

TEMA 5. CONTROL DE FLUJO DEL PROGRAMA

5.1 Sentencias

Una sentencia es una expresión seguida de un punto y coma.

Sentencia \equiv Instrucción \equiv Expresión

t Operadores + Operandos

Sintaxis: Sentencia; ← El; es obligatorio

Las sentencias se ejecutan una tras otra, en EL MISMO ORDEN en que han sido escritas → Para cambiar ese orden están las SENTENCIAS DE CONTROL DE FLUJO → En función de una condición deciden qué sentencia, o bloque de sentencias, es la siguiente en ejecutarse. Pueden ser clasificadas en dos categorías:

- Estructuras de selección
- Estructuras de repetición

5.2 Sentencias compuestas (bloques)

Una sentencia compuesta o bloque es un grupo de sentencias agrupadas entre llaves { y }. Son sintácticamente equivalentes a una sentencia simple. Presentan la siguiente sintaxis:

5.3 Estructuras de selección (sentencias condicionales)

Permiten ejecutar unas sentencias u otras en función de una condición:

• if else, switch


5.3.1 if else

Se utiliza para expresar decisiones. Sintaxis general:

```
if (condición)
sentencia1; /* se ejecuta si condición es verdadera */
else
sentencia2; /* se ejecuta si condición es falsa */
Opcional
```

La forma general del if con bloques de sentencia es:

```
if (condipión)
{
 sentencia_1;
 ...
 sentencia_n;
}

else
{
 sentencia_n+1;
 ...
 sentencia_n+m;
}

sentencia_k
...
```

condición == true → se ejecuta sentencias 1, 2, ... n y k

condición == false → se ejecuta sentencias n+1, n+2,...n+m y k

```
float nota;
...

if (nota >= 5)

puts("Enhorabuena, has aprobado.\n");

else
{ puts("Lo siento, has suspendido.\n");
 puts("Bueno, otra vez será");
}
...
```

Como en la parte **if** tenemos una sentencia simple las '{' '}' no son necesarias, pero en la parte **else** si hacen falta ya que tenemos un bloque formado por dos sentencias.


5.3.1.1 if anidados

Una sentencia if puede tener anidada otra sentencia if y así sucesivamente. Un if anidado es una sentencia if insertada dentro de otro if o else. Debido a que la parte else es optativa, existe una ambigüedad cuando un else se omite de una secuencia if anidada.

```
float nota;
...

if (nota < 5)

if (practica > 6)

nota = nota + 1;

else

nota = nota - 0.5;

printf("La nota es %.2f \n", nota);
...
```

¿A que if está asociado el else?

El **else** se asocia con el **if** anterior más cercano que no tenga **else**.

Ambos ejemplos son, por tanto, totalmente equivalentes.

En caso de duda, o para realizar una acción diferente (asociar el **else** con el otro **if**) podemos utilizar llaves para alterar la asociación:


Dependiendo del lugar donde pongamos las llaves, el significado del mismo código fuente varía considerablemente:

```
float nota;
...
if (nota < 5)
{ if (practica > 6)
 nota = nota + 1;
}
else
 nota = nota - 0.5;
printf("La nota sacada es %f \n", nota);
...
```


5.3.1.2 else-if

Es la forma más general de escribir una decisión múltiple:


El último **else** maneja el caso "si no se cumple ninguno de los anteriores". Este último **else** no es obligatorio.

```
Ejemplo:
```

```
float nota;
...
if (nota = = 10)
{ puts("Matricula de Honor \n"); puts("Enhorabuena \n");
}
else if (nota >= 9)
  puts("Sobresaliente \n");
else if (nota >= 7)
  puts("Notable \n");
else if (nota >= 5)
  puts("Aprobado \n");
else { puts("Suspenso \n");
  puts("Lo siento mucho \n");
}
```


5.3.2 switch


- valor es un valor o expresión constante entera.
- default es opcional, se ejecuta si no se cumple ningún case.
- Un switch puede tener anidada otro switch en algun case.

Funcionamiento:

- 1. Se compara el valor de vble/expresión contenida en los paréntesis del **switch**, con los distintos valores constantes enteros **case**.
- Se ejecutarán aquellas sentencias cuyo case tenga un valor igual al de la vble/expresión.
- El resto de sentencias existentes en los case posteriores (y default si existe) también se ejecutan a menos que se encuentre una sentencia break.
- Si ningún valor coincide con vble/expresión → Se ejecutarán las sentencias asociadas al apartado default (en caso que exista).
- 5. Si ningún **case** coincide y no hay **default →** no se ejecuta nada


► Funcionamiento switch

```
int main()
 int main()
{ . . .
 { . . .
 vble=2;
  vble=1;
  switch(vble)
 switch(vble)
  { case 1: sentencial;
 { case 1: sentencial;
 case 2: sentencia2;
 case 2: sentencia2;
 sentencia3;
 sentencia3;
 break;
 break;
 case 3: sentencia4;
 case 3: sentencia4;
 break;
 break;
 default: sentencia5;
 default: sentencia5;
  senténcia6;
 sentencia6;
int main()
 int main()
{ ...
 . . .
  vble=7;
 vble=5;
  switch(vble)
 switch(vble)
  { case 1: sentendia1;
 { case 1: sentencia1;
 case 2: sentencia2;
 break;
 sentencia3;
 case 2: sentencia2;
 break;
 sentencia3;
 case 3: sentencia4;
 case 3: sentencia4;
 <u>break</u>;
 sentencia5;
 default:
 sentencia5;
 break;
  sentencia6;
 sentencia6;
int main()
 int main()
{ ...
 { . . .
  a=1;b=3;
 a=1;b=2;
  switch(a)
 switch(a)
 { case 1: sentencial;
  { case 1: sentencia1;
 case 2: if (b == 3)
 case 2: if (b == 3)
 sentencia2;
 { sentencia2;
 break;
 break;
 sentencia3;
 sentencia3;
 case 3: sentencia4;
 case 3: sentencia4;
 break;
 break;
  sentencia5;
 sentencia5;
```


La sentencia **switch** se utiliza frecuentemente para procesar selecciones de menú, como la mostrada en el siguiente ejemplo:

```
void ver_menu()
{ char c;
  printf("1. Añadir\n");
  printf("2. Modificar\n");
  printf("3. Eliminar\n");
  printf("\nIntroduzca la opción deseada: ");
  c = qetche();
 // lee una tecla y la muestra en pantalla
  switch (c)
  { case '1': insertar(); // si la tecla pulsada es 1 se ejecuta insertar()
 break;
 case '2':
 // si la tecla pulsada es 2 se ejecuta modificar()
 modificar(); break;
 case '3':
 // si la tecla pulsada es 3 se ejecuta borrar()
 borrar();
 break;
 default:
 // si no es ninguna de ellas muestra un mensaje
 printf("\nElija una opción correcta\n");
  }
}
```

El **switch** es una alternativa al uso de **else if**, pero no siempre:

La sentencia **switch** <u>sólo puede comprobar la igualdad</u>, mientras que el **if** <u>puede evaluar cualquier expresión relacional o lógica</u>.

Por ejemplo, no es posible realizar con la sentencia **switch** el ejemplo realizado con la sentencia **else if** que consistía en escribir en pantalla la calificación sacada por los alumnos en función de sus notas, ya que una sentencia **switch** sólo puede comprobar la igualdad, mientras que en ese ejemplo nos hace falta usar operadores relacionales (>=) distintos a los de igualdad (==).


Para ilustrar la equivalencia entre el uso del **switch** y el uso del **else if** veamos un ejemplo realizado de las dos formas:

```
Uso de la estructura else if:
 Uso de la estructura switch:
int x, y, op, suma, resta;
 int x, y, op, suma, resta;
float cociente;
 float cociente;
printf("1. Sumar \n");
 printf("1. Sumar \n");
printf("2. Dividir \n");
 printf("2. Dividir \n");
printf("3. Calcular Cociente \n");
 printf("3. Calcular Cociente \n");
printf("4. Restar \n");
 printf("4. Restar \n");
printf("\nElija opcion: ");
 printf("\nElija opcion: ");
scanf("%i", &op);
 scanf("%i", &op);
if (op == 1)
 switch (op) {
 case 1: suma = x + y; break;
 suma = x + y;
else if (op == 2 \mid | op == 3)
 case 2:
 case 3 :
  if (y = 0)
 switch (y)
 printf("Error: división por 0\n");
 { case 0: printf("Error: division por 0 \n");
 else
 break;
 { cociente = x / (float)y;
 default: cociente = (float)x / y;
 printf("%g \n", cociente);
 printf("%g \n", cociente);
 }
 break;
 case 4:
else if (op == 4)
 resta = x - y; break;
 resta = x - y;
 default:
else
 printf("Opción incorrecta \n");
 printf("Opción incorrecta \n");
 }
}
```


Del análisis de este ejemplo, se puede ver lo siguiente:

- Pueden existir etiquetas case vacías
- Un conjunto de sentencias dentro de un case no necesitan '{' y '}'.
- Una sentencia switch puede tener anidada otra sentencia switch.
- Sin la sentencia break al final del grupo de sentencias de case, el conjunto de sentencias contenidas en el resto de etiquetas case también se ejecutarían.

Para comprender mejor estas observaciones veamos este ejemplo:

```
int tecla:
tecla = toupper( getch( ) ); // lee una tecla sin hacer eco en
 // pantalla y la pasa a mayusculas
switch (tecla) {
  case 'A':
 puts(" Has pulsado la A \n");
  case 'E': case 'I':
  case 'O':
 puts("No has pulsado una consonante \n");
  case 'U':
 puts("Has pulsado una vocal \n");
 break;
  case 'Z':
  case 'X':
 puts("Has pulsado la X o la Z \n");
 puts("Has pulsado una consonante \n");
 break;
  default:
 puts("No has pulsado ni la X ni la Z \n";
 puts("No has pulsado una vocal \n");
```

Si pulsamos la tecla A aparece en pantalla los siguientes mensajes:

Has pulsado la A No has pulsado una consonante Has pulsado una vocal	
Si pulsamos la I:	Si pulsamos la Z:
No has pulsado una consonante Has pulsado una vocal	Has pulsado la X o la Z Has pulsado una consonante


5.4 Estructuras de repetición

Permiten iterar el flujo de ejecución de un programa dentro de un bloque de sentencias mientras se verifique una condición.

Las estructuras de repetición del lenguaje C son las siguientes:

- · while, do while, for
- ¿Conocemos cuántas veces hay que repetir un conjunto de instrucciones (o una sola)?:
 - Sí → Usamos un bucle for.
 - No → ¿Esas instrucciones debe ejecutarse al menos una vez ?:
 - \P Sí \rightarrow Usamos un bucle do while.
 - No→ Usamos un bucle while.

5.4.1 while

La sentencia **while** se utiliza para expresar bucles.

```
while (condición)
sentencia;

while (condición)
{ sentencia1;
...
sentencia1;
}
```

► Funcionamiento while


Como la expresión es evaluada al principio, si no se verifica la expresión, no se ejecutan las sentencias del bucle **while**.

```
int suma = 0, num, i = 1;
scanf("%i", &num);

while (num >= 0 && i <= 20) {
 suma = suma + num;
 i++;
 no se cumple
 scanf("%i", &num);
}
printf("La suma es %i \n", suma);

}
```

Este programa pide números por teclado y los va sumando hasta que introduzca un número negativo o lleve pedidos 20 números. Si al principio mete un número negativo, no suma ninguno.

5.4.2 do while

Similar al **while**, excepto que 1º se ejecutan las sentencias y luego se evalúa la condición (las sentencias se ejecutan al menos 1 vez).

```
do
sentencia;
while (condición);
iOjo!

do
{ sentencia1;
...
sentenciaN;
} while (condición)(; ← ¡Ojo!
```

► Funcionamiento do while

```
int main ()
{
...
do verdad
 sentencia;
 while(condición);

sentencia;
sentencia;
} while(condición);

sentencia;
sentencia;
sentencia;
} sentencia;

sentencia;
sentencia;
sentencia;
sentencia;
sentencia;
sentencia;
sentencia;
sentencia;
sentencia;
sentencia;
sentencia;
sentencia;
sentencia;
sentencia;
sentencia;
```


```
int suma = 0, num, i = 0;
num = 0;
do {
 suma = suma + num;
 i++;
 scanf("%i", &num);
} while (num >= 0 && i <= 20);
printf("La suma es %i \n", suma);</pre>
```

La diferencia entre usar **do while** y **while** es que con el **do while** al menos una vez se ejecuta el bucle, con **while** puede que no.

switch + do while - Se utilizan para realizar MENÚS:

```
void ver menu() {
  char c;
 int c;
  do {
 printf("1. Añadir\n");
 printf("2. Modificar\n");
 printf("3. Eliminar\n");
 printf("4. Salir\n");
 printf("\nIntroduzca la opción deseada: ");
 c = getche();
 scanf("%i", &c);
 switch (c) {
 case '1': insertar(); break;
 case 1:
 case '2': modificar(); break;
 case 2:
 case '3': borrar(); break;
 case 3:
 case '4': break;
 case 4:
 default: printf("\nElija una opción correcta\n");
  } while ( c != '4' );
 } while (c != 4);
```

Este ejemplo es una mejora del hecho antes ya que muestra de nuevo el menú mientras el usuario no seleccione la opción salir (4).


5.4.3 for

La sentencia **for** se utiliza cuando el número de veces que debe ser repetido el bucle está definido. Si el número de repeticiones del bucle es indefinido es mejor usar **while** o **do while**.

```
for (expr_inic; condición; expr_incr)
sentencia;


for (expr_inic; condición; expr_incr)
{ sentencia1;
...
sentenciaN;
}
```

donde:

- expr_inic es una expresión que inicializa el bucle.
- condición es una expresión que determina si el bucle se ejecuta o no.
- expre_incr es una expresión que incrementa (decrementa) el índice del bucle cada vez que este se itera.

Cualquiera de las tres partes del bucle **for** se puede omitir, aunque deben permanecer los puntos y comas.

► Funcionamiento for


El ejemplo anterior realizado con el while quedaría con el for así:

```
int suma = 0, num, i;
scanf("%i", &num);
for ( i = 1; num >= 0 && i <= 20; i++)
{ suma = suma + num;
 scanf("%i", &num);
}
printf("La suma es %i \n", suma);</pre>
```


Los bucles for y los demás tipos de bucles los podemos anidar.

Ejemplo: tabla de multiplicar de los números pares entre el 10 y el 2.

```
#include <stdio.h>
#include <conio.h>
int main(void)
{ int i, j;
 for ( i =10 ; i >= 2 ; i = i-2 )
 { printf("La tabla del %d \n\n", i);
 for ( j = 1 ; j <= 10 ; j++ )
 printf("%i x %i = %i \n", i, j, i*j);
 printf("\n\n");
 getch();
 }
 return 0;
}</pre>
```

El for puede no tener expresión de inicialización y/o de incremento:

Ejemplo: Potencias de 2 que hay entre el 2 y el 1000000

```
#include <stdio.h>
 #include <stdio.h>
#include <conio.h>
 #include <conio.h>
 int main(void)
int main(void)
\{ float i = 2; \}
 { float i;
  for ( ; i \le 1000000; )
 for (i = 2; i \le 1000000; i = i * 2)
 { printf("%7.0f \n", i);
 printf("%7.0f \n", i);
 i = i * 2;
 getch();
 getch();
 return 0
 return 0;
```

Algunos bucles especiales son:

- ▶ Bucles infinitos → Son bucles cuya condición SIEMPRE se cumple → No terminan nunca.
- ▶ Bucles vacíos → Una sentencia vacía consiste en un ; sin más. Un posible uso sería para producir retardos.


5.4.4 El bucle infinito

Los bucles while, do while y for pueden ser bucles infinitos.

En el bucle **for** se puede hacer un bucle sin fin teniendo la expresión de condición vacía, como se muestra en este ejemplo:

```
for( ; ; ) // al dejarlo en blanco la condición siempre se cumple
  printf("Este bucle se ejecuta de manera infinita");
```

Lo mismo podemos aplicar al bucle while y al do while:

```
while( 1 )  // al ser distinto de cero siempre se cumple
printf("Este bucle se ejecuta de manera infinita");
```

5.4.5 Bucles vacíos

El cuerpo de cualquier bucle puede ser vacío (';').

El siguiente ejemplo muestra un bucle de retardo usando for:

```
for( i = 0; i < 100000; i++);
```

El ';' al final del **for** representa a una sentencia vacía (nos indica que en el cuerpo del bucle no se realiza nada).

```
for( i = 1; printf("%i \n", i) && i < 10; i++);
```

Este ejemplo imprime en pantalla los 10 primeros nº naturales. La condición i<10 no impide que este nº se imprima ya que la evaluación de la condición se realiza de izquierda a derecha y entonces antes de comprobar la condición i<10 se ejecuta el **printf**.

El mayor peligro de la sentencia nula se muestra en este ejemplo:

```
i = 1;

while( i <= 10);

printf("%d \n", i++);

Ambos son

Equivalentes i = 1;

while( i <= 10)

;

printf("%d \n", i++);
```

Este programa no imprime los números del 1 al 10 (como parece ser que ocurre), sino que nunca termina y no llega a imprimir nada.