Programación Interactiva Tipos y Operadores

Escuela de Ingeniería de Sistemas y Computación Facultad de Ingeniería Universidad del Valle

Tópicos

- Tipos de Datos
- Variables
- Arreglos
- Comentarios en Java
- Operadores
- Instrucciones

Tipos de Datos

- Los tipos de datos especifican el tamaño y el tipo de valor que puede ser almacenado.
- Los tipos de datos en Java pueden ser clasificados como:
 - Tipos primitivos
 - Tipos de referencia

Tipos de Datos (Primitivos)

byte	entero de un byte	(+/-)
short	entero corto	(+/-)
int	Entero	(+/-)
long	entero largo	(+/-)
float	punto flotante, precisión sencilla	(+/-)
double	punto flotante, doble precisión	(+/-)
char	Carácter	
boolean	Boleana o lógica	

 Las variables son posiciones de memoria en donde se pueden guardar valores. A una variable se le identifica con un nombre, se le define un tipo de dato y almacena un valor.

La forma básica para declarar una variable es:
 tipo nombre1, nombre2;

La declaración de una variable son tres cosas:

- Le indica al compilador cual es el nombre de la variable.
- Especifica que tipo de dato puede almacenar la variable.
- La posición de la declaración (dentro del programa) decide el *alcance* de la variable.

Una variable se debe declarar e inicializar con un valor antes de utilizarse.

Para inicializar una variable se puede hacer de dos manera:

- 5. Utilizando un instrucción de asignación
- 6. Desde el teclado, utilizando el método: System.in.readLine()

- Alcance de una Variable (Scope of Variable)
 El área del programa donde la variable es accesible se conoce como el alcance.
- Java utiliza tres clases de variables:
 - de instancia (Instance variables)
 - de clase (Class variables(global))
 - locales (Local variables)

Costantes

- Se utilizan para indicar un valor fijo o constante dentro del programa.
- Literales enteros (se asumen del tipo int o long)
 - 100 ó -123456 (por defecto, base 10)
 - 98765L (forzado a long)
 - 2E3 (notación científica)
 - 011 (0 al principio indica octal, base 8), 011 = 9
 - 0xAB (0x al principio indica hexadecimal, base 16), 0xAB = 171

Costantes

- Literales punto flotante (se asumen del tipo double)
 - 3.1416
 - -0.12345
 - 2.56F (forzado a float)
 - 7.8E-2 (notación científica)

Costantes

- Literales booleanos
 - true
 - false
- Literales carácter
 - o 'a'
 - o 'n'
 - '\' (diagonal inversa)

Ejemplo

```
class tiposDatos
{
 public static void main(String args[])
 byte ebyte = 100;
 short ecorto = 25000;
 int entero = 1000000;
 long elargo = 31234567890;
 float punflosencilla = 123.457;
 double punflodoble = 123.457;
 char caracter = 'x';
 boolean logica = false;
```

Ejemplo

```
System.out.println("Enteros");
System.out.println("tipo byte:"+ebyte);
System.out.println("tipo short:"+ecorto);
System.out.println("tipo integer:"+entero);
System.out.println("tipo long:"+elargo);
System.out.println("Punto Flotante");
System.out.println("tipo float:"+ punflosencilla);
System.out.println("tipo doublet:"+ punflodoble);
System.out.println("tipo chart:"+ caracter);
System.out.println("tipo booleant:"+ logica);
```

Arreglos

- Un arreglo es una lista de variables del mismo tipo que se referencian con un nombre común.
- Un elemento o variable de un arreglo se accesa por su posición o índice dentro de la lista.
- Para crear y poder utilizar un arreglo se deben seguir tres pasos:
 - Declaración
 - Construcción
 - Inicialización

Arreglos (

Declaración:

La declaración le indica al compilador el **nombre** del arreglo y cual es el **tipo** de sus elementos o variables.

- Hay dos formas para declarar un arreglo:
 - int miarreglo[];
 - float miarreglo[];
 - int[] miarreglo;
 - float[] miarreglo;

- Los paréntesis cuadrados pueden venir después del nombre o del tipo.
- El tamaño del arreglo o el número de elementos que puede guardar se define cuando se construye.

Arreglos

Construcción:

En el momento de construir o crear un arreglo se establece el número de elementos que almacena. Existen dos formas de construcción:

Con new

```
int arreglo[];
arreglo = new int[5];
int arreglo[] = new int[5]
```

A la inicialización

int arreglo[] =
$$\{1,2,3,4,5\}$$
; int arreglo[] = $\{1,2,3,4,5\}$;

Arreglos Multidimensionales

Es un arreglo de arreglos.

Definición:

```
int arreglo[][];
float[][][] arreglo;
```

Creación:

```
int arreglo = new int[4][5];
int arreglo = new int[lineas][columnas];
```

Inicialización:

```
int arreglo[][] = \{\{1,2,3\},\{4,5,6\},\{7,8,9\}\};
```

Acceso a los elementos de un Arreglo

 Para obtener o modificar el valor de un elemento almacenado dentro de un arreglo se utiliza su posición o índice dentro del arreglo.

```
arreglo[5];
arreglo[pos];
arreglo[i-1];
```

Acceso a los elementos de un Arreglo

El valor del índice se inicia en 0 para el primer elemento y termina en n-1 para el n-simo o último elemento, para un arreglo de 3 elementos.

 El atributo length del objeto indica la cantidad de elementos que este puede contener: arreglo.length

Cadena de Caracteres Clase String

- Una cadena de caracteres es una combinación de caracteres concatenados. Son una instancia de la clase String.
- Un literal de cadena (de caracteres) es una serie de caracteres entrecomillas dobles:

"esta es un literal de carácteres"

 Para introducir una " en medio de una cadena de caracteres, debe anteponérsele un \

Cadena de Caracteres String

 Para definir, crear e inicializar una variable cuyo tipo sea una cadena de caracteres:

```
String cadena = new String("abcdefgh 123");
```

O simplemente:

```
String cadena = "abcdefgh 123";
```

O también:

Una cadena vacía:

Comentarios

Java soporta tres estilos de comentarios:

- Línea Sencilla, comenzando con //
 // Este comentario es de una linea
- Línea Múltiple, inicia con /* y finaliza con */
 /* Un comentario
 de líneas múltiples */
- Para usar con el javadoc, en verdad son los mismos comentarios del tipo anterior, inician con /** y finalizan con */:

```
/**

* @param nombre nombre del empleado

* @return nombre nombre del empleado

*/

Programación Interactiva
```

Operadores

- Un operador es un símbolo que le indica al compilador una cierta "manipulación" u "operación" aritmética o lógica, por lo general se utilizan en expresiones.
- Los valores involucrados se conocen como operandos.
- Una expresión es una combinación de operadores y operandos que regresa un valor.

$$(a + b) * (c + d)$$
 //expresión aritmética
 $a - 3$ //expresión aritmética
 $(a > b) && (c <= d)$ //expresión lógica

Operadores

El operador de Asignación = Se asigna el valor resultante de una expresión a una variable. El tipo del valor resultante de la expresión debe ser compatible con el tipo de la variable.

variable = expresión;

$$j = 15;$$

 $j = l + 15;$
 $a = b = c = d = 0;$

 En una asignación se evalúa primero la expresión del lado derecho y luego se hace la asignación.

Operadores

Existen unos operadores cortos de asignación:

$$x += y$$
 equivale a $x = x + y$
 $x -= y$ equivale a $x = x - y$
 $x *= y$ equivale a $x = x * y$
 $x /= y$ equivale a $x = x / y$
 $x %= y$ equivale a $x = x / y$

 En un operador corto de asignación se evalúa primero el operador del lado izquierdo y luego se hace la asignación.

Operadores Aritméticos

```
Usado para sumar
+
 Usado para restar
 Usado para multiplicar
 Usado para dividir
 Módulo para buscar el residuo de una división
%
 Operador de asignación que suma
 Operador de asignación que resta
 Operador de asignación que multiplica
*=
 Operador de asignación que divide
/=
 Operador de asignación que calcula el módulo
%=
++
 Operador de incremento por 1
 Operador de decremento por 1
```

Operadores de Incremento y Decremento

```
++x; es lo mismo que x = x + 1;

--x; es lo mismo que x = x - 1;

y = ++x; (incrementa x, luego lo asigna a y)

y = --xx; (decrementa x, luego lo asigna a y)

y = x++; (asigna el valor de x a y, luego incrementa x)

y = x--; (asigna el valor de x a y, luego decrementa x)
```

 En una asignación se evalúa primero la expresión del lado derecho y luego se hace la asignación. En un operador corto se evalúa primero el operador del lado izquierdo.

Operadores de Comparación

Operador	Ejemplo	
<	menor	if (a <b)< th=""></b)<>
<=	menor e igual	if (a<=b)
>	mayor	if (a>b)
>=	mayor e igual	if $(a>=b)$
==	igual	if $(a==b)$
!=	diferente	if (a!=b)

 El tipo del resultado de una operación de comparación es un boleano (true/false).

Operadores Lógicos y Boleanos

 Operan entre dos operandos del tipo boleano y se obtiene como resultado un valor boleano.

Resultado
No lógico (NOT)
Y boleano o lógico (AND)
O boleano o lógico (OR)
O exclusivo boleano (XOR)
igual (equal)
no igual a (Not equal to)
asignación Y (AND)
asignación O (OR)
asignación O exclusivo (XOR)

Programación Interactiva

Operadores Lógicos y Boleanos

Ejemplo:

а	b	a b	a&&b	a^b	!a
true	true	true	true	false	false
true	false	true	false	true	false
false	true	true	false	true	true
false	false	false	false	false	true

Operadores de Bits (Bitwise)

Operador

&

I

Λ

>>

<<

>>>

 \sim

&=

|=

^=

Descripción

Y de bits (AND)

O de bits (OR)

O exclusivo de bits (XOR)

corrimiento a la derecha (Right shift)

corrimiento a la izquierda (Left shift)

corrimiento con rellenado de ceros

complemento

Y de bits y asignación

O de bits y asignación

O exclusivo y asignación

Forzar o Convertir Tipo (casting)

 Permite la conversión del valor de un tipo de dato primitivo o de un objeto, en otro valor compatible.

```
int a;
int a=20,c;
float b = 1.25;
double d;
a = (int) b;
c = a/b;
d = (double) (a/b);
```

Precedencia de Operadores

 Dentro de una expresión los operadores tienen un orden de precedencia u orden de evaluación que determina su valor, la siguiente es la tabla en orden de precedencia de mayor a menor.

Precedencia de Operadores

Precedencia	Operador	Descripción
1	(), []	prefijos y sufijos
2	++,, ~, !	complemento,negación
3	new, (tipo)	creación de objetos y forzado
4	*, /, %	multiplicar, dividir, módulo
5	+, -	sumar, restar
6	<<, >>, >>>	corrimientos
7	<, <=, >, >=	Relacionales
8	== , !=	igualdad y desigualdad
9	&	Y de bits y boleano
10	۸	O exclusivo de bits y boleano

Precedencia de Operadores

Precedencia	Operador	Descripción
11		O de bits y boleano
12	&&	Y lógico
13	II	O lógico
14	?:	Condicional
15	=, += , -=, *= , /= , %=, <<=,	asignación
	>>=, >>>=, &=, ^=, !=	

- Leer sobre:
 - Qué son las Excepciones en Java ?
 - Qué son Eventos en Java ?
 - Creación de interfaces gráficas en Java
 - Principales clases de Swing