

INSTALACIÓN E INTERFAZ GRÁFICA DE LA HERRAMIENTA DE PROGRAMACIÓN

NETBEANS 6.0

INSTALACION DEL NETBEANS 6.0

El IDE de NetBeans es gratuito, y de código abierto para desarrolladores de software. En esta versión tienes al alcance de tu mano todas las herramientas necesarias para crear aplicaciones profesionales para entornos de escritorio, empresa, web y móviles, ya sea en C/C++, Java e incluso Ruby. El IDE ha sido desarrollado para distintas plataformas como Linux, MacOS X, Solaris y también Windows.

Pueden bajar el instalador haciendo click [aquí](#) desde la misma página web oficial del NetBeans o desde mi espacio en el servidor FTP de la universidad haciendo [clickaquí \(Recomendado\)](#). Para poder llevar a cabo la instalación es necesario tener instalado el JDK (Java Development Kit), en el archivo que han bajado desde mi espacio FTP está incluido este archivo.

PROCESO DE INSTALACION

Se necesita tener estos dos (2) programas almacenados en su computadora y realizar los siguientes pasos:

Imagen 1: Pasos para instalar el Netbeans

€ 1er PASO: Instalar el software JDK pre requisito para instalar el NetBeans

El JDK (Java Development Kit) viene a hacer el kit de desarrollo de Java, que es un conjunto de herramientas, utilidades, documentación y ejemplos para desarrollar aplicaciones Java. El que vamos a utilizar es el **jdk-6u4-windows-i586-p.exe**

A continuación se presenta el proceso de instalación de este software.

1ero: Doble click sobre el software jdk-6u4-windows-i586-p.exe

Imagen 2: Software JDK

2do. Esperar mientras se carga el *Asistente de Instalación*.

Imagen 3: Asistente de instalación

3ero. Click en el boton aceptar el acuerdo de licencia (en ingles).

Imagen 4: Acuerdo de licencia

4to. Click en el boton next (siguiente). No modificar nada.

Imagen 5: Programas del kit de desarrollo de java que serán instalados

5to. Esperar mientras se esta instalando el kit de desarrollo de java

Imagen 6: Instalando el kit de desarrollo de java

6to. Click en el boton next (siguiente). No modificar nada.

Imagen 7: Los idiomas que serán instalados

7mo. Esperar mientras se termina el proceso de instalación.

Imagen 8: Instalación en proceso

8vo. Finalización de la instalación, hacer click en el boton Finish

Imagen 9: Fin de la instalación

2do **PASO: Ejecutar el instalador del NetBeans**

La herramienta de programación NetBeans es software libre, es decir, no se necesita pagar licencia por tenerlo instalado en nuestra computadora.

A continuación se presenta el proceso de instalación del NetBeans

1ero: Doble click sobre el software netbeans-6.0-windows.exe

Imagen 10: Software NetBeans

2do. Esperar mientras se carga el *Asistente de Instalación*.

Imagen 11: Cargando el asistente de instalación

3ero. Click en el boton next (siguiente)

Imagen 12: Bienvenido al instalador del NetBeans

4to. Hacer click en el check para estar de acuerdo con la licencia y luego click en el boton next.

Imagen 13: Acuerdo de licencia

5to. Click en el boton next (siguiente). No modificar nada.

Imagen 14: Elección de las carpetas donde se instalará el NetBeans y JDK

6to. Click en el boton next (siguiente). No modificar nada.

Imagen 15: Elección de las carpetas de instalación de servidores y propiedades

7mo. Click en el boton next (siguiente) para comenzar la instalación del NetBeans.

Imagen 16: Comienzo del proceso de instalación

8vo. Esperar mientras se termina el proceso de instalación.

Imagen 17: Instalación en proceso

9no. Click en el botón finish (final) para terminar con la instalación.

Imagen 18: Fin de la instalación

Terminado la instalación de los dos programas ya tenemos instalado el NetBeans en nuestra computadora y lo podemos apreciar por el siguiente icono.

Imagen 19: Icono del NetBeans

EJECUTANDO NETBEANS POR PRIMERA VEZ

Existen dos caminos:

1. INICIO >> PROGRAMAS >> NETBEANS >> NETBEANS IDE 6.0

2. DOBLE CLICK SOBRE EL ICONO DEL NETBEANS UBICADO EN EL ESCRITORIO

INTERFAZ GRAFICA DE DESARROLLO (IDE) DEL NETBEANS 6.0

1. Barra de título: Icono del programa y el nombre de la herramienta de programación

2. Barra de menús

3. Barra estandar

4. Ventana de proyectos, archivos y servicios

5. Ventana de navegación

6. Ventana de edición

The image shows the NetBeans IDE 6.0 interface. The title bar at the top reads 'NetBeans IDE 6.0'. Below it is a menu bar with options: File, Edit, View, Navigate, Source, Refactor, Build, Run, Profile, Versioning, Tools, Window, Help. A toolbar with various icons is located below the menu bar. The main workspace is divided into several panes: a 'Projects' pane on the left, a 'Files' pane, a 'Services' pane, and a 'Start Page' pane. The 'Start Page' pane displays a welcome message and several sections: 'Get Started' with links to 'Quick Start Tutorial', 'What's New', and 'Take a Tour'; 'Try a Sample Project' with radio buttons for 'Java', 'Web Services', 'Mobility', 'SOA', 'Ruby', 'NetBeans Modules', 'Web', 'Enterprise', 'UML', 'Identity Blueprints', and 'C/C++'; 'Extend Your IDE' with links to 'General Java Programming', 'Web Apps', 'Ruby and Rails', and 'SOA'; and 'Learn More About' with links to 'Swing GUIs', 'Java EE', 'Mobile Apps', and 'UML Modeling'. At the bottom, there is a status bar with a 'Checking for updates...' indicator and a system tray showing the time as 11:23 a.m. and the language as ES.

Definición de NETBEANS

Netbeans es un entorno de desarrollo integrado (IDE) que permite editar programas en java, compilarlos, ejecutarlos, depurarlos, construir rápidamente el interfaz gráfico de una aplicación eligiendo los componentes de una paleta, etc.

1. Barra de título

Todas las ventanas de una herramienta de programación contienen una barra de título en el cual se ve el título de la aplicación (programa) y los botones de control de la ventana con los cuales es posible hacer que se reduzca a un botón en la barra de tareas (tamaño mínimo), ordenar que ocupe toda la pantalla (tamaño máximo), lograr que recupere el tamaño que tenía antes de ser la ventana máxima o mínima (restaurar) o, simplemente, cerrar la ventana.

2. Barra de menús

En esta área aparecen los menús disponibles. Cada menú contiene acciones específicas relativas al nombre del menú.

3. Barra estandar

La barra de herramientas estándar contiene botones para las operaciones más habituales de los menús File(Archivo), Edit(Edición), etc. New Project(Nuevo proyecto), Open Project(abrir proyecto), Save all (guardar todo), etc. Estos botones se utilizan del mismo modo que los comandos de menú equivalentes.

4. Ventana de proyectos, archivos y servicios

Es la ventana que va a contener el objeto activo del proyecto, los paquetes y librerías. Además los archivos del proyecto y los servicios que se desean utilizar en la aplicación.

5. Ventana de navegación

Esta ventana nos permite visualizar los objetos que contiene el proyecto actual agrupados por categorías

6. Ventana de edición

Es la ventana donde se va a realizar el código de los programas, el diseño de los formularios, etc.

¿QUE ES UN PROGRAMA?

Conjunto de código, agrupados por instrucciones, donde cada instrucción le dice a la computadora que operaciones debe realizar para resolver el problema.

```
public static void main(String[] args) {  
 String N1,N2;  
 int n1,n2,suma;  
  
 /*n1 = 5;n2=9;suma=n1+n2;  
 System.out.println(suma);*/  
 N1 = JOptionPane.showInputDialog("Ingrese N1 : ");  
 N2 = JOptionPane.showInputDialog("Ingrese N2 : ");  
 n1 = Integer.parseInt(N1);  
 n2 = Integer.parseInt(N2);  
  
 suma= n1+n2;  
  
 JOptionPane.showMessageDialog(null, "La suma es : " + suma  
 System.exit(0);  
}
```

Conjunt
o de
código

¿QUE ES UN LENGUAJE DE PROGRAMACIÓN?

Un Lenguaje de Programación es un lenguaje que los programadores usan para comunicar instrucciones a una computadora y poder ejecutar un programa. Está constituido por un grupo de reglas gramaticales, un grupo de símbolos utilizables, un grupo de términos monosémicos (es decir, con sentido único) que definen su estructura y el significado de sus elementos y expresiones.

TIPOS DE LENGUAJE DE PROGRAMACIÓN

Existen tres tipos de lenguaje de programación:

1. Lenguajes de bajo nivel
2. Lenguajes de medio nivel
3. Lenguajes de alto nivel

Lenguajes de bajo nivel

Son lenguajes totalmente dependientes de la máquina, es decir que el programa que se realiza con este tipo de lenguajes no se pueden migrar o utilizar en otras maquinas. Este lenguaje es mucho más rápido que los lenguajes de alto nivel. La desventaja es que son bastantes difíciles de manejar y usar, además de tener códigos fuente enormes donde encontrar un fallo es casi imposible.

Ejemplo:

Lenguaje ASSEMBLER

Imagen 2: Código Assembler

Lenguajes de alto nivel

Son aquellos que se encuentran más cercanos al lenguaje natural que al lenguaje máquina. Se

tratan de lenguajes independientes de la arquitectura del ordenador. Por lo que, en principio, un programa escrito en un lenguaje de alto nivel, lo puedes migrar de una máquina a otra sin ningún tipo de problema.

Ejemplos:

JAVA
PROLOG
C++
DELPHI
Otros.

Imagen 3: Herramienta de Programación NetBeans 6.0

Lenguajes de Medio nivel

Estos lenguajes se encuentran en un punto medio entre los dos anteriores. Dentro de estos lenguajes podría situarse el lenguaje de programación C ya que puede acceder a los registros del sistema, trabajar con direcciones de memoria, todas ellas características de lenguajes de bajo nivel y a la vez realizar operaciones de alto nivel.

Ejemplos

C
BCPL

CARACTERÍSTICAS DE UN PROGRAMA

Debe ser confiable y funcional.
Advertir errores de entrada obvios comunes.
Documentado adecuadamente.
Ser comprensible.
Códificado en el lenguaje apropiado.

DATOS

La materia prima de que se nutren los programas para producir resultados. Pueden ser de varios tipos: numéricos, alfabéticos, alfanuméricos (cualquier conjunto de símbolos) y lógicos (solo dos valores posibles, verdadero o falso).

INFORMACIÓN

Es lo que se obtiene del procesamiento de datos. Todo aquello que permite adquirir cualquier tipo de conocimientos

Imagen 4: Procesando los datos

MI PRIMER PROYECTO

El NetBeans es un entorno de desarrollo integrado que permite crear aplicaciones de escritorio, aplicaciones web y aplicaciones móviles utilizando las últimas tecnologías para los desarrolladores de software de Java. El IDE de NetBeans es un producto gratuito y sin restricciones de uso pudiendo escribir, compilar, depurar e implementar programas en Java.

NetBeans es un proyecto open source de desarrollo escrito en Java. La plataforma NetBeans da soporte para escritura de servlets, ayuda on-line y ayudas con el código. Usaremos la versión 6.0 de NetBeans para la construcción y diseño de las aplicaciones.

Una vez que ingresas al entorno de desarrollo de NetBeans se observa:

Para dar inicio a una aplicación de Java bajo el entorno de Netbeans se debe definir un proyecto, para ello, seleccionas la opción del menú denominada **File**. Se muestra inmediatamente un menú flotante cuya primera opción indica **New Project**, está opción la seleccionas.

Al momento de seleccionar **New Project** se visualiza la ventana siguiente:

Dado que nuestras aplicaciones van ser desarrolladas en entorno no visual, es decir en modo consola, en **Categories** seleccionas la carpeta Java y en **Projects** seleccionas Java Application. Luego hacer click en el botón de comando **Next** que mostrará la siguiente ventana:

Es conveniente que uno mismo cree su carpeta de destino de los archivos que se generan para la construcción de una aplicación. Supongamos que la carpetas que necesitamos crear se llama EjerciciosDeNetBeans y la creamos en la unidad D, para ello es necesario dar click en el botón de comando **Browse**.

Una vez indicada la nueva carpeta EjerciciosDeNetBeans, procede a dar click en el botón de comando **Abrir** quedando la ventana **New Java Application** de la siguiente forma:

Se observa que en **Project Location** se muestra la carpeta destino del proyecto. Vamos a suponer que se quiere construir un programa que calcule el promedio de dos notas, entonces la ventana debería quedar de la siguiente forma:

Nombre del proyecto:
prjPromedio

Nombre del paquete
pkgPromedio

Nombre de la clase principal:
PromedioDeDosNotas, dentro
del paquete pkgPromedio

Al dar click en **Finish** se mostrará el entorno de desarrollo de NetBeans listo para dar inicio a la construcción de la aplicación.

Ahora estamos listo para comenzar a realizar nuestro primer ejercicio de programación en NetBeans. Pero antes conoceremos la estructura de la clase principal.

EJERCICIO 01

Realizar un programa para el curso de Fundamentos de Programación que permita calcular la nota promedio final de un estudiante en base a la nota de la 1ra unidad y de la 2da Unidad.

Solución

Este programa se va a desarrollar de dos formas, para que ustedes estimados estudiantes puedan diferenciar la programación con datos fijos y variables de las notas de las dos unidades.

Lenguaje de Programación Java

Para resolver este ejercicio primero debemos conocer un poco el lenguaje de programación Java.

Tipos de Datos

Algorítmico	Java	Significado
entero	int	Entero corto
	long	Entero largo
real	float	Real corto
	double	Real Largo
carácter	char	Caracter
cadena	String	Cadena

Ejemplos:

```
int nota1
int hora_inicial
int nota1, nota2, nota3
float pi
double promedio
double precio_azucar, precio_producto
```

```
char letra_abecedario
char UnSimbolo
String nombres
String ApellidoPat, ApellidoMat
String Nombre_Paises
String Nombre_De_La_Ciudad
```


1eraforma:

Se desarrollará el problema conociendo que las dos notas de la 1era unidad y 2da unidad son: 13 y 17 respectivamente.

La solución en algoritmo por intermedio del pseudocódigo en esta 1era forma es el siguiente:

```

algoritmo PromedioDeNotas
var
 entero : n1, n2
 real : prom
inicio
 n1 = 13
 n2 = 17
 prom = ( n1 + n2 )/2
 mostrar ( 'El promedio final es ', prom )
fin
  
```

La solución en código de este ejercicio en esta 1era forma es el siguiente:

```

public static void main(String[] args) {
 int n1,n2;
 double prom;
 n1=13;
 n2=17;
 prom=(n1+n2)/2;
 System.out.println("El promedio final es " + prom);
}
  
```

Nota: Toda línea de código debe acabar con un punto y coma (;)

Instrucciones de código	Significado
int n1,n2;	Declaración de dos variables n1 y n2 de tipo de dato entero
double prom;	Declaración de la variable prom de tipo real
n1=13;	A la variable n1 se le asigna 13
n2=17;	A la variable n2 se le asigna 17
prom=(n1+n2)/2;	Se realiza el proceso de obtener el promedio. El resultado se almacenará en la variable prom .
System.out.println("El promedio final es " + prom);	Se reporta el resultado del promedio, por intermedio de un código estándar. System = Sistema out = salida println = Imprimir o mostrar por pantalla los resultados y hacer un salto de línea.

2da forma:

La solución en algoritmo por intermedio del pseudocódigo en esta 2da forma es el siguiente:

```
algoritmo PromedioDeNotas
var
 entero : n1, n2
 real : prom
inicio
 Leer ( n1 )
 Leer ( n2 )
 prom = ( n1 + n2 )/2
 mostrar ( 'El promedio final es ', prom )
fin
```

La solución en código de este ejercicio en esta 2da forma es el siguiente:

Comentarios minimizados

```
package pkgPromedio;
import javax.swing.JOptionPane;
public class PromedioDeDosNotas {
 public static void main(String[] args) {
 int n1,n2;
 double prom;
 n1=Integer.parseInt(JOptionPane.showInputDialog("Ingrese 1er Numero"));
 n2=Integer.parseInt(JOptionPane.showInputDialog("Ingrese 2do Numero"));
 prom=(n1+n2)/2;
 JOptionPane.showMessageDialog(null,"El promedio final es " + prom);
 }
}
```

Nota: Toda línea de código debe acabar con un punto y coma (;)

En la siguiente tabla se explica que hace cada instrucción, y los elementos que intervienen en ellas:

Instrucciones de código	Significado
<code>import javax.swing.JOptionPane;</code>	import es una instrucción de código que permite importar clases y pueda ser utilizado dentro del programa. javax.swing.JOptionPane es código que llama al objeto <i>JOptionPane</i> que sirve para representar un cuadro de dialogo (dialog box), para varios propósitos: 1. Mostrar Mensaje a través del uso de showMessageDialog . 2. Preguntar por la confirmación del usuario showConfirmDialog . 3. Obtener datos de entrada ingresados por el usuario ShowInputDialog . 4. La combinación de los tres de arriba ShowOptionDialog .
<code>int n1,n2;</code>	Declaración de dos variables n1 y n2 de tipo de dato entero
<code>double prom;</code>	Declaración de la variable prom de tipo real
<code>n1=Integer.parseInt(JOptionPane.showInputDialog("Ingrese 1er Numero"));</code>	Esta instrucción tiene dos partes: <u>La 1era. JOptionPane.showInputDialog("Ingrese 1er Número")</u> Solicita al usuario que ingrese un dato que viene hacer el 1er número. <u>La 2da. Integer.parseInt(...)</u> Esta instrucción permite convertir una cadena a valor entero. La instrucción <i>JOptionPane</i> devuelve una cadena. Conclusión El valor ingresado en <i>JOptionPane</i> , este lo devuelve como cadena y con la función "Integer.parseInt" lo convertimos a entero y lo asignamos a la variable n1 .
<code>n2=Integer.parseInt(JOptionPane.showInputDialog("Ingrese 2do Numero"));</code>	Lo mismo que la instrucción anterior. El segundo valor ingresado se asigna a la variable n2 .
<code>prom=(n1+n2)/2;</code>	Se realiza el proceso de obtener el promedio. El resultado se almacenará en la variable prom .
<code>JOptionPane.showMessageDialog(null,"El promedio final es " + prom);</code>	Se reporta el resultado del promedio por intermedio de <i>JOptionPane</i> . Para ello se utiliza la propiedad showMessageDialog . 1ero, null significa que el cuadro de diálogo se mostrará en el centro de la pantalla, y 2do, el mensaje del resultado + el valor de la variable prom .

¿Que les parecio estas dos formas de programar?.....

Les comento:

Por la primera forma si ejecutamos este programa mil veces siempre dará el mismo resultado, porque los valores de entrada siempre son los mismos, por tanto reporta el mismo resultado.

En la segunda forma las cosas cambian, porque los datos de entrada pueden ser variables en cada vez que se ejecuta el programa, por tanto el resultado sera diferente.

PASOSPARAEJECUTARUNPROGRAMA

Cuando este terminado todo el código del programa estamos listo de ver los resultados, para ello debemos hacer lo siguiente:

- 1er paso. Pulsamos la tecla F9 para compilar nuestro programa y ver si existen errores en la codificación de nuestro programa, si todo esta bien continuamos con el siguiente paso, pero si hubieran errores el programa jamas se ejecutará mientras no se corrijan los errores.

También se puede hacer este paso con el uso del Menu Build

- 2do paso. Despues de verificado que no hay errores, pulsamos la tecla F6 para ejecutar el programa.

También se puede hacer este paso con el uso del Menu Run

o por el comando encontrado en la barra de herramientas estandar

Nota: El ejecutar el programa también se llama *correr el programa*.

PROYECTO DE ESTRUCTURA SELECTIVA DOBLE

A continuación resolveremos el siguiente proyecto.

LABORATORION°03-EJERCICIO01

Determinar si un alumno aprueba a desapruaba un curso, conociendo que aprobara si su promedio de tres calificaciones es mayor o igual a 10.5; desaprobado en caso contrario.

Para resolver este ejercicio abriremos un nuevo proyecto.

Figura 01: Eleccion de un nuevo proyecto

Figura 02: Eleccion de un proyecto Java Application

Figura 03: Ingresar nombre del proyecto, paquete y de la clase principal

Figura 04: Proyecto listo para programar

Ahora estamos listo para comenzar con la programación de este ejercicio. Antes hay que recordar como esta resuelto en algoritmo.

```
algoritmo Lab3Ejercicio01
var
 entero : calif1, calif2, calif3
 real : prom
inicio
 Leer calif1, calif2, calif3
 prom = (calif1 + calif2 + calif3)/3
 si prom >= 10.5 entonces
 Escribir 'ALUMNO APROBADO'
 si no
 Escribir 'ALUMNO DESAPROBADO'
 fin_si
fin
```


La solución en código de este ejercicio es el siguiente:


```
package pkgEstructuraSelectivaDoble;
import javax.swing.JOptionPane;

public class EstructuraSelectivaDoble {

 public static void main(String[] args) {
 int calif1, calif2, calif3;
 double prom;
 calif1=Integer.parseInt(JOptionPane.showInputDialog("Ingrese 1era Calificación"));
 calif2=Integer.parseInt(JOptionPane.showInputDialog("Ingrese 2da Calificación"));
 calif3=Integer.parseInt(JOptionPane.showInputDialog("Ingrese 3era Calificación"));
 prom=(calif1 + calif2 + calif3)/3.0;
 if(prom>=10.5)
 JOptionPane.showMessageDialog(null,"ALUMNO APROBADO");
 else
 JOptionPane.showMessageDialog(null,"ALUMNO DESAPROBADO");
 }
}
```


```
+  /*...*/
package pkgEstructuraSelectivaDoble;
-  import javax.swing.JOptionPane;
+  /**...*/
public class EstructuraSelectivaDoble {
+  /*...*/
-  public static void main(String[] args) {
 int calif1, calif2, calif3;
 double prom;
 calif1=Integer.parseInt(JOptionPane.showInputDialog("Ingrese 1era Calificación"));
 calif2=Integer.parseInt(JOptionPane.showInputDialog("Ingrese 2da Calificación"));
 calif3=Integer.parseInt(JOptionPane.showInputDialog("Ingrese 3era Calificación"));
 prom=(calif1 + calif2 + calif3)/3.0;
 if(prom>=10.5)
 JOptionPane.showMessageDialog(null,"ALUMNO APROBADO");
 else
 JOptionPane.showMessageDialog(null,"ALUMNO DESAPROBADO");
 }
}
```

Comprendido el código de la estructura selectiva doble en Java, ahora pasamos a ejecutar el programa para ver los resultados obtenidos.

Si ingresamos los siguientes datos:

Entrada

Ingrese 1era Calificación

14

Aceptar Cancelar

Entrada

Ingrese 2da Calificación

19

Aceptar Cancelar

Entrada

Ingrese 3era Calificación

17

Aceptar Cancelar

Debe de obtenerse el siguiente resultado:

Mensaje

ALUMNO APROBADO

Aceptar

Dato adicional:

Estimados estudiantes pueden ustedes mejorar el código a manera de práctica y mostrar en el mismo mensaje de aprobado o desaprobado la nota promedio obtenida.

Mensaje

ALUMNO APROBADO, NOTA PROMEDIO = 16.666666666666668

Aceptar

Mensaje

ALUMNO DESAPROBADO, NOTA PROMEDIO = 8.0

Aceptar

ESTRUCTURA SELECTIVA MÚLTIPLE

A continuación resolveremos el siguiente proyecto de estructura selectiva múltiple.

EJERCICIO 03

Realizar un algoritmo que ingrese número del 1 al 10 y lo muestre en letras.

Para resolver este ejercicio abriremos un nuevo proyecto.

Figura 01: Eleccion de un nuevo proyecto

Figura 02: Eleccion de un proyecto Java Application

Figura 03: Ingresar nombre del proyecto, paquete y de la clase principal

Figura 04: Proyecto listo para programar

Ahora estamos listo para comenzar con la programación de este ejercicio. Antes hay que recordar como esta resuelto en algoritmo.

Algoritmo Lab04Ejercicio03

var

entero: Numero

inicio

Leer Numero

en_caso (Numero)

1 : Mostrar 'UNO'

2 : Mostrar 'DOS'

3 : Mostrar 'TRES'

4 : Mostrar 'CUATRO'

5 : Mostrar 'CINCO'

6 : Mostrar 'SEIS'

7 : Mostrar 'SIETE'

8 : Mostrar 'OCHO'

9 : Mostrar 'NUEVE'

10 : Mostrar 'DIEZ'

sino : Mostrar 'Numero fuera del rango establecido'

fin_caso

fin

La solución en código de este ejercicio es el siguiente:

```
package pkgEstructuraSelectivaMultiple;
import javax.swing.JOptionPane;

public class EstructuraSelectivaMultiple {
 public static void main(String[] args) {
 int Numero;
 Numero=Integer.parseInt(JOptionPane.showInputDialog("Ingrese numero (1-10)"));
 switch(Numero)
 {
 case 1 : JOptionPane.showMessageDialog(null, "UNO");break;
 case 2 : JOptionPane.showMessageDialog(null, "DOS");break;
 case 3 : JOptionPane.showMessageDialog(null, "TRES");break;
 case 4 : JOptionPane.showMessageDialog(null, "CUATRO");break;
 case 5 : JOptionPane.showMessageDialog(null, "CINCO");break;
 case 6 : JOptionPane.showMessageDialog(null, "SEIS");break;
 case 7 : JOptionPane.showMessageDialog(null, "SIETE");break;
 case 8 : JOptionPane.showMessageDialog(null, "OCHO");break;
 case 9 : JOptionPane.showMessageDialog(null, "NUEVE");break;
 case 10: JOptionPane.showMessageDialog(null, "DIEZ");break;
 default: JOptionPane.showMessageDialog(null, "Numero fuera del rango establecido");
 break;
 }
 }
}
```

```
package pkgEstructuraSelectivaMultiple;
import javax.swing.JOptionPane;
public class EstructuraSelectivaMultiple {
 public static void main(String[] args) {
 int Numero;
 Numero=Integer.parseInt(JOptionPane.showInputDialog("Ingrese numero (1-10)"));
 switch(Numero)
 {
 case 1 : JOptionPane.showMessageDialog(null, "UNO");break;
 case 2 : JOptionPane.showMessageDialog(null, "DOS");break;
 case 3 : JOptionPane.showMessageDialog(null, "TRES");break;
 case 4 : JOptionPane.showMessageDialog(null, "CUATRO");break;
 case 5 : JOptionPane.showMessageDialog(null, "CINCO");break;
 case 6 : JOptionPane.showMessageDialog(null, "SEIS");break;
 case 7 : JOptionPane.showMessageDialog(null, "SIETE");break;
 case 8 : JOptionPane.showMessageDialog(null, "OCHO");break;
 case 9 : JOptionPane.showMessageDialog(null, "NUEVE");break;
 case 10: JOptionPane.showMessageDialog(null, "DIEZ");break;
 default: JOptionPane.showMessageDialog(null, "Numero fuera del rango establecido");
 break;
 }
 }
}
```


ESTRUCTURA SELECTIVA MÚLTIPLE

En las estructuras selectivas múltiples solo se pueden evaluar variables de tipo entero:

```
int Numero;  
Numero=Integer.parseInt(JOptionPane  
switch (Numero)  
{  
X case 1 : JOptionPane.showMessageDialog
```

No se puede evaluar variables reales (double), de cadena (String) y ni de carácter (char).

La orden **break** hace que la ejecución salga del switch; de no ponerlo en cada case se ejecutarán todas las órdenes hacia abajo sin importar el valor de los case hasta encontrar un break o la llave de cierre del switch.

Nota

Los ejercicios 1 y 2 del Laboratorio 4 no se podrán llevar a NetBeans igual como está en el pseudocódigo, porque estaríamos evaluando una **variable de tipo carácter**.

La realización de un algoritmo viene hacer la solución de un problema independiente del lenguaje de programación. En este caso el NetBeans solo evalua variables de valor tipo entero.

EJECUCIÓN DEL PROGRAMA

Ahora pasamos a ejecutar el programa para ver los resultados obtenidos.

Si ingresamos el siguiente dato:

Debemos de obtener el siguiente resultado:

PROYECTO DE ESTRUCTURA SELECTIVA ANIDADA

A continuación resolveremos el siguiente proyecto.

EJERCICIO 01

Leer un número entero y decir si es positivo, negativo o neutro.

Para resolver este ejercicio abriremos un nuevo proyecto.

Figura 01: Eleccion de un nuevo proyecto

Figura 02: Eleccion de un proyecto Java Application

Figura 03: Ingresar nombre del proyecto, paquete y de la clase principal

Figura 04: Proyecto listo para programar

Ahora estamos listo para comenzar con la programación de este ejercicio. Antes hay que recordar como esta resuelto en algoritmo.

algoritmo Lab5Ejercicio01

var

entero : num

inicio

Leer num

si (num = 0) entonces

 Escribir 'NÚMERO NEUTRO'

si no

 si (num > 0) entonces

 Escribir 'NÚMERO POSITIVO'

 sino

 Escribir 'NÚMERO NEGATIVO'

 fin_si

fin_si

fin

La solución en código de este ejercicio es el siguiente:


```
package pkgEstructuraSelectivaAnidada;
import javax.swing.JOptionPane;

public class EstructuraSelectivaAnidada {
 public static void main(String[] args) {
 int num;
 num=Integer.parseInt(JOptionPane.showInputDialog("Ingrese numero entero"));
 if(num==0)
 JOptionPane.showMessageDialog(null, "NUMERO NEUTRO");
 else
 {
 if(num>0)
 JOptionPane.showMessageDialog(null, "NUMERO POSITIVO");
 else
 JOptionPane.showMessageDialog(null, "NUMERO NEGATIVO");
 }
 }
}
```

```
package pkgEstructuraSelectivaAnidada;
import javax.swing.JOptionPane;

public class EstructuraSelectivaAnidada {
 public static void main(String[] args) {
 int num;
 num=Integer.parseInt(JOptionPane.showInputDialog("Ingrese numero entero"));
 if(num==0)
 JOptionPane.showMessageDialog(null, "NUMERO NEUTRO");
 else
 {
 if(num>0)
 JOptionPane.showMessageDialog(null, "NUMERO POSITIVO");
 else
 JOptionPane.showMessageDialog(null, "NUMERO NEGATIVO");
 }
 }
}
```

Comprendido el código de la estructura selectiva anidada en Java, ahora pasamos a ejecutar el programa para ver los resultados obtenidos.

Si ingresamos el siguiente dato:

Entrada

Ingrese numero entero

37

Aceptar Cancelar

Debe de obtenerse el siguiente resultado:

Mensaje

NUMERO POSITIVO

Aceptar

También pueden obtenerse los siguientes resultados:

Entrada

Ingrese numero entero

0

Aceptar Cancelar

Mensaje

NUMERO NEUTRO

Aceptar

Entrada

Ingrese numero entero

-87

Aceptar Cancelar

Mensaje

NUMERO NEGATIVO

Aceptar

PROYECTO DE ESTRUCTURA REPETITIVA FOR

A continuación resolveremos el siguiente proyecto.

EJERCICIO 01

Diseñar un algoritmo que permita visualizar la tabla de multiplicar de un número entero ingresado por teclado. Por ejemplo:

1 x 5 = 5
2 x 5 = 10
3 x 5 = 15
.....
12 x 5 = 60

Para resolver este ejercicio abriremos un nuevo proyecto.

Figura 01: Eleccion de un nuevo proyecto

Figura 02: Eleccion de un proyecto Java Application

Figura 03: Ingresar nombre del proyecto, paquete y de la clase principal

Figura 04: Proyecto listo para programar

Ahora estamos listo para comenzar con la programación de este ejercicio. Antes hay que recordar como esta resuelto en algoritmo.

algoritmo Lab06Ejercicio01

var

entero : num, producto, i
cadena: cad

inicio

Leer num

cad = ''

si (num >0) entonces

desde i =1 hasta 12 inc 1 hacer

producto = i * num

cad = cad, i, '*', num, '=', producto

fin_desde

Mostrar (cad)

sino

Mostrar ('Error de ingreso...!! El Numero debe ser mayor que cero')

fin_si

fin

La solución en código de este ejercicio es el siguiente:

```
package pkgfor;
import javax.swing.JOptionPane;

public class For {
 public static void main(String[ ] args) {
 int num, producto, i;
 String cad="";

 num=Integer.parseInt(JOptionPane.showInputDialog("Ingrese numero"));
 if(num>0)
 {
 for(i=1;i<=12;i++)
 {
 producto=num*i;
 cad=cad + i + " x " + num + " = " + producto + "\n";
 }
 JOptionPane.showMessageDialog(null, cad);
 }
 else
 JOptionPane.showMessageDialog(null, "Error de ingreso..!! El numero debe ser mayor que cero");
 }
}
```


```
package pkgfor;
import javax.swing.JOptionPane;
public class For {
 public static void main(String[] args) {
 int num, producto, i;
 String cad="";

 num=Integer.parseInt(JOptionPane.showInputDialog("Ingrese numero"));
 if(num>0)
 {
 for(i=1;i<=12;i++)
 {
 producto=num*i;
 cad=cad + i + " x " + num + " = " + producto + "\n";
 }
 JOptionPane.showMessageDialog(null, cad);
 }
 else
 JOptionPane.showMessageDialog(null, "Error de ingreso...!! El numero debe ser mayor que cero");
 }
}
```

1

2

3

4

5

6

7

8

En este ejercicio de estructura repetitiva For nos mostrará la tabla de multiplicar de un número entero positivo.

La explicación del programa paso a paso es el siguiente

1. Declaración de variables; en estas instrucciones también se pueden inicializar dichas variables. Inicializamos la variable **cad** = "".
2. Ingreso de los datos de entrada.
3. Esta instrucción es una condición para determinar:
 - 3.1. Si la condición es verdadera, quiere decir que el número es positivo y se ingresa al cuerpo del **if**. Luego se ejecuta el paso 4.
 - 3.2. Si la condición es falsa se salta al paso 8.
4. Para ingresar al bucle del For, se llevarán acabo las siguientes acciones:
 - 4.1. Si es la primera vez que se ejecuta la instrucción del For, a la variable inicial de tipo entero que se le asigna un valor; para este ejemplo: **i = 1**.
 - 4.2. Para ingresar al bucle se evaluará la condición; para este ejemplo: **i <= 12**, si es verdad se ingresa y se pasa al paso 5, de lo contrario se pasa al paso 7.
5. En la variable **producto** se almacenarán los valores obtenidos del producto de $\text{num} * i$.
6. Esta instrucción es la mas importante porque en la variable **cad** almacenamos toda la tabla de multiplicar de un número **N**.
 - 6.1. Analizaremos primero esta parte del código: **cad + i + " * " + num + " = " + producto**, la variable **cad** al comenzar el programa se le inicializo como una cadena vacia, a esta se le concatena el valor de la variable **i** (De 1 a 12 dependiendo de la interacción en que se encuentra), y tambien se le concatena el símbolo *, el valor de la variable **num**, el símbolo = y el valor de la variable **producto** obtenido en el paso 5. Formando así una cadena de la siguiente forma, para este ejemplo: **1 x 5 = 5**
 - 6.2. Esta parte de la instrucción: **+ "\n"** significa que a la cadena obtenida se le va a concatenar un salto de línea. Esto hace que el resultado que se va a mostrar salga línea por línea.
 - 6.3. Toda esta cadena concatenada se almacena en la variable **cad**, que nos seguirá sirviendo en las iteraciones del bucle como repositorio de toda la tabla de multiplicar.
 - 6.4. Terminado de realizar todas las instrucciones del cuerpo del For, se pasa al paso 4 (acción 4.2) pero antes se incrementa o decrementa la variable **i** un valor constante, esto depende de la instrucción del For, para este ejemplo: **i++**, significa que se incrementará el valor de uno en uno.
7. Se muestra el valor almacenado en la variable **cad**, que viene hacer la tabla de multiplicar de un número **N**.
8. Muestra el mensaje de "Error de ingreso..!!" por ser un número negativo y se acaba el programa.

Comprendido el código de la estructura repetitiva For en Java, ahora pasamos a ejecutar el programa para ver los resultados obtenidos.

1ercaso

Ingresaremos un numero entero positivo:

Debe de obtenerse el siguiente resultado:

1 x 7 = 7
2 x 7 = 14
3 x 7 = 21
4 x 7 = 28
5 x 7 = 35
6 x 7 = 42
7 x 7 = 49
8 x 7 = 56
9 x 7 = 63
10 x 7 = 70
11 x 7 = 77
12 x 7 = 84

2docaso

Ingresaremos un numero entero negativo:

Debe de obtenerse el siguiente resultado:

Error de ingreso...!! El numero debe ser mayor que cero

PROYECTO DE ESTRUCTURA REPETITIVA DO WHILE

A continuación resolveremos el siguiente proyecto.

EJERCICIO 01

Realizar un programa para un Supermercado que calcule el total a pagar de un cliente, por la compra de varios productos, el ingreso de las compras debe continuar si digitamos el valor 1, y 2 se termina el ingreso y muestra el resultado.

Para resolver este ejercicio abriremos un nuevo proyecto.

Figura 01: Eleccion de un nuevo proyecto

Figura 02: Eleccion de un proyecto Java Application

Figura 03: Ingresar nombre del proyecto, paquete y de la clase principal

Figura 04: Proyecto listo para programar

Ahora estamos listo para comenzar con la programación de este ejercicio. Antes hay que recordar como esta resuelto en algoritmo.

algoritmo Ejercicio01

var

entero : CantProducto, opcion, cont

real : PrecioProducto, compra

inicio

compra=0

cont = 0

Hacer

cont = cont + 1

Leer PrecioProducto, CantProducto

compra = compra + PrecioProducto * CantProducto

Escribir 'Desea continuar [si=1 , no=2] : '

Leer opcion

Mientras (opcion = 1)

Mostrar ('La compra total por ', cont, ' productos es : ', compra)

fin

La solución en código de este ejercicio es el siguiente:

```
package pkgDoWhile;
import javax.swing.JOptionPane;
public class DoWhile {
 public static void main(String[ ] args) {
 int cantProducto,opcion,cont;
 double precioProducto,compra;

 compra=0;cont=0;
 do
 {
 //contador de productos ingresados
 cont=cont+1;
 //Ingreso de cantidad y precio del producto a comprar
 cantProducto=Integer.parseInt(JOptionPane.showInputDialog("Ingrese Cantidad del Producto " + cont));
 precioProducto=Double.parseDouble(JOptionPane.showInputDialog("Ingrese Precio Producto " + cont));
 //Obtencion del subtotal de la compra de uno o mas productos
 compra=compra + cantProducto * precioProducto;

 //Pregunta de si DESEA SEGUIR ingresando al bucle para seguir
 //acumulando el subtotal de los productos comprados.
 opcion=Integer.parseInt(JOptionPane.showInputDialog("Desea continuar[Si=1 , No=2]"));
 }while(opcion==1);
 JOptionPane.showMessageDialog(null, "El total a pagar por la compra de " + cont + " productos" +
 "\nes : " + compra);
 }
}
```


```
package pkgDoWhile;
import javax.swing.JOptionPane;
public class DoWhile {
 public static void main(String[] args) {
 int cantProducto,opcion,cont;
 double precioProducto,compra; } ← 1

 compra=0;cont=0; ← 2
 do ← 3
 {
 //contador de productos ingresados
 cont=cont+1; ← 4
 //Ingreso de cantidad y precio del producto a comprar
 cantProducto=Integer.parseInt(JOptionPane.showInputDialog("Ingrese Cantidad del Producto " + cont)); ← 5
 precioProducto=Double.parseDouble(JOptionPane.showInputDialog("Ingrese Precio Producto " + cont));
 //Obtencion del subtotal de la compra de uno o mas productos
 compra=compra + cantProducto * precioProducto; ← 6

 //Pregunta de si DESEA SEGUIR ingresando al bucle para seguir
 //acumulando el subtotal de los productos comprados.
 opcion=Integer.parseInt(JOptionPane.showInputDialog("Desea continuar[Si=1 , No=2]")); ← 7
 }while(opcion==1); ← 8
 JOptionPane.showMessageDialog(null, "El total a pagar por la compra de " + cont + " productos" +
 "\nes : " + compra); ← 9
 }
}
```


En este ejercicio de estructura repetitiva Do While podemos ingresar un sin número de compras siempre y cuando digitemos el valor "1" a la consulta "Desea continuar [si=1 , no=2] : ", si la respuesta es positiva el programa va acumulando las compras subtotales en la variable **compra**. Recordemos que una compra viene hacer el producto de la cantidad y el precio de un producto, es decir:

$$\text{compra} = \text{PrecioProducto} * \text{CantProducto}$$

Ahora la instrucción que me permite acumular los subtotales de las compras es:

$$\text{compra} = \text{compra} + \text{PrecioProducto} * \text{CantProducto}$$

La explicación del programa paso a paso es el siguiente

1. Declaración de variables.
2. Se inicializa las variables **compra** y **cont** con un valor igual a cero.
3. **Do**, instrucción que determina el comienzo del bucle Do While.
4. Esta instrucción nos sirve de contador de cuantas compras vamos realizando.
5. Ingreso de los datos de entrada de la 1era compra.
6. Esta instrucción se ejecuta de la siguiente manera:
 - 8.1. Se multiplica el **PrecioProducto * CantProducto**
 - 8.2. El resultado se suma con el valor de la variable compra, esta variable fue inicializado con cero al comenzar el programa, es decir:
$$0 + \text{PrecioProducto} * \text{CantProducto}$$
 - 8.3. El resultado de toda esta instrucción se almacena en la misma variable **compra**, que nos servirá como variable que va acumulando los subtotales de las compras.
7. En esta parte el programa nos pregunta si deseamos seguir ingresando compras.
8. Se evalúa la condición del While, aquí pueden pasar dos cosas:
 - 8.1. Si la condición es **verdadera** vuelve a ingresar al bucle y se continúa con:
 - a. El paso 4, se incrementa el contador.
 - b. El paso 5; ingresamos los valores de una segunda compra.
 - c. El paso 6; se suma el valor de la primera compra que se tenía almacenado en la variable **compra** con el producto de los datos de entrada de la segunda compra, almacenando nuevamente el resultado en la variable *compra*.
 - d. Se realiza el paso 7.
 - e. Se realiza el paso 8, si vuelve a ingresar al bucle se incrementa el contador, se ingresan los datos de la 3era compra y así sucesivamente hasta llegar al paso 9.
 - 8.2. Si la condición es **falso** se continúa con el paso 9.
9. Se muestra el resultado total de los **N** productos comprados.

Comprendido el código de la estructura repetitiva Do While en Java, ahora pasamos a ejecutar el programa para ver los resultados obtenidos.

Ingresaremos los datos de tres compras:

1eracompra

Entrada [X]

? Ingrese Cantidad del Producto 1

Aceptar Cancelar

Entrada [X]

? Ingrese Precio Producto 1

Aceptar Cancelar

Entrada [X]

? Desea continuar[Si=1 , No=2]

Aceptar Cancelar

2dacompra

Entrada [X]

? Ingrese Cantidad del Producto 2

Aceptar Cancelar

Entrada [X]

? Ingrese Precio Producto 2

Aceptar Cancelar

Entrada [X]

? Desea continuar[Si=1 , No=2]

Aceptar Cancelar

3eracompra

Entrada

? Ingrese Cantidad del Producto 3

Aceptar Cancelar

Entrada

? Ingrese Precio Producto 3

Aceptar Cancelar

Entrada

? Desea continuar[Si=1 , No=2]

Aceptar Cancelar

Debe de obtenerse el siguiente resultado:

Mensaje

i El total a pagar por la compra de 3 productos es : 190.5

Aceptar

PROYECTO DE ESTRUCTURA REPETITIVA WHILE

A continuación resolveremos el siguiente proyecto.

EJERCICIO 01

Diseñar un algoritmo que permita visualizar la tabla de multiplicar de un número entero ingresado por teclado. Por ejemplo:

1 x 5 = 5
2 x 5 = 10
3 x 5 = 15
.....
12 x 5 = 60

Para resolver este ejercicio abriremos un nuevo proyecto.

Figura 01: Eleccion de un nuevo proyecto

Figura 02: Eleccion de un proyecto Java Application

Figura 03: Ingresar nombre del proyecto, paquete y de la clase principal

Figura 04: Proyecto listo para programar

Ahora estamos listo para comenzar con la programación de este ejercicio. Antes hay que recordar como esta resuelto en algoritmo.

algoritmo Lab06Ejercicio01

var

entero : num, producto, i

cadena: cad

inicio

Leer num

i = 1

cad = ''

si (num >0) entonces

 mientras(i <=12)

 producto = i * num

 cad = cad, i, '*', num, '=', producto

 i = i + 1

 fin_mientras

 Mostrar (cad)

sino

 Mostrar ('Error de ingreso...!! El Numero debe ser mayor que cero')

fin_si

fin

La solución en código de este ejercicio es el siguiente:

```
package pkgWhile;
import javax.swing.JOptionPane;
public class While {
 public static void main(String[] args) {
 int num, producto, i=1;
 String cad="";

 num=Integer.parseInt(JOptionPane.showInputDialog("Ingrese numero"));
 if(num>0)
 {
 while(i<=12)
 {
 producto=num*i;
 cad=cad + i + " x " + num + " = " + producto + "\n";
 i=i+1;
 }
 JOptionPane.showMessageDialog(null, cad);
 }
 else
 JOptionPane.showMessageDialog(null, "Error de ingreso..!! El numero debe ser mayor que cero");
 }
}
```


```
package pkgWhile;
import javax.swing.JOptionPane;
public class While {
 public static void main(String[] args) {
 int num, producto, i=1;
 String cad="";

 num=Integer.parseInt(JOptionPane.showInputDialog("Ingrese numero"));
 if(num>0)
 {
 while(i<=12)
 {
 producto= i * num;
 cad=cad + i + " x " + num + " = " + producto + "\n";
 i=i+1;
 }
 JOptionPane.showMessageDialog(null, cad);
 }
 else
 JOptionPane.showMessageDialog(null, "Error de ingreso...!! El numero debe ser mayor que cero");
 }
}
```

Diagram illustrating the execution flow of the Java code with numbered annotations (1-9) and arrows pointing to specific lines:

- 1: Points to the closing brace of the `main` method.
- 2: Points to the `num=Integer.parseInt(JOptionPane.showInputDialog("Ingrese numero"));` line.
- 3: Points to the `if(num>0)` line.
- 4: Points to the `while(i<=12)` line.
- 5: Points to the `producto= i * num;` line.
- 6: Points to the `cad=cad + i + " x " + num + " = " + producto + "\n";` line.
- 7: Points to the `i=i+1;` line.
- 8: Points to the `JOptionPane.showMessageDialog(null, cad);` line.
- 9: Points to the `JOptionPane.showMessageDialog(null, "Error de ingreso...!! El numero debe ser mayor que cero");` line.

En este ejercicio de estructura repetitiva While nos mostrará la tabla de multiplicar de un número entero positivo.

La explicación del programa paso a paso es el siguiente

1. Declaración de variables; en estas instrucciones también se pueden inicializar dichas variables. Inicializamos las variables **i = 1** y **cad = ""**.
2. Ingreso de los datos de entrada.
3. Esta instrucción es una condición para determinar:
 - 3.1. Si la condición es verdadera, quiere decir que el número es positivo y se ingresa al cuerpo del **if**. Luego se ejecuta el paso 4.
 - 3.2. Si la condición es falsa se salta al paso 9.
4. Se ingresa al bucle While siempre y cuando la condición sea verdadera. Si la condición es verdadera se sigue al paso 5, de lo contrario se pasa al paso 8.
5. En la variable **producto** se almacenarán los valores obtenidos del producto de $\text{num} * i$.
6. Esta instrucción es la más importante porque en la variable **cad** almacenamos toda la tabla de multiplicar de un número **N**.
 - 6.1. Analizaremos primero esta parte del código: `cad + i + " * " + num + " = " + producto`, la variable **cad** al comenzar el programa se le inicializo como una cadena vacía, a esta se le concatena el valor de la variable **i** (De 1 a 12 dependiendo de la interacción en que se encuentra), y también se le concatena el símbolo *, el valor de la variable **num**, el símbolo = y el valor de la variable **producto** obtenido en el paso 5. Formando así una cadena de la siguiente forma, por ejemplo: **1 x 5 = 5**
 - 6.2. Esta parte de la instrucción: `+ "\n"` significa que a la cadena obtenida se le va a concatenar un salto de línea. Esto hace que el resultado que se va a mostrar salga línea por línea.
 - 6.3. Toda esta cadena concatenada se almacena en la variable **cad**, que nos seguirá sirviendo en las iteraciones del bucle como repositorio de toda la tabla de multiplicar.
7. Se va incrementando el valor de la variable **i**, que es la que en algún momento nos permitirá salir del bucle While. Al terminar esta instrucción se regresa al paso 4.
8. Se muestra el valor almacenado en la variable **cad**, que viene hacer la tabla de multiplicar de un número **N**.
9. Muestra el mensaje de "Error de ingreso..!" por ser un número negativo y se acaba el programa.

Comprendido el código de la estructura repetitiva While en Java, ahora pasamos a ejecutar el programa para ver los resultados obtenidos.

1ercaso

Ingresaremos un número entero positivo:

Debe de obtenerse el siguiente resultado:

2docaso

Ingresaremos un numero entero negativo:

Debe de obtenerse el siguiente resultado:

