

	Código:	MADO-17	
	Versión:	02	
	Página	149/214	
	Sección ISO	8.3	
	Fecha de emisión	6 de abril de 2018	
Área/Departamento:			

Facultad de Ingeniería

Laboratorio de computación salas A y B

La impresión de este documento es una copia no controlada

Guía práctica de estudio 09: Estructuras de repetición

Código:	MADO-17
Versión:	02
Página	150/214
Sección ISO	8.3
Fecha de	6 de abril de 2018
emisión	0 de abili de 2016

Facultad de Ingeniería Área/Departamento: Laboratorio de computación salas A y B

La impresión de este documento es una copia no controlada

Guía de práctica de estudio 09: Estructuras de repetición

Objetivo:

Elaborar programas en C para la resolución de problemas básicos que incluyan las estructuras de repetición y la directiva *define*.

Actividades:

- Elaborar un programa que utilice la estructura *while* en la solución de un problema
- Elaborar un programa que requiera el uso de la estructura *do-while* para resolver un problema. Hacer la comparación con el programa anterior para distinguir las diferencias de operación entre *while* y *do-while*.
- Resolver un problema dado por el profesor que utilice la estructura *for* en lugar de la estructura *while*.
- Usar la directiva define para elaboración de código versátil.

Introducción

Las estructuras de repetición son las llamadas estructuras cíclicas, iterativas o de bucles. Permiten ejecutar un conjunto de instrucciones de manera repetida (o cíclica) mientras que la expresión lógica a evaluar se cumpla (sea verdadera).

En lenguaje C existen tres estructuras de repetición: while, do-while y for. Las estructuras while y do-while son estructuras repetitivas de propósito general.

Código:	MADO-17
Versión:	02
Página	151/214
Sección ISO	8.3
Fecha de	6 de abril de 2018
emisión	o de abili de 2016

Facultad de Ingeniería

Área/Departamento: Laboratorio de computación salas A y B

La impresión de este documento es una copia no controlada

Licencia GPL de GNU

El software presente en esta práctica es libre bajo la licencia GPL de GNU, es decir, se puede modificar y distribuir mientras se mantenga la licencia GPL.

```
/*
 *
 * This program is free software: you can redistribute it and/or modify
 * it under the terms of the GNU General Public License as published by
 * the Free Software Foundation, either version 3 of the License, or
 * (at your option) any later version.

*
 * This program is distributed in the hope that it will be useful,
 * but WITHOUT ANY WARRANTY; without even the implied warranty of
 * MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the
 * GNU General Public License for more details.

*
 * You should have received a copy of the GNU General Public License
 * along with this program. If not, see < <a href="http://www.gnu.org/licenses/">http://www.gnu.org/licenses/</a>>.

*
 * Author: Jorge A. Solano
 *
*//
```

Estructura de control repetitiva while

La estructura repetitiva (o iterativa) while primero valida la expresión lógica y si ésta se cumple (es verdadera) procede a ejecutar el bloque de instrucciones de la estructura, el cual está delimitado por las llaves {}. Si la condición no se cumple se continúa el flujo normal del programa sin ejecutar el bloque de la estructura, es decir, el bloque se puede ejecutar de cero a ene veces. Su sintaxis es la siguiente:

```
while (expresión_lógica) {
 // Bloque de código a repetir
 // mientras que la expresión
 // lógica sea verdadera.
}
```


Código:	MADO-17
Versión:	02
Página	152/214
Sección ISO	8.3
Fecha de emisión	6 de abril de 2018

Facultad de Ingeniería

Área/Departamento: Laboratorio de computación salas A y B

La impresión de este documento es una copia no controlada

Si el bloque de código a repetir consta de una sola sentencia, entonces se pueden omitir las llaves.

Código (estructura de repetición while)

Código (estructura de repetición while)

Código:	MADO-17
Versión:	02
Página	153/214
Sección ISO	8.3
Fecha de emisión	6 de abril de 2018

Facultad de Ingeniería

Área/Departamento: Laboratorio de computación salas A y B

La impresión de este documento es una copia no controlada

Estructura de control repetitiva do-while

do-while es una estructura cíclica que ejecuta el bloque de código que se encuentra dentro de las llaves y después valida la condición, es decir, el bloque de código se ejecuta de una a ene veces. Su sintaxis es la siguiente:

```
do {
 /*
 Bloque de código que se ejecuta
 por lo menos una vez y se repite
 mientras la expresión lógica sea
 verdadera.
 */
} while (expresión_lógica);
```

Si el bloque de código a repetir consta de una sola sentencia, entonces se pueden omitir las llaves. Esta estructura de control siempre termina con el signo de puntuación ';'.

Código (estructura de repetición do-while)

```
#include <stdio.h>
 Este programa obtiene el promedio de calificaciones ingresadas por
el usuario. Las calificaciones se leen desde la entrada estándar (teclado).
La inserción de calificaciones termina cuando el usuario presiona una tecla
diferente de 'S' o 's'.
int main () {
 char op = 'n';
 double sum = 0, calif = 0;
 int veces = 0;
 do {
 printf("\tSuma de calificaciones\n");
 printf("Ingrese la calificación:\n");
 scanf("%lf", &calif);
 veces++;
 sum = sum + calif;
 printf("¿Desea sumar otra? S/N\n");
 setbuf(stdin, NULL); // limpia el buffer del teclado
 scanf("%c",&op);
 getchar();
 } while (op == 'S' || op == 's');
 printf("El promedio de las calificaciones ingresadas es: %lf\n", sum/veces);
```


Código:	MADO-17
Versión:	02
Página	154/214
Sección ISO	8.3
Fecha de	6 de abril de 2018
emisión	o de abili de 2016

Facultad de Ingeniería

Área/Departamento: Laboratorio de computación salas A y B

La impresión de este documento es una copia no controlada

```
return 0;
}
```

Código (estructura de repetición do-while)

```
#include <stdio.h>
 Este programa genera una calculadora básica. */
int main () {
 int op, uno, dos;
 printf(" --- Calculadora ---\n");
 printf("\n¿Qué desea hacer\n");
 printf("1) Sumar\n");
 printf("2) Restar\n");
printf("3) Multiplicar\n");
 printf("4) Dividir\n");
 printf("5) Salir\n");
 scanf("%d",&op);
 switch(op){
 case 1:
 printf("\tSumar\n");
 printf("Introduzca los números a sumar separados por comas\n");
 scanf("%d, %d",&uno, &dos);
 printf("%d + %d = %d\n", uno, dos, (uno + dos));
 break;
 case 2:
 printf("\tRestar\n");
 printf("Introduzca los números a restar separados por comas\n");
 scanf("%d, %d",&uno, &dos);
 printf("%d - %d = %d\n", uno, dos, (uno - dos));
 break;
 case 3:
 printf("\tMultiplicar\n");
 printf("Introduzca los números a multiplicar separados por comas\n");
 scanf("%d, %d",&uno, &dos);
 printf("%d * %d = %d\n", uno, dos, (uno * dos));
 break;
 case 4:
 printf("\tDividir\n");
 printf("Introduzca los números a dividir separados por comas\n");
 scanf("%d, %d",&uno, &dos);
 printf("%d / %d = %.21f\n", uno, dos, ((double)uno / dos));
 break;
 case 5:
 printf("\tSalir\n");
 break;
 default:
 printf("\tOpción inválida.\n");
 } while (op != 5);
```


Código:	MADO-17
Versión:	02
Página	155/214
Sección ISO	8.3
Fecha de	6 de abril de 2018
emisión	0 00 abili 00 2010

Facultad de Ingeniería

Área/Departamento: Laboratorio de computación salas A y B

La impresión de este documento es una copia no controlada

```
return 0;
}
```

Estructura de control de repetición for

Lenguaje C posee la estructura de repetición *for* la cual permite realizar repeticiones cuando se conoce el número de elementos que se quiere recorrer. La sintaxis que generalmente se usa es la siguiente:

```
for (inicialización ; expresión_lógica ; operaciones por iteración) {
 /*
 Bloque de código
 a ejecutar
 */
}
```

La estructura *for* ejecuta 3 acciones básicas antes o después de ejecutar el bloque de código. La primera acción es la inicialización, en la cual se pueden definir variables e inicializar sus valores; esta parte solo se ejecuta una vez cuando se ingresa al ciclo y es opcional. La segunda acción consta de una expresión lógica, la cual se evalúa y, si ésta es verdadera, ejecuta el bloque de código, si no se cumple se continúa la ejecución del programa; esta parte es opcional. La tercera parte consta de un conjunto de operaciones que se realizan cada vez que termina de ejecutarse el bloque de código y antes de volver a validar la expresión lógica; esta parte también es opcional.

Código (estructura de repetición for)

Código:	MADO-17
Versión:	02
Página	156/214
Sección ISO	8.3
Fecha de emisión	6 de abril de 2018

Facultad de Ingeniería

Área/Departamento: Laboratorio de computación salas A y B

La impresión de este documento es una copia no controlada

```
return 0;
}
```

Define

Las líneas de código que empiezan con # son directivas del preprocesador, el cual se encarga de realizar modificaciones en el texto del código fuente, como reemplazar un símbolo definido con #define por un parámetro o texto, o incluir un archivo en otro archivo con #include.

define permite definir constantes o literales; se les nombra también como constantes simbólicas. Su sintaxis es la siguiente:

```
#define <nombre> <valor>
```

Al definir la constante simbólica con #define, se emplea un nombre y un valor. Cada vez que aparezca el nombre en el programa se cambiará por el valor definido. El valor puede ser numérico o puede ser texto.

Código (define)

Código:	MADO-17
Versión:	02
Página	157/214
Sección ISO	8.3
Fecha de	6 de abril de 2018
emisión	0 00 abili 00 2010

Facultad de Ingeniería

Área/Departamento: Laboratorio de computación salas A y B

La impresión de este documento es una copia no controlada

```
printf("%d\t", arreglo[cont]);
}
printf("]\n");
return 0;
}
```

Cuando se compila el programa, se reemplazan la palabra MAX por el valor definido para la misma. Esto permite que, si el tamaño del arreglo cambia, solo se tiene que modificar el valor definido para MAX y en automático todos los arreglos y el recorrido de los mismos adquieren el nuevo valor (Mientras se use MAX para definir el o los arreglos y para realizar los recorridos).

Break

Algunas veces es conveniente tener la posibilidad de abandonar un ciclo. La proposición **break** proporciona una salida anticipada dentro de una estructura de repetición, tal como lo hace en un switch. Un *break* provoca que el ciclo que lo encierra termine inmediatamente.

Código (break)

```
#include <stdio.h>
 * Este programa hace una suma de números. Si la suma rebasa la cantidad
 * de 50 el programa se detiene.
#define VALOR_MAX 5
int main (){
 int enteroSuma = 0;
 int enteroNumero = 0;
 int enteroContador = 0;
 while (enteroContador < VALOR_MAX){</pre>
 printf("Ingrese un número:");
 scanf("%d", &enteroNumero);
 enteroSuma += enteroNumero;
 enteroContador++;
 if (enteroSuma > 50){
 printf("Se rebasó la cantidad límite.\n");
 break;
```


Código:	MADO-17
Versión:	02
Página	158/214
Sección ISO	8.3
Fecha de	6 de abril de 2018
emisión	o de abili de 2010

Facultad de Ingeniería

Área/Departamento: Laboratorio de computación salas A y B

La impresión de este documento es una copia no controlada

```
}
}
printf("El valor de la suma es: %d\n", enteroSuma);
return 0;
}
```

Cuando se compila el programa, MAX se sustituye por 5.

Continue

La proposición **continue** provoca que inicie la siguiente iteración del ciclo de repetición que la contiene.

Código (continue)

Código:	MADO-17
Versión:	02
Página	159/214
Sección ISO	8.3
Fecha de emisión	6 de abril de 2018

Facultad de Ingeniería

Área/Departamento: Laboratorio de computación salas A y B

La impresión de este documento es una copia no controlada

```
printf("La suma de los números es: %d\n", enteroSuma);
 return 0;
}
```

Bibliografía

El lenguaje de programación C. Brian W. Kernighan, Dennis M. Ritchie, segunda edición, USA, Pearson Educación 1991.