENTO Y SALIDA
 System.out.println("B");
 else if (((numero %2) == 0) \&\&((numero %3) == 0)) {
 System.out.println("C");
 else {
 System.out.println("El número es:" + numero);
 catch (Exception exc ) {
```

System.out.println("Hubo algún error:" + exc);

```
//Dado un caracter ingresado por el usuario: imprimir si es caracter minúscula, o imprimir si es
//carácter mayúscula, o imprimir no es caracter letra
import java.io.BufferedReader;
import java.io.InputStreamReader;
public class Clase 2 Ejemplo 2 {
 public static void main(String[] args) {
 char caracter;
 try{
 BufferedReader entrada = new BufferedReader(new InputStreamReader(System.in));
 System.out.println("Ingrese un caracter :");
 caracter = entrada.readLine().charAt(0);
 if (('a'<=caracter)&&(caracter<='z')) {</pre>
 System.out.println("Es carácter minúscula");
 else if (('A'<=caracter)&&(caracter<='Z')) {</pre>
 System.out.println("Es carácter mayúscula");
 else ·
 System.out.println("No es carácter letra");
 catch (Exception exc) {
 System.out.println(exc);
```

Sentencia switch

```
switch (variable){
 case valor_1: Sentencia_1; break;
 case valor_2: Sentencia_2;break;
 case valor_3: {
 Sentencia_3;
 Sentencia_4;
 break;
 default:Sentencia_5;
```

Sentencia switch - ejemplo

```
char letra = 'c':
switch (letra){
 case `a': System.out.println("Es una a"); break;
 case 'e': System.out.println("Es una e"); break;
 case 'i': System.out.println("Es una i"); break;
 case `o': System.out.println("Es una o"); break;
 case 'u': System.out.println("Es una u"); break;
 default:System.out.println("No es una vocal");
```

Sentencia switch

```
switch (variable){
 case valor_1: case valor_2: Sentencia_1;break;
 case valor_3: {
 Sentencia_3;
 Sentencia_4;
 break;
 ¿Podemos modificar el ejemplo
 anterior e informar cuando una letra
 default:Sentencia_5;
 es vocal o consonante?
 ¿Cómo sería?
```

Sentencia switch - ejemplo

```
char letra = `c';
switch (letra){
 case `a': case `e':case `i':case `o':case `u': System.out.println("Es
 una vocal"); break;
 default:System.out.println("Es una consonante");
}
```

if (es_necesario())

CORTE DE 15'Y SEGUIMOS CON ITERATIVAS

Sentencias iterativas

Un bucle o sentencia repetitiva se utiliza cuando se requiere hacer una o un conjunto de tareas varias veces

En una sentencia repetitiva hay una expresión lógica (condición simple o múltiple) que:

- si es cierta, ejecuta las sentencias entre llaves, y posteriormente vuelve a verificar la expresión lógica de terminación.
- si es falsa, sale del bucle.

```
Ciclo (expresión lógica) {
 sentencia 1;
 sentencia n;
 ···
}


Las sentencias se ejecutan 1
 o N veces mientras el valor
 de verdad de la expresión
 lógica sea true
```

Sentencia for

sentencia n;

```
for( condición inicial de variable de control; expresión lógica sobre variable de control; actualización de la variable de control) {
 sentencia_1;
 sentencia_2;
 ...
```

La sentencia **for** <u>SOLO</u> se utiliza cuando se conoce exactamente la cantidad de iteraciones.

Ejemplo

```
//Sentencia for
//Dado un número entero con valor inicial 5, imprimir la tabla de multiplicar de dicho número
public class Clase 2 Ejemplo 3 {
  public static void main(String args[]) {
 final int MAX = 10;
 final int MULTIPLO = 5;
 System.out.println("Tabla de multiplicar del" + MULTIPLO);
 // Se puede declarar o no la variable multiplicador dentro del inicio del for
 for (int multiplicador = 1; multiplicador <= MAX; multiplicador++) {</pre>
 System.out.println(MULTIPLO+" * "+multiplicador+" = "+(MULTIPLO * multiplicador));
```

Ejemplo

```
//Sentencia for anidada
public class Clase 2 Ejemplo 4 {
 public static void main(String args[]) {
 final int MAX = 10;
 final int MULTIPLO = 3;
 System.out.println("Tablas de multiplicar del 1, 2 y 3");
 for (int i = 1; i <= MULTIPLO; i++) {</pre>
 System.out.println("Tabla de multiplicar del " + i);
 for (int j = 1; j \le MAX; j++) {
 System.out.println(j + " * " + i + " = " + j * i);
```

Ejemplo

Dentro de los bloques {...} de las sentencias iterativas hay sentencias que pueden ser o no otras sentencias iterativas.

```
public class Clase 2 Ejemplo 5 {
  public static void main(String[] args) {
 while (...) {
 for(;;){
 while (...) {}
```


```
//Hacer un programa que mientras el usuario carque un número entero != 0 imprima
//la tabla de multiplicar de dicho número
import java.io.BufferedReader;
import java.io.InputStreamReader;
public class Clase 2 Ejemplo 5 {
 public static void main(String[] args) {
 int numero = 9:
 final int MAX=10:
 BufferedReader entrada = new BufferedReader(new InputStreamReader(System.in));
 while (numero != 0) {
 try {
 System.out.println("Ingrese un numero entero (0 para salir): ");
 numero = Integer.valueOf(entrada.readLine());
 if (numero != 0) {
 for (int multiplicador=1; multiplicador <= MAX; multiplicador++)</pre>
 System.out.println(numero+"*"+multiplicador+"="+(numero * multiplicador));
 catch (Exception exc) {
 System.out.println(exc);
```

```
/*Hacer un programa que mientras que el usuario carque un número entero entre 0 y 1000 (no incluidos),
quarde el menor de los números ingresados. Al finalizar el ciclo imprima el menor por pantalla*/
import java.io.BufferedReader;
import java.io.InputStreamReader;
public class Clase 2 Ejemplo 6 {
 public static void main(String[] args) {
 final int MIN = 0, MAX = 1000;
 int numero = 0, menor = MAX;
 BufferedReader entrada = new BufferedReader(new InputStreamReader(System.in));
 try{
 System.out.println("Ingrese un número entre "+MIN+" y "+MAX+", con otro valor sale del ciclo");
 numero = Integer.valueOf(entrada.readLine());
 while ((MIN < numero) && (numero < MAX)) {
 if (numero<menor) {</pre>
 menor=numero;
 System.out.println("Ingrese un número entre "+MIN+" y "+MAX+", con otro valor sale del ciclo");
 numero = Integer.valueOf(entrada.readLine());
 catch (Exception exc) {
 System.out.println(exc);
 if (menor != MAX) {
 System.out.println("El menor ingresado es: " + menor);
```

Sentencia While

```
[inicialización]
while( expresión lógica ) {
 sentencia_1;
 sentencia_2;
 ...
 sentencia_n;
}
```

La sentencia while se utiliza cuando se conoce exactamente o **NO** la cantidad de iteraciones.

Sentencia While

- Una sentencia iterativa se utiliza cuando se requiere realizar una o muchas tareas varias veces (varias veces puede ser ninguna, una o más).
- En la sentencia iterativa while (expresión lógica){...} hay una expresión lógica que:
 - si es **verdadera**, **ejecuta** las sentencias entre llaves, y luego vuelve al **inicio** de la sentencia iterativa para evaluar nuevamente la expresión lógica.
 - si es falsa, sale de la iteración.
- Mientras la expresión lógica sea verdadera va a ejecutarse lo que está dentro de las {...} en el orden en que aparecen.
- Algún valor de las variables de la expresión lógica deberá cambiar en algún ciclo de la repetición dentro de las sentencias en las {...}, sino se producirá un ciclo infinito.

Ejemplo While

```
/*Dado un número entero con valor inicial 1, hacer una iteración que
 haga incrementar el número de a uno hasta un valor MAX = 4
 (constante). Mientras itera deberá imprimir número
*/
public class Clase 2 Ejemplo 7 {
public static void main (String [] args) {
 final int MAX = 4;
 int numero = 1;
 while (numero <= MAX) {</pre>
 System.out.println("El numero es: " + numero);
 //al cambiar de valor el número significa que el valor de la
 //expresión lógica va a cambiar
 numero++;
```

A tener en cuenta

La utilización de sentencias iterativas implica **reubicar** sentencias declarativas como la de **BufferedReader**, para no iterar con una declaración dentro de las llaves {...} del ciclo y así evitar que en cada **ciclo** se **declare** la misma variable.

```
import java.io.BufferedReader;
import java.io.InputStreamReader;
public class Clase 2 Ejemplo 8 {
 public static void main(String[] args) {
 //ubicar el buffer entrada cerca de la región de declaración de variables
 BufferedReader entrada = new BufferedReader(new InputStreamReader(System.in));
 try{
 while (...) {
 catch (Exception exc) {
 System.out.println(exc);
```

Ejemplo try-while

```
//Hacer un programa que mientras el usuario carque un número entero distinto de 0 lo imprima
import java.io.BufferedReader;
import java.io.InputStreamReader;
public class Clase 2 Ejemplo 9{
  public static void main(String[] args) {
 int numero = 0;
 //la declaración del buffer entrada la ubico al principio junto con las otras declaraciones
 BufferedReader entrada = new BufferedReader(new InputStreamReader(System.in));
 try{
 //el usuario carga un valor la primera vez
 System.out.println("Ingrese un numero entero (0 para salir): ");
 numero = Integer.valueOf(entrada.readLine());
 while (numero != 0) {
 //si número es distinto de 0 lo imprime, vuelve a pedir su carga, y regresa al while
 System.out.println("El valor es: " + numero);
 System.out.println("Ingrese un numero entero (0 para salir): ")
 numero = Integer.valueOf(entrada.readLine());
 ¿Qué pasa si
 ingreso una letra?
 catch (Exception exc) {
 System.out.println(exc);
```

Ejemplo while-try

```
//Hacer un programa que mientras el usuario cargue un número entero distinto de 0 lo imprima
import java.io.BufferedReader;
import java.io.InputStreamReader;
public class Clase 2 Ejemplo 10{
 public static void main(String[] args) {
 int numero = 9;
 //la declaración del buffer entrada la ubico al principio junto con las otras declaraciones
 BufferedReader entrada = new BufferedReader(new InputStreamReader(System.in));
 while (numero != 0) {
 try {
 System.out.println("Ingrese un numero entero (0 para salir): ");
 numero = Integer.valueOf(entrada.readLine());
 if (numero != 0)
 System.out.println("El valor es: " + numero);
 catch (Exception exc) {
 System.out.println(exc);
 ¿Cómo podemos hacer si queremos
 lo imprima solo si es par?
```

Ejemplo capital acumulado

Para este problema deberá utilizar todos los tipos de sentencias desarrolladas hasta el momento.

Utilizando una sentencia repetitiva calcular el capital acumulado a 10 años para un capital inicial de \$100 y una tasa de interés de 4% anual.

Ejemplo capital acumulado

```
import java.io.BufferedReader;
import java.io.InputStreamReader;
public class Clase 2 Ejemplo 11 {
 public static void main(String args[]) {
 final int MAX = 10;
 final int interes = 4;
 double capital = 100.0;
 int anios = 1;
 while (anios <= MAX) {</pre>
 capital += capital*interes/100;
 anios++;
 System.out.println("Capital final es = " + capital);
```

Ejemplo valor positivo válido

Para este problema deberá utilizar todos los tipos de sentencias desarrolladas hasta el momento.

Ingresar un valor positivo válido.

Ejemplo valor positivo válido

```
import java.io.BufferedReader;
import java.io.InputStreamReader;
public class Clase 2 Ejemplo 12 {
 public static void main(String args[]) {
 int valor = 0;
 BufferedReader entrada = new BufferedReader(new InputStreamReader(System.in));
 while (valor <= 0) { // los valores positivos no incluyen al 0</pre>
 try { // try define un bloque de manejo de posibles excepciones
 System.out.println("Ingrese valor positivo: ");
 valor = Integer.valueOf(entrada.readLine());
 System.out.println("El valor ingresado es: " + valor);
 } catch (Exception exc) {
 System.out.println(exc);
```

Ejemplo valor válido

Para este problema deberá utilizar todos los tipos de sentencias desarrolladas hasta el momento.

Ingresar un valor entero válido.

Ejemplo valor válido

```
import java.io.BufferedReader;
import java.io.InputStreamReader;
public class Clase 2 Ejemplo 13 {
  public static void main(String args[]){
 int valor = 0;
 boolean esValido = false;
 BufferedReader entrada = new BufferedReader(new InputStreamReader(System.in));
 while (!esValido) { // mientras no haya ingresado un nro válido
 try { // try define un bloque de manejo de posibles excepciones
 System.out.println("Ingrese un valor entero: ");
 valor = Integer.valueOf(entrada.readLine());
 System.out.println("El valor ingresado es: " + valor);
 esValido = true;
 } catch (Exception exc) {
 System.out.println("El valor ingresado no es válido");
```

Ejemplo de problema

Para este problema deberá utilizar todos los tipos de sentencias desarrolladas hasta el momento.

Hacer un programa que dado un valor ingresado por el usuario entre 1 y 3 inclusive (si ingresa otro valor termina), imprima como salida "Bajo" en el caso de que ingrese 1, "Medio" si ingresa 2, y "Alto" si ingresa 3.

Solución

```
public class Clase 2 Ejemplo 14 {
 public static void main(String[] args) {
 final int MINIMO = 1;
 final int MAXIMO = 3;
 int valor = 0;
 BufferedReader entrada = new BufferedReader(new InputStreamReader(System.in));
 while (!((valor >= MINIMO) && (valor <= MAXIMO))) {</pre>
 try {
 System.out.println("Ingrese integer entre 1 y 3: ");
 valor = Integer.valueOf(entrada.readLine());
 switch (valor) {
 case 1:
 System.out.println("Bajo");
 break;
 Se puede escribir de otra forma
 case 2:
 System.out.println("Medio");
 esta expresión lógica?
 Break:
 case 3:
 System.out.println("Alto");
 break;
 catch (Exception e) {
 System.out.println(e);
```

Algunos tips

- Cuando tengo que tomar una decisión con dos resultados solo uso un if-else
- Cuando hay más posibilidades se puede anidar más
- Si hay sentencias que se repiten en la rama verdadera y en la falsa, se deben sacar afuera de la estructura.
- En cada caso del switch, siempre poner break sino sigue evaluando el siguiente caso.
- Si quiero obligar al usuario que ingrese un valor o rango, usar while y el try dentro, por si hay error
- La sentencia while (expresión lógica) {...} se utiliza cuando se conoce exactamente o no la cantidad de iteraciones.
- La sentencia for (;;) {...} se utiliza cuando se conoce exactamente la cantidad de iteraciones.
- No modificar la variable de control del for y no forzar el corte.
- Por ejemplo cuando la expresión lógica tiene una variable que se carga dentro de las {...} o su valor es resultado de un cálculo (no de un incremento o decremento) usar while (expresión lógica) {...} ya que se desconoce cuántas iteraciones hará la sentencia.