Bucles

Tipos de bucle

- Número de repeticiones no conocido a priori:
 - while
 - do-while

- Número de repeticiones conocido a priori:
 - for

Variable de control del bucle

- 1. Debe ser inicializada antes de comenzar el bucle
- Su valor debe ser evaluado/comprobado en cada repetición del bucle
- Su valor debe ser actualizado en cada repetición del bucle

Bucles infinitos

- Cómo se detienen:
 - Ctrl-C
 - Linux: Matando el proceso (kill -9)

- Cómo se descubren:
 - Poniendo trazas en varios puntos del programa: cout << "he llegado hasta aquí (4)" << endl;</p>
 - Utilizando el depurador

Bucle while

Sintaxis:

while(expression)
 statement

```
while (7)
 cout << "hello" << endl;
 cout << "good-bye" << endl;</pre>
```

```
short input;
cout << "enter number between 5 and 89, inclusive: ";
cin >> input;
while (input < 5 \mid \mid input > 89)
 cout << "that value is unacceptable... try again: ";
 cin >> input;
cout << "the value " << input</pre>
 << "is in the interval [5, 89]" << endl;
```

```
long sum = 0;
short counter = 1;
while (counter <= 100)
 sum += counter;
 counter++;
cout << "sum of first 100 integers: " << sum;
```

```
const string QUESTION = "Can you guess my secret number? ";
const short ANSWER = 1234;
short ans;
cout << QUESTION;
cin >> ans;
while ((ans - ANSWER) != 0)
 cout << "Incorrect number. Please try again." << endl;</pre>
 cout << QUESTION;
cout << "You found it! Congratulations!" << endl;</pre>
```

Bucle do-while

Sintaxis:

```
do
 statement
while(expression);
```

```
const short MAX AGE = 116, MAX ALLOWABLE TRIES = 3;
short age, count = 0;
do
 cout << "Please enter your age: ";</pre>
 cin >> age;
 count++;
 if (age \leq 0 || age > MAX AGE)
 cout << "This is not a valid value!" << endl;
 if (count == MAX ALLOWABLE TRIES)
 exit(1);
 while (age \leq 0 || age > MAX AGE);
```

Bucle for

Sintaxis:

```
for (expression1; expression2; expression3)
 statement
```

```
short sum;
cout << "What is 2+2? ";
cin >> sum;
for (; sum != 4;)
 cout << "Incorrect!! What is 2+2? " << endl;
 cin >> sum;
```

```
float average;
long max, sum = 0;
cout << "enter a positive integer: ";</pre>
cin >> max;
for (int i = 0; i \le max; i++)
 sum += i;
average = static cast<float>(sum) / max;
cout << "average is " << average << endl;</pre>
```

Ámbito (scope) de variable de bucle

```
int i = 20;
for (int i = 1; i \le 10; i++)
 cout << "hello" << endl;
cout << i << endl;
```

Ejercicio

 Escribir un programa en C que imprima todos los años no bisiestos entre 1900 y 2000, incluyendo ambos en su caso.

Queremos imprimir lo siguiente:

```
* * * * *

* * * *

* * *
```

Imprimimos 5 líneas:

```
for (int i = 0; i < 5; i++)
{
 cout << endl;
}</pre>
```


Imprimimos 5 asteriscos:

```
for (int j = 0; j < 5; j++)
{
 cout << "*";
}</pre>
```

Combinamos (anidamos):

```
for (int i = 0; i < 5; i++)
{
 for (int j = 0; j < 5; j++)
 {
 cout << "* ";
 }
 cout << endl;
}</pre>
```

Salida real vs. salida esperada:

Corregimos:

```
for (int i = 0; i < 5; i++)
{
 for (int j = 0; j < 5 - i; j++)
 {
 cout << "* ";
 }
 cout << endl;
}</pre>
```

Ejercicio: imprimir lo siguiente partiendo de lo anterior:

```
* * * * *

* * * *

* * *

* *
```