

1.00 Clase 3

**Tipos de datos básicos en Java,
Estructuras de control**

Tipos de datos en Java

- **8 tipos de datos primitivos o integrados:**
 - 4 tipos enteros (*byte, short, int, long*).
 - 2 tipos de coma flotante (*float, double*).
 - Booleano (*boolean*).
 - Carácter (*char*).
- **No son objetos.**
- **Se definen de forma (casi) idéntica en cada máquina en la que se ejecuta Java, algo que no ocurre en otros lenguajes de programación.**
- **Java es un lenguaje de programación fuertemente tipado:**
 - Cada variable debe tener un tipo declarado.

Tipos de datos en Java

Tipo	Tamaño (en bits)	Rango
<i>byte</i>	8	-128 a 127
<i>short</i>	16	-32,768 a 32,767
<i>int</i>	32	-2,147,483,648 a 2,147,483,647
<i>long</i>	64	-9,223,372,036,854,775,808L a 9,223,372,036,854,775,807L
<i>float</i>	32	+/- 3.4E+38F (6-7 dígitos importantes)
<i>double</i>	64	+/- 1.8E+308 (15 dígitos importantes)
<i>char</i>	16	Conjunto de caracteres Unicode ISO
<i>boolean</i>	1	verdadero o falso

¿Qué tipo de dato utilizaría?

- Qué utilizaría para almacenar:
 - La velocidad de la luz.
 - Su calificación en el curso 1.00.
 - Su nota media de este trimestre.
 - El número de frigoríficos de una habitación.
 - Localización de un punto en la pantalla.
 - 2^{65}
 - 234,77 dólares.
 - La mitad de 234,77 dólares.
 - Bits por segundo transmitidos por un módem.

¿Qué tipo de datos utilizaría?

- Lo que utilizaría para almacenar:
 - La velocidad de la luz. *double*
 - Su nota en el curso 1.00. *char*
 - Su nota media este trimestre. *double/float*
 - El número de frigoríficos de una habitación. *int*
 - Localización de un punto en la pantalla. *float/int*
 - 2^{65} *BigInteger*
 - 234.77 dólares. *double/int*
 - La mitad de 234.77 dólares. *double/int*
 - Bits por segundo transmitidos por un módem. *int/float*

Cómo utilizar los tipos de datos de Java

```
public class DataTypes {
 public static void main(String[] args) {
 boolean isReal=true; // Los nombres son sensibles a
 // mayúsculas y minúsculas,
 // deben empezar por una letra y
 // pueden contener números, _, $
 byte d= 122; // Deben ser inferiores a 127
 short e= -29000; // Deben ser inferiores a 32767
 int f= 100000; // Deben ser inferiores a 2100 mill.
 long g= 999999999999L; // Deben poner L al final
 float h= 234.99F; // Deben ser < 3E38; F al final
 double i= 55E100;
 char cvalue= '4'; // char '4' no es el entero 4

 //Las cadenas (strings) son objetos, no primitivos.
 //Ejemplo: String nombre= "Claudius";
 }
}
```

Operadores aritméticos

Tabla por orden de prioridad (mayor precedencia al principio)

Operadores	Significado	Asociatividad
++	incremento	Derecha a izquierda
--	decremento	
+ (unario)	unario + (x = +a)	
- (unario)	unario - (x = -a)	
*	multiplicación	Izquierda a derecha
/	división	
%	Resto (mod)	
+	suma	Izquierda a derecha
-	resta	

Cómo utilizar operadores aritméticos

```
public class DataType2 {
 public static void main(String[] args) {
 int j, k, m;
 int d= 123;
 j= d--; // j vale 122 y d vale 123
 System.out.println("j= " + j);
 k= ++d; // k vale 124 y d vale 124
 System.out.println("k= " + k);
 m= --d; // m vale 123 y d vale 123
 System.out.println("m= " + m);

 m= k % j; // operador Resto para los tipos int
 // k=124 y j=122, por tanto, m= 2
 System.out.println("m= " + m);
 j= 5; k= 3; m= j/k; // División entera: m= 1
 System.out.println("m= " + m);
 System.exit(0);
 }
}
```

Operadores lógicos

- **Producen resultados de tipo booleano.**
- **En las comparaciones se utilizan 8 operadores:**

Igual	==	Distinto	!=
Menor que	<	Menor o igual que	<=
Mayor que	>	Mayor o igual que	>=
Conjunción lógica (Y)	&&	Disyunción lógica (O)	

- Existen también operadores *bitwise* que utilizaremos próximamente.

- **Ejemplo:**

```
double c= 0.0, b= 3.0;
if (c != 0.0 && b/c > 5.0) System.out.println("Boo");
// Nunca utilice == (igual) con float,double (es un mal ejemplo)
// Evaluación por corto circuito: salir tras una subexpresión falsa
```

Operadores de asignación

- **Asignación no es lo mismo que igualdad:**

- El operador = no es igual al operador ==

- **Las asignaciones son expresiones:**

```
int x, y;
x= y; // Es lo mismo que x = (y= 5); asociación de dcha. a izq.
```

- **Existen formas abreviadas:**

```
int x= 5, y= 3;
x += y; // Es lo mismo que x= x + y;
```

- **Entre las formas se incluyen: +=, -=, *=, /=, &=, ^=, |=, %=**

Ejercicios

- **Calcule el porcentaje de estudiantes de postgrado (licenciados) que hay en el curso 1.00.**

```
int estudiantes= 240;  
int licenciados= 35;  
_____;
```

- **Represente $15*i$ correctamente:**

```
int i= 100000000 + 100000000;  
_____;
```

- **Escriba una expresión para comprobar si $int x$ es mayor que $double y$, si x es menor que y^2 y si x es distinto de x^2 :**

```
_____; // Declare x, y  
if (_____); // Escriba la expresión lógica
```

- **Incremente $int z$ con $int a$:**

```
_____; // Declare a, z  
_____; // Incrementa z con a
```

Ejercicios

- **Calcule el porcentaje de estudiantes de postgrado (licenciados) del curso 1.00:**

```
int estudiantes= 240;  
int licenciados= 35;  
double pctLic= licenciados/(double) estudiantes;
```

- **Represente $15*i$ correctamente:**

```
int i= 100000000 + 100000000;  
long j= 15*i;
```

- **Escriba una expresión para comprobar si $int x$ es mayor que $double y$, si x es menor que y^2 y si x es distinto de x^2 :**

```
int x; double y;  
if (x > y && x < y*y && x != x*x) ...
```

- **Incrementa $int z$ con $int a$:**

```
int a;  
int z += a;
```

Estructuras de control: Ramificación

Forma general	Ejemplo
if (condición) sentencia;	if (x == y) a = 20; if (x ==z) { b = 10; c = 20; }
if (condición) sentencia 1; else sentencia 2;	if (x == y) { a = 10; b = 20; }
if (condición1) sentencia1; ... else if (condiciónN) sentenciaN; else sentencia;	else x = y; if (x > 60) y = 20; else if (x < 30) { z += y; y = 25; } else y= 40;

Estructuras de control: Ramificación

- Una sentencia se puede reemplazar por una serie o conjunto de sentencia entre llaves: { }
- Una cláusula `else` enlaza con su sentencia `if` más cercana.
 - Si desea asociarla con un `if` más lejano, añada enunciados `if` intermedios entre { }.

```
if (x > 3) {  
 if (y < 7) z= 5; }  
else // Este else va enlazado con if (x > 3)  
 z = y;
```


- Sentencia de comparación en forma de terna (tres sentencias en una)

- (condición ? expr_si_es_verdadera : expr_si_es_falsa)

```
boolean esCelsius= true;  
double tC= 10.0;  
double mostrarTemp= (esCelsius ? tC : 1.8*tC + 32.0);
```

Ejemplo de control

Resuelva $ax^2 + bx + c = 0$

Ejemplo de control

```

import javax.swing.*; // Para soportar la entrada simple
public class Control { // fórmula cuadrática
 public static void main(String[] args) {
 final double TOL= 1E-15; // Constante (utilice 'final')
 String entrada= JOptionPane.showInputDialog("Introduzca a");
 double a= Double.parseDouble(entrada);
 entrada= JOptionPane.showInputDialog("Introduzca b");
 double b= Double.parseDouble(entrada);
 entrada= JOptionPane.showInputDialog("Introduzca c");
 double c= Double.parseDouble(entrada);
 double discriminante= b*b - 4.0*a*c;
 if ( discriminante < 0)
 System.out.println("Lo siento, la raíz no es un número real");
 else if (Math.abs(discriminante) <= TOL) {
 double raiz= -0.5 * b / a;
 System.out.println("La raíz es" + raiz);
 } else { // Redefinir 'raíz'; los bloques tienen sus propios ámbitos
 double raiz=(-b + Math.sqrt(discriminante))/ (2.0*a);
 double raiz2=(-b- Math.sqrt(discriminante))/ (2.0*a);
 System.out.println("Raíces: " + raiz + " y " + raiz2);
 }
 System.exit(0);
 }
}
  
```

Ejemplo de control

- **El programa anterior presenta un error sutil e intencionado:**
 - ¿Puede verlo?
 - ¿Es probable que lo encuentre al pasar las pruebas?
 - ¿Es posible que lo encuentre utilizando el depurador y leyendo el código?
- **Repare el error reorganizando el orden de las cláusulas *if-else*.**

Ejercicios de control

- **Ejercicio 1. Escriba el código de *main()***
 - Si la demanda $d >$ las existencias s , aumente el precio p con $a(d-s)$.
 - Si la demanda = las existencias, no haga nada.
 - Si la demanda $d <$ las existencias s , baje el precio p con $b(d-s)$.
- **Ejercicio 2. Escriba el código de *main()***
 - Si el tiempo hoy está nublado, mañana lloverá.
 - Si el tiempo hoy es cálido y nublado, mañana será más cálido.
 - Si el tiempo hoy es soleado, mañana estará nublado.
 - Si el tiempo hoy es cálido y soleado, mañana será más frío y estará nublado.
 - Si hoy llueve, mañana saldrá el sol.
 - (Utilice *strings* para “nublado”, “cálido”, etc.).

Soluciones al ejercicio de control

```
// Ejercicio 1. En Forte, declare e inicialice todas las variables.
if (d > s)
 p += a*(d-s);
else if (d < s) // Se puede omitir "if (d < s)"
 p -= a*(d-s); // Se puede omitir la cláusula de == dado
 // que (d-s)=0
// Ejercicio 2. En Forte, declare e inicialice todas las variables.
if (tiempoHoy.equals("Soleado")) {
 tiempoMa= "Nublado";
 if (tempHoy.equals("Calido"))
 tempMa= "MasFrio";
 }
else if (tiempoHoy.equals("Nublado")) {
 tiempoMa= "Llueve";
 if (tempHoy.equals("Calido"))
 tempMa= "MasCalido";
 }
else // Lluvia
 tiempoMa= "Soleado";
```

Estructura de control: Iteración

Forma general

```
while (condición)
 enunciado;
do
 enunciado;
while (condición);
// Siempre ejecuta el enunciado al
// menos una vez
for (expr_inic; condic_fin; cuenta)
 enunciado;
```

Ejemplo

```
while (x > 0) {
 System.out.println("x= " + x);
 x--;
}
do {
 System.out.println("x= " + x);
 x--;
} while (x > 0);
for ( x= 20; x > 0; x--)
 System.out.println("x= " + x);
```

Bucles For

```
for (expr_inic; condic_fin; cuenta) for (j= 0; j < 20; j++)  
 enunciado; z += j;
```

es equivalente a:

```
expr_inic; j= 0;  
while (condic_fin) { while (j < 20) {  
 enunciado; z += j;  
 cuenta; j++;  
}
```

Ejemplo 1 de iteración: $\ln x$

```
import javax.swing.*;  
  
public class Iteration {  
 public static void main(String[] args) {  
 String entrada= JOptionPane.showInputDialog("Introduzca x (0-2)");  
 double x= Double.parseDouble(entrada);  
 // Calcule 20 términos del  
 //  $\ln x = (x-1) - (x-1)^2/2 + (x-1)^3/3 - \dots$ 
 final int ITERACIONES= 20; // Número establecido de iteraciones  
 double logx= 0.0;  
 double x1= x-1;  
 for (int i= 1; i <= ITERACIONES; i++) {  
 if (i % 2 == 0) // i par  
 logx -= Math.pow(x1, i)/i;  
  
 else  
 logx += Math.pow(x1, i)/i;  }  
 System.out.println("Ln x= " + logx);  }  }
```

Ejemplo 2 de iteración: Ln x

```
import javax.swing.*; // Misma serie que el ejemplo 1
public class Iteration2 {
 public static void main(String[] args) {
 String entrada= JOptionPane.showInputDialog("Intr. x (0-2)");
 double x= Double.parseDouble(entrada);
 final double TOLERANCIA= 0.00001; // Tol establece el nº de términos
 double logx= 0.0;
 double x1= x-1;
 int i= 1;
 double term= 0.0; // Defínala fuera de do {}
 do {
 term= Math.pow(x1, i)/i;
 if (i % 2 == 0) // i par
 logx -= term;
 else
 logx += term;
 i++;
 } while (Math.abs(term) > TOLERANCIA);
 System.out.println("Ln x= " + logx);
 System.out.println("Encontrado en " + i + " iteraciones");
 }
}
```