

Temario de la clase

- 1. Tipos de datos básicos
- 2. Operaciones básicas
- 3. Operadores de comparación
- 4. Controles de flujo: condiciones

¿Qué aprendimos la clase pasada?


```
string nombre;
cin >> nombre;
```

```
cout << "¿Cómo te llamas?";</pre>
```


Imaginemos que tenemos cajas de distintos tipos y tamaños que utilizamos para guardar objetos.

Cada caja tiene pegada una etiqueta, donde sale el **nombre** de lo que tiene adentro y el **tipo** de objeto que guarda.

Variables

- Siguiendo la analogía, una **variable** corresponde una de estas cajas.
- Una variable es un nombre simbólico asociado a un valor que queremos guardar.
- El valor de una variable puede cambiar dependiendo de las condiciones e información que recibe el programa.

Por ejemplo, si Josefa guarda su puntaje PSU en una caja y después da la PSU de nuevo, tendría que cambiar el valor que guardó en su caja **puntajePSU**.

Tipos de variables

Hay distintos tipos de variables, algunos son:

- int (números enteros)
- double (números decimales)
- string (texto)

¿Cómo creo una variable?

Para crear una variable, es necesario asignarle un nombre y decir cuál es su tipo.

¿Cómo le doy un valor a la variable?

Una vez creada la variable, para darle un valor basta con utilizar el símbolo =

Ejemplo:

string nombreDeMiGato;

nombreDeMiGato = "Señor bigotes";

Asignación de variables

Otra forma de crear variables es declarando su tipo, nombre y valor en una misma línea.

```
int numeroDeCelular = 87654321;
string usuarioInstagramDeMiGato = "bigotes";
double decimal = 8.9993920;
```

Tipos de datos básicos

```
 Números enteros (int)
 Números decimales (double)
 1, 32, 298, -54, -700
 Números decimales (double)
 1.5, -3.89, 5.0, -23.9876
 'A', 'z'
 Palabras (string)
 "Hola", "maria", "Un barco"
 Valores de verdad (bool)
 true, false
```


Operaciones matemáticas básicas

Multipli Suma División Resta cación

Módulo

%

Módulo o resto de una división

Ejemplo

```
5:2=2

1 → Resto
```

```
int modulo = 5 % 2;
//el resultado de esto
es 1
```

Operaciones más avanzadas

Para trabajar con operadores matemáticos más avanzados debes escribir en la parte superior de tu programa #include <math.h>

```
#include<cmath>
int potencia= pow(2,3); //el resultado es 8
float raizCuadrada= sqrt(9); // el resultado es 3
```

Operaciones con strings

Para trabajar con string debes escribir en la parte superior de tu programa #include <string> y using namespace std;

```
#include <string>
using namespace std;
string saludo= "Hola mundo";
```


```
#include <string>
#include <iostream>
using namespace std;
int main(){
 string saludo= "Hola mundo";
 cout<<saludo;</pre>
 return 0;
```

Hola mundo

Suma

Para unir string puedes utilizar el operador +

Ejemplo

```
#include <string>
using namespace std;
string saludo= "Hola ";
string amigas= "Ada, Frida, Marie";
string saludoAmigas= saludo + amigas;
```


```
#include <string>
#include <iostream>
using namespace std;
int main(){
 string saludo = "Hola ";
 string amigas = "Ada, Frida, Marie";
 string saludoAmigas = saludo + amigas;
 cout << saludoAmigas;</pre>
 return 0;}
```


Hola Ada, Frida, Marie

Tamaño de un texto

Para saber cuál es el tamaño de un texto puedes usar length() y size()

```
#include <string>
using namespace std;
string saludo = "Hola";
int tamanoSaludo1 = saludo.length() //el resultado es 4
int tamanoSaludo2 = saludo.size() //el resultado es 4
```


Operadores de comparación

¿a es igual a b?

¿a es distinto de b?

Desigualdades

Menor que

Mayor que

Menor o igual que

Mayor o igual que

Ejemplos

3<5

a>b

Ejemplos

¿5!=3? Verdadero

3<5 Verdadero

a>b Verdadero

-3>-1 Falso

3<=5 Verdadero

5>=9 Falso

-3<=-1 Verdadero

Operadores lógicos

Invierte el valor de verdad

Operadores lógicos

Evalúa dos condiciones e indica si ambas son ciertas

Operadores lógicos

Evalúa dos condiciones e indica si alguna de ellas es cierta

Ejemplos

 \Leftrightarrow

 \Leftrightarrow

 \Rightarrow

Ejemplos

```
¿3==3 && 5!=3? 	→ Verdadero && Verdadero ↔ Verdadero
¿3==3 || 5!=3? 	→ Verdadero || Verdadero 	→ Verdadero
3==4 \&\& 5!=3? \Leftrightarrow Falso \&\& Verdadero \Leftrightarrow Falso
3==4 \mid | 5!=3? \Leftrightarrow Falso \mid | Verdadero \Leftrightarrow Verdadero
(3==3 \&\& 5==3)? \leftrightarrow !(Verdadero \&\& Falso) \leftrightarrow !Falso \leftrightarrow Verdadero
```


```
Si mides más de 1.40 entonces:
 puedes subir al juego
Si no:
 no puedes subir
```

```
if (estatura >= 1.40)
 puedes subir al juego
else
 no puedes subir
```

```
if (condición)
 /*Código que se ejecuta si se cumple la condición*/
```

```
if (condición)
 /*Código que se ejecuta si se cumple la condición*/
 /*Código que se ejecuta si no se cumple la condición*/
```

```
if (condición1)
 /*Código que se ejecuta si se cumple la condición 1*/
else if (condición2)
 /*Código que se ejecuta si no se cumple la condición 2*/
else
 /*Código que se ejecuta si no se cumple ninguna condición*/
```


Entrada al cine

```
if (dia==miercoles){
 La entrada está a la mitad del precio normal
else if (tiene descuento y la pelicula no tiene restriccion){
 Se le aplica el descuento al precio de la entrada
else {
 Se mantiene el precio normal
```

```
//veamos las variables

int precioNormal = 5600;
string dia = "sabado";
int descuento = 30;
bool restriccionPelicula = true;
int precioEntradaFinal;
```


```
//veamos las condiciones
if (dia == "miercoles"){
 precioEntradaFinal=precioNormal/2;
else if (descuento>0 && !restriccionPelicula ){
 precioEntradaFinal=precioNormal-(precioNormal*descuento/100);
else {
 precioEntradaFinal=precioNormal;
```

```
#include <string>
#include <iostream>
using namespace std;
int main(){
 int precioNormal=5600;
 string dia= "lunes";
 int descuento=10;
 bool restriccionPelicula=true;
 int precioEntradaFinal;
 if (dia == "miercoles"){
 precioEntradaFinal=precioNormal/2;}
 else if (descuento>0 && !restriccionPelicula ){
 precioEntradaFinal=precioNormal-(precioNormal*descuento/100);
 else {
 precioEntradaFinal=precioNormal;
 cout<<pre>cout<<pre>cout<<pre>cout<</pre>
 return 0;
```

Dado que es sábado y la película que queremos ver tiene restricción tendremos que pagar el precio normal

Créditos diseños

- Macarena Ibsen, diseñadora gráfica, Branding NiñasPRO.
- Íconos de Freepik usados en estas diapositivas, licenciados bajo **Creative Commons BY 3.0.**

https://www.flaticon.com/authors/freepik

¿Preguntas?

