

Contenidos:

OPERADORES

- Operadores Boleanos(Logicos)
- Operadores Relacionales

ESTRUCTURAS DE CONTROL

ESTRUCTURAS DE CONTROL SELECTIVA

- Selectiva/Condicional Simple: IF/ELSE
- · Selectiva/Condicional Anidada: IF/ELIF/ELSE

EJEMPLOS DE CONDICIONAL SIMPLE Y ANIDADA

Operadores Boleanos (Logicos)

```
(x>y AND x!=y)
(3>4 AND 3!=4)
(x>y OR x!=y)
(3<4 OR 3==4)
```


OPERADORES y OPERANDOS BOOLEANOS

Operadores Básicos:

- AND: retorna FALSE si alguno de los operandos es FALSE
- OR: Retorna TRUE si alguno de sus operandos es TRUE
- NOT: Retorna el complemento del Operando

Operandos:

- Son las expresiones logicas o relacionales (premisas)
- Un operando puede tener solo uno solo dos valores:
 - TRUE (Cierto)
 - FALSE (Falso)

OPERADORES y OPERANDOS: TABLA DE VERDAD

A	В	AND	OR	NOT A
False	False	False	False	True
False	True	False	True	True
True	False	False	True	False
True	True	True	True	False

Operadores Relacionales

OPERADORES RELACIONALES

- · Establecen un relación entre dos variables.
- · El resultado de la relación tiene un valor lógico verdadero o falso

Operador	perador Descripción	
	¿son iguales a y b?	3 == 9
!=	¿son distintos a y b?	2 != 8
<	¿es a menor que b?	8 < 5
>	¿es a mayor que b?	7 > 1
<=	¿es a menor o igual que b?	6 <= 8
>=	¿es a mayor o igual que b?	3 >= 1

Estructuras de Control

```
if (cond):
 #instru
elif:
 #instru
else:
 #instru
```

```
while (cond):
 #instru
for x in range(0,5)
 #instru
```


ESTRUCTURAS DE CONTROL

- Por lo general, en un programa las instrucciones son ejecutadas en orden secuencial.
- Para solucionar un problema debemos tomar decisiones que influyan sobre la secuencia de pasos que debemos seguir.
- En otros casos hay que repetir un numero determinado de instrucciones hasta completar la tarea.

ESTRUCTURAS DE CONTROL SELECTIVAS

- Llamadas también estructuras de control de decisión porque afectan el flujo del programa, permitiéndonos realizar en forma alternada una de varias posibilidades de ejecución de instrucciones.
- Las estructuras de control selectivas nos permiten decidir qué instrucciones ejecutar y cuáles no.
- Según se cumplan o no estas condiciones, la secuencia de pasos serán diferentes.

ESTRUCTURAS DE CONTROL SELECTIVAS:

TIPOS

• De selección simple : if/else

· De selección anidada: if/elif/else

Estructura Condicional Simple

```
if (cond):
 #instru
else:
 #instru
```


ESTRUCTURAS SELECTIVA SIMPLE

• Esta estructura nos permite **elegir o seleccionar** <u>una de dos posibilidades</u> a ejecutar, dependiendo de la condición dada como dato.

Estoy tarde para mi clase... ¿Qué hago?

Espero el Autobús

ESTRUCTURAS CONDICIONAL SIMPLE:

FORMAS

FORMA 1
if cond:
#instrucciones

FORMA2

if cond:

#instru

else:

#instru

ESTRUCTURAS CONDICIONAL SIMPLE:

SINTAXIS

if condición:

bloque de instrucciones (condición verdadera) else:

bloque de instrucciones (condición falsa)

- La CONDICIÓN es un expresión lógica
- En caso que la condición sea **VERDADERA** se ejecutará el bloque de instrucciones que corresponden a la condición verdadera
- En caso que la condición sea **FALSA** se ejecutará el bloque de instrucciones que corresponden a la condición falsa.

Ejemplos: condicional simple

Elaborar un programa que indique si un número entero es positivo.

- Datos de Entrada: Un número entero.
- Datos de Salida: Texto que indica si el número es positivo.

```
def main():
 numero = int(input("numero:"))
 if (numero> 0):
 print("El numero es positivo")

main()
```


Elaborar un programa que indique si un número entero es positivo o negativo o neutro.

- Datos de Entrada: Un número entero.
- Datos de Salida: Texto que indica si el número es positivo o negativo o neutro.

```
def main():
 numero = int(input("numero:"))
 if (numero> 0):
 print("El numero es positivo")
 if (numero = 0):
 print("El numero es Neutro")
 if (numero < 0):
 print("El numero es Negativo")
#
main()</pre>
```


Elaborar un programa en que indique que tipo de triangulo forman 3 lados dados.

- Datos de Entrada: 3 lados.
- Datos de Salida: Texto que indica si forman un isósceles, escaleno o equilátero.

```
def main():
 a = int(input("Lado 1: "))
 b = int(input("Lado 2: "))
 c = int(input("Lado 3: "))
  if (a == b \text{ and } b == c):
 print("Triangulo Equilatero")
  if (a!=b or a!=c or b!=c):
 print("Triangulo Escaleno")
  if ((a==b \text{ or } b==c) \text{ and } (b!=c \text{ or } b!=a))
 print("Es triangulo es Isosceles")
main()
```


Estructura Condicional Anidada

```
if (cond):
 #instru
elif:
 #instru
else:
 #instru
```


ESTRUCTURAS SELECTIVA ANIDADA

- · Ocurre cuando la condición puede tener mas de dos curso de acción.
- En esta estructura encontramos que en el bloque de instrucciones correspondiente a la sección del if o else aparecen otras instrucciones if o else y en cada una de ellas se evalua otro valor para la condición

ESTRUCTURAS CONDICIONAL ANIDADA:

FORMAS

FORMA 1

```
if cond1:
 #instru
elif cond2:
 #instru
elif condn:
 #instru
```

FORMA 2

```
if cond1:
 #instru
elif cond2:
 #instru
else:
 #instru
```


ESTRUCTURAS CONDICIONAL SIMPLE:

SINTAXIS

if cond1:

bloque de instrucciones (condición 1)

elif condn:

bloque de instrucciones (condición n)

Else:

instrucciones si ninguna condición se cumple

- Las condiciones COND1, COND2,..., CONDN son expresiones lógicas
- Se ejecuta si el resulta de al expresión es **VERDADERA**.
- Si ninguna condición se cumple se ejecuta el bloque **ELSE**.

Ejemplos: condicional amidada

Elaborar un programa que indique si un número entero es positivo, negativo o cero.

- Datos de Entrada: Un número entero.
- Datos de Salida: Texto que indica si el número es positivo, negativo o cero.

```
def main():
 numero = int(input("numero:"))
 if (numero> 0):
 print("El numero es positivo")
 elif (numero = 0):
 print("El numero es Neutro")
 elif (numero < 0):
 print("El numero es Negativo")
#
main()</pre>
```


Realice un programa que solicite la edad de una persona y que calcule en costo de la entrada al cine. Para el cálculo de la entrada debe tener en cuenta la edad de la persona:

- Si tiene hasta 12 años, el costo es de 7 nuevos soles
- Si es mayor de 65, el costo es de 10 nuevos soles.
- En otros casos el valor es de 15 nuevos soles

```
def main():
 edad = int(input("Edad?: "));
 costo = 0.0;

if (edad >0 && edad <=12):
 costo=7;
 elif (edad >65):
 costo=10;
 else:
 costo=15;
 print("El costo de la entrada es de " +str(costo)+" soles");
#
main()
```


Una empresa ha decidido aumentar el sueldo a sus empleados según sus años en la empresa:

- Si tienen menos de 5 años de servicio, se le aumentará el sueldo en 1000 nuevos soles
- Si los años de servicio van de 5 a 10, el incremento será de 2000 nuevos soles, y
- Si es mayor de 10, será de 3000 nuevos soles

Se le solicita escribir un programa que dado como datos: el sueldo y los años de servicio de un trabajador, nos determine su nuevo sueldo.

```
def main():
 anios = int(input("Anios? "));
 sueldo = int(input("Sueldo? "));
 if (anios > 0 \&\& anios < 5):
 sueldo+=1000;
 else:
 if (anios <=10):
 sueldo+=2000;
 else:
 sueldo+=3000;
 print("El nuevo sueldo es " + str(sueldo) + " soles)
#
main()
```


Escriba un programa que solicite un número entero e indique el color que marca el semáforo:

```
def main():
 #cs es el color del semaforo
  cs = int(input("Ingrese un numero: "));
  if (cs == 1):
 print("ROJO")
 return
  elif (cs == 2):
 print("ROJO")
 return
  eliif (cs == 3):
 print("ROJO")
 return
main()
```


