

Bloque II. Elementos del lenguaje de programación Java

- 1. Introducción a los lenguajes de programación
- 2. Estructura de un programa
- 3. Datos y expresiones simples
- 4. Instrucciones de control
- 5. Entrada/salida simple
- 6. Arrays, secuencias y tablas
- 7. Métodos

4. Instrucciones de control

Las instrucciones de un programa pueden ser:

- **simples:**
 - expresiones: de asignación, incremento o decremento
 - llamadas a métodos
 - creación de objetos
 - instrucciones de control: **if**, **switch**, **while**, **do-while**, **for**
- **compuestas:**
 - se encierran entre llaves **{ }**, y también se llaman **bloques**
 - pueden contener muchas instrucciones y declaraciones;
 - las declaraciones del bloque sólo son visibles en él, y en los bloques contenidos en él

4.1. Instrucción condicional simple

La instrucción condicional simple permite tomar decisiones empleando una variable booleana:

Java	Pseudocódigo
<pre>if (condición) { instrucciones; }</pre>	<pre>si condición entonces instrucciones fsi</pre>
<pre>if (condición) { instrucciones; } else { instrucciones; }</pre>	<pre>si condición entonces instrucciones si no instrucciones fsi</pre>

La condición: expresión booleana (lógica o relacional)

La instrucción condicional simple (cont.)

También se puede escribir, aunque es menos recomendable (por ser menos visible el comienzo y final):

```
if (condición)
 instrucción;
else
 instrucción;
```

Ejemplo: poner un texto aprobado o suspenso según la nota

```
if (nota >= 5.0) {
 System.out.println("Aprobado");
} else {
 System.out.println("Suspenso");
}
```

Instrucciones condicionales anidadas

Las instrucciones if también se pueden anidar:

- el **else** se asocia al **if** anterior más próximo que no tenga **else**, siempre que esté en el mismo bloque que el **else**.

Ejemplo: poner "cum laude" en el ejemplo anterior si $\text{nota} \geq 9$

```

if (nota >= 5.0) {
 System.out.print("Aprobado");
 if (nota >= 9.0) {
 System.out.println(" cum laude");
 } else {
 System.out.println("");
 }
} else {
 System.out.println("Suspenso");
}

```

Expresiones condicionales

Como expresión condicional se pueden usar operaciones relacionales y lógicas

Ejemplo: Intervalo: condición **a** en (5.0,6.3]

```
if (a > 5.0 && a <= 6.3) ...
```

Ejemplo: Intervalo contrario: condición **a** no está en (5.0,6.3]

```
if (a <= 5.0 || a > 6.3) ...
```

```
if (!(a > 5.0 && a <= 6.3)) ...
```

Ejemplo: año bisiesto

```

boolean esBisiesto;
int año=...;

if (año % 4 == 0) {
 if (año % 100 == 0) {
 if (año % 400 == 0) {
 esBisiesto=true;
 } else {
 esBisiesto=false;
 }
 } else {
 esBisiesto=true;
 }
} else {
 esBisiesto=false;
}

```

Son bisiestos los años múltiplos de 4, excepto los múltiplos de 100 que no sean múltiplos de 400

Ejemplo: año bisiesto (cont.)

```

if (esBisiesto) {
 System.out.println("El año "+año+" es bisiesto");
} else {
 System.out.println("El año "+año+" no es bisiesto");
}

```

4.2. Instrucción condicional múltiple

Permite tomar una decisión de múltiples posibilidades, en función de un valor no booleano

- Si este valor es discreto (**byte**, **short**, **int**, **long**, **char**, o **enumerado**), podemos utilizar una instrucción **switch**

Instrucción condicional múltiple (cont.)

Java	Pseudocódigo
<pre> switch (expresión discreta) { case valor1: instrucciones; break; case valor2: instrucciones; break; case valor3: case valor4: instrucciones; break; default: instrucciones; } </pre>	<pre> si exp=valor1 -> instrucciones; exp=valor2 -> instrucciones; exp=valor3 exp= valor4 -> instrucciones; exp=ninguno de los anteriores -> instrucciones fsi </pre>

Instrucción switch (cont.)

El funcionamiento es el siguiente:

- se compara la expresión con el primer valor
- si coincide, se ejecutan las instrucciones puestas bajo ese valor, y todas las siguientes que se encuentren, hasta encontrar un **break**.
- si no coincide, se compara con el segundo valor, y así sucesivamente
- si no coincide con ningún valor, se ejecutan las instrucciones que haya en la parte **default**, si existe.
- después de un **break**, la instrucción **switch** termina y seguimos por la siguiente instrucción
- los valores deben ser constantes, no variables,
- no puede haber ninguno coincidente.

Ejemplo: nota media (entera) con letra

```
public class NotaEntera {

 private int notaMedia;

 public NotaEntera (int nota) {
 notaMedia=nota;
 }

 public String convierte() {
 String notaLetra;

 switch (notaMedia) {
 case 0:
 case 1:
 case 2:
 case 3:
 case 4:
 notaLetra="Suspenso";
 break;
 }
 }
}
```

Ejemplo: nota media (entera) con letra (cont.)

```
 case 5:
 case 6:
 notaLetra="Aprobado";
 break;
 case 7:
 case 8:
 notaLetra="Notable";
 break;
 case 9:
 case 10:
 notaLetra="Sobresaliente";
 break;
 default:
 notaLetra="Error";
 }
 return notaLetra;
}
}
```

Instrucción condicional múltiple no discreta

Cuando la decisión no es discreta, usamos una "escalera" de instrucciones **if**:

Java	Pseudocódigo
<pre>if (condición1) { instrucciones; } else if (condición2) { instrucciones; } else if (condición3) { instrucciones; } ... } else { instrucciones; }</pre>	<pre>si condición1 -> instrucciones; condición2 -> instrucciones; condición3 -> instrucciones; ninguna de las anteriores -> instrucciones; fsi</pre>

Instrucción condicional múltiple no discreta (cont.)

- Las condiciones se examinan empezando por la de arriba
- Tan pronto como una se cumple, sus instrucciones se ejecutan y la instrucción se abandona.
- Si ninguna de las condiciones es cierta se ejecuta la última parte **else**.

La instrucción **switch** es mucho más eficiente que la instrucción condicional múltiple

- en **switch** sólo se toma una decisión
- en el **if** múltiple se evalúan muchas condiciones.

Ejemplo: nota media (real) con letra

```
public class NotaReal {  
  
 private double notaMedia;  
  
 public NotaReal(double nota) {  
 notaMedia=nota;  
 }  
  
 public String convierte() {  
 String notaLetra;  
  
 if (notaMedia<0.0) {  
 notaLetra="Error";  
 } else if (notaMedia<5.0) {  
 notaLetra="Suspenso";  
 } else if (notaMedia<7.0) {  
 notaLetra="Aprobado";  
 } else if (notaMedia<9.0) {  
 notaLetra="Notable";  
 }  
 }  
}
```

Ejemplo: nota media (real) con letra (cont.)

```
 } else if (notaMedia<=10.0) {  
 notaLetra="Sobresaliente";  
 } else {  
 notaLetra="Error";  
 }  
 return notaLetra;  
}  
}
```

4.3. Instrucciones de lazo o bucle

Permiten ejecutar múltiples veces unas instrucciones

- se corresponden a la **composición iterativa** de teoría

La cantidad de veces se puede establecer mediante:

- **una condición:**
 - se comprueba **al principio**: las instrucciones del lazo se hacen cero o más veces
 - se comprueba **al final**: las instrucciones del lazo se hacen una o más veces
- **un número fijo de veces**: se usa una variable de control

4.3.1. Lazo con condición de permanencia al principio

Es el lazo **while**:

Java	Pseudocódigo
<pre>while (condicion) { instrucciones; }</pre>	<pre>mientras condición hacer instrucciones; fmientras</pre>

Ejemplo

Calcular el primer entero positivo tal que la suma de él y los anteriores sea mayor que 100

```
public class SumaMayor100 {
 public static void main(String[] args) {
 int suma = 0;
 int i=0;
 while (suma<=100) {
 i++;
 suma=suma+i;
 }
 System.out.println("La suma de i=1.." + i + " es " + suma);
 }
}
```

Ejemplo 2: lazo infinito o indefinido

Cálculo de las distancias entre dos puntos del globo terráqueo, múltiples veces.

```
import fundamentos.*;
public class Dist {

 public static void main(String[] args) {

 double dist; // Kilómetros
 double lon1,lat1,lon2,lat2; // grados

 Lectura pantalla = new Lectura("Círculo Máximo");

 pantalla.creaEntrada("Latitud 1",0.0);
 pantalla.creaEntrada("Longitud 1",0.0);
 pantalla.creaEntrada("Latitud 2",0.0);
 pantalla.creaEntrada("Longitud 2",0.0);
```

Ejemplo 2: lazo infinito o indefinido (cont.)

```
while (true) {
 pantalla.espera("Introduce coordenadas y pulsa OK");
 lat1=pantalla.leeDouble("Latitud 1");
 lon1 =pantalla.leeDouble("Longitud 1");
 lat2 =pantalla.leeDouble("Latitud 2");
 lon2 =pantalla.leeDouble("Longitud 2");

 lat1=Math.toRadians(lat1);
 lat2=Math.toRadians(lat2);
 lon1=Math.toRadians(lon1);
 lon2=Math.toRadians(lon2);

 dist=Math.toDegrees(Math.acos(Math.sin(lat1)*
 Math.sin(lat2)+
 Math.cos(lat1)*Math.cos(lat2)*Math.cos(lon1-lon2)))*
 60.0*1.852;
 pantalla.println("La distancia es: "+dist+" Km");
}
}
```

4.3.2. Lazo con condición de permanencia al final

Es el lazo **do-while**:

Java	Pseudocódigo
<pre>do { instrucciones; } while (condicion);</pre>	<pre>hacer instrucciones; mientras condición;</pre>

Ejemplo

Calcular el máximo de unos números positivos hasta que el introducido sea cero

```
import fundamentos.*;  
  
public class Maximo {  
  
 public static void main(String[] args) {  
  
 double max = 0.0;  
 double num;  
  
 Lectura pantalla = new Lectura("Máximo");  
  
 pantalla.creaEntrada("Número", 0.0);  
  
 }  
}
```

Ejemplo (cont.)

```
do {
 pantalla.espera("Introduce número y pulsa OK (0 = fin)");
 num = pantalla.leeDouble("Número");
 if (num>max) {
 max=num;
 }
 pantalla.println("El máximo es: "+max);
} while (num!=0);

pantalla.println("Pulsa Cerrar");
}
```

4.3.3 Lazo con variable de control

Es el lazo **for**:

```
for (decl-inicialización; cond-permanencia; expr-incremento;) {
 instrucciones;
}
```

Es equivalente a:

Java	Pseudocódigo
<pre>{ decl-inicialización; while (cond-permanencia) { instrucciones; expr-incremento; } }</pre>	<pre>decl-inicialización; mientras cond-permanencia hacer instrucciones; expr-incremento fmientras</pre>

Ejemplo: suma de los 100 primeros enteros positivos

Existe también una sintaxis especial de pseudocódigo:

Java	Pseudocódigo
<pre>int suma=0; for (int i=1; i<=100; i++) { suma=suma+i; }</pre>	<pre>entero suma=0; para i=1 hasta i=100 hacer suma:=suma+i; fpara</pre>

También para incrementos distintos de uno (ej: nº pares):

Java	Pseudocódigo
<pre>int suma=0; for (int i=2; i<=100; i=i+2) { suma=suma+i; }</pre>	<pre>entero suma=0; para i=2 paso 2 hasta i=100 hacer suma:=suma+i; fpara</pre>

Recomendaciones sobre el lazo for

- Debe usarse para lazos con variable de control y de una manera uniforme
- Es conveniente declarar la variable de control en el lazo
- Es conveniente que la expresión de incremento sea eso
- Es conveniente que la expresión de permanencia sea simple
- Nunca cambiar el valor de la variable de control en las instrucciones.

Variantes de lazos

Hacia atrás:

```
for (int n=10; n>=-6; n--) ...
```

Vacío:

```
for (int n=0; n<finish; n++) ...//si finish<0
```

Anidado

```
for (int i=1; i<=10; i++) {
 for (int j=1; j<=20; j++) {
 ...
 }
}
```

Ejemplo: uso de la clase Grafica

Es una clase sencilla para hacer gráficos de funciones reales.
Permite:

- almacenar puntos
- mostrarlos como puntos o líneas
- mostrar el gráfico
- puede mostrar varios gráficos en la misma ventana

Ejemplo (cont.)

```
import fundamentos.*;

public class FuncionesTrigonometricas {

 public static void main(String[] args) {

 // Gráficas de funciones trigonometricas

 Grafica g = new Grafica ("Seno y Coseno", "x", "y");
 double x;

 // El primer gráfico
 g.ponSimbolo(true);
 g.ponColor(Grafica.azul);
 g.ponTitulo("Seno");
 // Angulos desde 0 a 3*PI con incremento de PI/16
 for (double x1=0.0; x1<=Math.PI*3.0; x1=x1+Math.PI/16.0) {
 g.inserta(x1,Math.sin(x1));
 }
 }
}
```

Ejemplo (cont.)

```
 // El segundo gráfico
 g.otraGrafica();
 g.ponSimbolo(true);
 g.ponColor(Grafica.rojo);
 g.ponTitulo("Coseno");
 // Angulos desde 0 a 10 radianes con incremento de 0.1 radianes
 for (int i=0; i<=100; i++) {
 x = i/10.0;
 g.inserta(x,Math.cos(x));
 }
 g.pinta();
 }
}
```

4.3.4. Instrucciones de salto en lazos

Hay tres instrucciones que permiten saltarse las instrucciones restantes del lazo:

- **break:**
 - termina el lazo
- **continue:**
 - termina las instrucciones del lazo, pero sigue en él
- **return:**
 - termina un método; si estamos en un lazo, lógicamente también lo termina