TEMAS de la CLASE

- Concepto de Estructura de Control
- Clasificación de las estructuras de control
 - Selección Simple
 - Selección Múltiple
 - Iterativa Precondicional
 - Iterativa Postcondicional
 - Repetitiva

Concepto de Estructura de control

Todos los lenguajes de programación tienen un conjunto mínimo de instrucciones que permiten especificar el **control** del algoritmo que se quiere implementar.

Veremos que este conjunto debe contener como mínimo:

√ Selección

√Iteración

¿Para qué nos sirven las estructuras de control?

Las estructuras de control permiten modificar el flujo de ejecución de las instrucciones de un programa.

Clasificación de las Estructuras de control

Puede ocurrir que en un problema real sea necesario elegir una alternativa entre 2 posibles.

La estructura de selección simple se representa simbólicamente:

Caso Especial (sin else)

<u>Ejercicio 1:</u> Se quiere comprar un terreno solo si su superficie es mayor a 900 mts 2.

Implementar un programa que calcule la superficie del terreno cuyas dimensiones se leen e informe si lo compra o no.

Algoritmo:

- Leer dimensiones
- Calcular superficie
- Si (superficie > 900) entonces
 - Mostrar Comprar
- sino
 - Mostrar No comprar

```
Program Ejercicio1;
 var frente, fondo: real;
 sup: real;
Begin
 readln (frente); readln (fondo);
 sup := frente * fondo;
 if (sup > 900) then
 write ('Comprar Terreno');
 else
 write ('No Comprar Terreno);
End.
```


Ejercicio 2: Escribir un programa que permita que se ingrese un tipo de impuesto y en función del tipo de impuesto se muestre a que caja debe dirigirse. Únicamente se cobran impuestos de los tipos "I" en la caja 1 y "M" en la caja 2.

Algoritmo:

- Leer impuesto
- Si es I -> Caja 1 sino -> Caja 2

Estructura de control: Selección múltiple

Puede ocurrir que en un problema real sea necesario elegir una alternativa entre varias posibles en función del problema a resolver.

La estructura de selección múltiple se representa simbólicamente:

Puede ocurrir que en un problema real sea necesario elegir una alternativa entre varias posibles en función del problema a resolver.

```
Case variable decision of
 alternativa 1 : Acciones;
 alternativa 2 : Acciones;
 .....
 else otras acciones
End;
```


Ejercicio 3: Escribir un programa que permita que se ingrese un tipo de impuesto y en función del tipo de impuesto se muestre a que caja debe dirigirse. Se cobran impuestos de los tipos "I", "M", "P" y "S", en las cajas 1 a 4 respectivamente. Para otros impuestos no hay cajas disponibles.

Algoritmo:

Leer impuesto
Verificar tipo
Si es I -> Caja 1
sino si es M -> Caja 2
sino si es P ...

```
Program Ejercicio3;
  var impuesto : char;
begin
  readln (impuesto);
  case impuesto of
 'I': writeln ('Dirigirse a Caja 1');
 'M': writeln ('Dirigirse a Caja 2');
 'P': writeln ('Dirigirse a Caja 3');
 'S': writeln ('Dirigirse a Caja 4');
 else write ('Acá no se cobra ese impuesto')
  end;
 end.
```


Estructuras de Control Iterativas

- Puede ocurrir que se desee ejecutar un bloque de instrucciones desconociendo el número exacto de veces que se ejecutan.
- Para estos casos existen en la mayoría de los lenguajes de programación estructurada las estructuras de control iterativas condicionales.
- Como su nombre lo indica las acciones se ejecutan dependiendo de la evaluación de la condición.
- Estas estructuras se clasifican en pre-condicionales y postcondicionales.

Estructura de Control: Iterativa precondicional

- Las estructuras de control iterativas precondicionales primero evalúan la condición y si es verdadera se ejecuta el bloque de acciones. Dicho bloque se puede ejecutar 0, 1 ó más veces.
- Importante: el valor inicial de la condición debe ser conocido o evaluable antes de la evaluación de la condición.

- Las estructuras de control iterativas precondicionales primero evalúan la condición y si es verdadera se ejecuta el bloque de acciones. Dicho bloque se puede ejecutar 0, 1 ó más veces.
- <u>Importante</u>: el valor inicial de la condición debe ser conocido o evaluable antes de la evaluación de la condición.

```
While (condición) do
begin
Acciones a realizar
end;
```


En el ejercicio de los terrenos, si se piensa que hay varios terrenos y se quiere informar la superficie de cada uno, ¿Cómo lo resolveríamos sabiendo que si el largo es 0 se termina el cálculo?

Ejercicio 4: Escribir un programa que permita ingresar los datos (frente y fondo) de los terrenos e informe la superficie de cada uno. El ingreso de los datos del terreno finaliza cuando se ingresa el fondo igual a O.

Algoritmo:

- Leer fondo
- Mientras el fondo sea distinto de O
 - Leer frente
 - Calcular superficie
 - Mostrar superficie
 - Leer fondo

Fin mientras

```
Program Ejercicio 4;
  var frente, fondo, sup : real;

begin
  readln (fondo);
  while (fondo <> 0) do begin
 readln (frente);
 sup:= frente * fondo;
 writeln ('La superficie es: ', sup);
 readln (fondo);
  end;
end.
```


Si volvemos al caso del pago de impuestos y ahora se piensa que hay varios clientes que van a pagar un impuesto...

<u>Ejercicio 5:</u> Escribir un programa que permita ingresar el tipo de impuesto a pagar por cada cliente y en función del tipo de impuesto se muestre a que caja debe dirigirse. El ingreso de impuestos finaliza cuando se ingresa el impuesto '@'.

Algoritmo:

```
Leer impuesto
Mientras el impuesto sea distinto de '@'
Verificar tipo
Si es I -> Caja 1
sino si es M -> Caja 2
sino si es P ...
Leer impuesto
```

```
Program Ejercicio 5;
 var impuesto : char;
begin
 readln (impuesto);
 while (impuesto <> '@') do begin
  case impuesto of
 'I': writeln ('Dirigirse a Caja 1');
 'M': writeln ('Dirigirse a Caja 2');
 'P': writeln ('Dirigirse a Caja 3');
 'S': writeln ('Dirigirse a Caja 4');
 else write ('Acá no se cobra ese impuesto')
 end;
 readln (impuesto);
 end;
end.
```


- Puede ocurrir que se desee ejecutar un bloque de instrucciones conociendo el número exacto de veces que se ejecutan. Es decir repetir N veces un bloque de acciones.
- Este número de veces que se deben ejecutar las acciones es fijo y conocido de antemano.

Se muestra el diagrama esquemático de la *repetición*

For indice := valor_inicial to valor_final do

begin

Acciones a realizar

End;

Acerca de la variable indice en Pascal:

La variable de control debe ser de tipo ordinal (entero, boolean, char)

- NO debe modificarse dentro del lazo.
- Los incrementos ó decrementos y testeos son implícitos.
- Al terminar el ciclo, la variable índice no tiene un valor definido (su uso se limita a la repetición).

For indice := 'A' to 'H' do

begin

Acciones a realizar

End;

For indice := false to true do

Begin

Acciones a realizar

End;

```
For indice := 18 to 18 do
begin
Acciones a realizar
End;
```

¿De qué tipo es la variable índice?

¿Qué valores toma la variable índice?

```
For indice := 20 downto 18 do
```

begin

Acciones a realizar

End;

{este bloque se ejecuta 3 veces}

<u>Ejercicio 6:</u> Escribir un programa que informe la superficie total de una parcela de terrenos cuyas dimensiones se leen de teclado. La parcela se compone de 15 terrenos.

Algoritmo:

Inicializar total de sup.

Repetir 15 veces

Leer frente y fondo

Calcular superficie

Sumar al total

Mostrar Resultado

```
Program Ejercicio 6;
var
  i : integer;
  total, sup, frente, fondo: real
begin
  total := 0;
  for i:= 1 to 15 do begin
 read (frente);
 read (fondo);
 sup:= frente * fondo;
 total := total + sup;
  end;
  write (total);
end.
```


<u>Ejercicio 7:</u> Reescribir el programa anterior para que además informe la superficie máxima calculada.

Algoritmo:

Inicializar total de sup.

Inicializar valor máximo

Repetir 15 veces

Leer frente y fondo

Calcular superficie

Sumar al total

Si superficie > valor máximo actualizar valor máximo

Mostrar Resultados

```
Program Ejercicio 7;
var
  i : integer;
  total, sup, frente, fondo, max: real;
begin
  total := 0;
  max := 0;
  for i:= 1 to 15 do begin
 read (frente);
 read (fondo);
 sup:= frente * fondo;
 total := total + sup;
 if sup > max then max := sup;
  end;
  write ('Superficie parcela: ',total);
  write ('Superficie máxima: ', max)
end.
```

Estructuras de Control

Ejercicio 8: Escribir un programa que informe la suma de 20 números enteros que se leen de teclado y además que informe la cantidad de nros pares entre los nros leídos..

Algoritmo:

Inicializar la suma
Inicializar contador de pares
Repetir 20 veces
Leer un número
Sumar el número leído
Verificar si es par
incrementar contador
Mostrar Resultados

```
Program Ejercicio 8;
var
  suma, cont_pares, num, i : integer;
begin
  suma := 0;
  cont pares := 0;
  for i:= 1 to 20 do begin
 read (num);
 suma := suma + num;
 if num mod 2 =0 then
 cont pares := cont pares + 1
  end:
  write (suma, cont_pares);
end.
```

Estructura de Control: Iterativa postcondicional

- Las estructuras de control iterativas postcondicionales primero ejecutan el bloque de acciones y luego evalúan la condición. A diferencia de la estructura iterativa precondicional, el bloque de acciones se ejecuta 1 ó más veces.
- Importante: el valor inicial de la condición debe ser conocido o evaluable antes de la evaluación de la condición.

Estructura de Control: Iterativa postcondicional

Las estructuras de control iterativas postcondicionales primero ejecutan el bloque de acciones y luego evalúan la condición. A diferencia de la estructura iterativa pre-condicional, el bloque de acciones se ejecuta 1 ó más veces.

repeat

Acciones a realizar

until (condicion);

- Las estructuras de control iterativas postcondicionales primero ejecutan el bloque de acciones y luego evalúan la condición. A diferencia de la estructura iterativa precondicional, el bloque de acciones se ejecuta 1 ó más veces.
- Importante: el valor inicial de la condición debe ser conocido o evaluable antes de la evaluación de la condición.

<u>Ejercicio 9:</u> Escribir un programa que informe las superficies de terrenos cuyas dimensiones se leen de teclado. El ingreso de datos finaliza cuando se ingresa un terreno cuya superficie supera los 1000 mt2.

```
Algoritmo
Repetir
Leer frente
Leer fondo
Calcular Superficie
Mostrar Superficie
Hasta que Superficie > 1000
Fin
```

```
Program Ejercicio 9;
  var frente, fondo, sup: real;
Begin
 repeat
 readln(frente);
 readln (fondo);
 sup := frente * fondo;
 write ('Superficie = ', sup);
until (sup > 1000)
End.
```


<u>Ejercicio 10:</u> Escribir un programa que lea una secuencia de caracteres terminada en punto. Se debe informar la cantidad de caracteres '%' que aparecen en la secuencia, la cantidad total de caracteres leídos y mostrar una línea que contenga tantos '*' como '%' se haya contado.

Ejemplo:

asdfoi&%(uewr9832/()?237/&ASD %%.

Cantidad de '%' = 3

Cantidad de caracteres = 37

<u>Ejercicio 10:</u> Escribir un programa que lea una secuencia de caracteres terminada en punto. Se debe informar la cantidad de caracteres '%' que aparecen en la secuencia, la cantidad total de caracteres leídos y mostrar una línea que contenga tantos '*' como '%' se haya contado.

incrementar en 1 el contador de '%'

Algoritmo
Inicializar contador de caracteres
Inicializar contador de '%'
Leer caracter
Mientras carácter <> '.'
incrementar en 1 el contador de caracteres
si carácter leído es ='%' entonces

Analicemos los datos...

leer carácter
Informar la cantidad de '%' y la cantidad total de caracteres
Repetir contador de '%'
mostrar '*'

Ejercicio 10: Escribir un programa que lea una secuencia de caracteres terminada en punto. Se debe informar la cantidad de caracteres '%' que aparecen en la secuencia, la cantidad total de caracteres leídos y mostrar una línea que contenga tantos '*' como '%' se haya contado.

Algoritmo
Inicializar contador de caracteres
Inicializar contador de '%'
Leer caracter
Mientras carácter <> '.'
 incrementar en 1 el contador de caracteres
 si carácter leído es ='%'
 entonces incrementar en 1 el contador de '%'
 leer carácter
Informar la cantidad de '%' y la cantidad total de
 caracteres
Repetir contador de '%'
 mostrar '*'

```
Program Ejercicio10;
var i, contadorcar, cont%:integer;
 car: char;
Begin
  contadorcar:=0;
 cont%:=0;
  readln (car);
 While (car <>'.') do begin
 contadorcar:=contadorcar+1;
 if car='%' then cont%:=cont%+1;
 readln (car);
 end;
 writeln ('Cantidad de %= ', conta%);
 writeln ('Cant.de caracteres= ', contadorcar);
  for i:= 1 to cont% do
 write ('*');
end.
```

Estructuras de Control: Resumen

Todos los lenguajes de programación tienen un conjunto mínimo de instrucciones que permiten especificar el **control** del algoritmo que se quiere implementar.

Decisión (if)

Precondicional (while)

Selección múltiple (case)

iteración

Repetición (For)

Postcondicional (repeat ... until)

EJERCITACIÓN CLASE 2

Un centro de deportes quiere procesar la información de sus clientes y los 4 tipos de actividades que ofrece: 1 (Musculación), 2 (Spinning), 3 (Cross Fit) y 4 (Libre).

Para ello, se debe leer y guardar el precio mensual de cada actividad. Además, se debe leer para cada cliente el DNI y el número de actividad elegida (1 ..4). La lectura finaliza cuando llega el DNI 0.

Se pide, informar para cada cliente, el monto mensual a pagar y la cantidad de clientes que realizan la actividad 3.

Se sabe que cada cliente elige una sola actividad.