

Tema 2 Instrucciones estructuradas

Grado de Ingeniería Informática Introducción a la Programación

Instrucciones estructuradas

- 2.1. Instrucciones compuestas
- 2.2. Instrucciones de selección
- 2.3. Instrucciones de iteración
- 2.4. Corrección y depuración de las instrucciones estructuradas

Objetivo

- Exponer al alumno la forma de controlar el orden de ejecución de las acciones del programa:
 - Control por selección
 - Control por iteración

2.1 Instrucciones compuestas

- Bloque de instrucciones o instrucción compuesta:
 - Empieza por BEGIN
 - Seguida de una secuencia de instrucciones separadas por el carácter;
 - Finaliza con END
 - NOTA: no es necesario el ; después de la última instrucción antes del END

Bloque de instrucciones

- Un bloque de instrucciones se usa en:
 - Instrucciones estructuradas:
 - De selección y de iteración
 - No tienen porqué formar una entidad lógica (para el programador)
 - Subprogramas:
 - Se usan para modelar subproblemas y sus soluciones algorítmicas en el marco del diseño descendente y del refinamiento sucesivo
 - Son acciones/cálculos lógicos (para el programador)

2.2 Instrucciones de selección

La instrucción IF (SI... ENTONCES)

La instrucción CASE (EN CASO DE...)

Instrucciones de selección

- Estructura de control de selección:
 - Sirve para cambiar el flujo de ejecución secuencial.
 - Permite elegir dinámicamente (en tiempo de ejecución) entre diferentes secuencias de instrucciones.
- Ejemplo:

```
SI apruebo el examen de junio ENTONCES
haré las maletas y
me iré de vacaciones
SI NO
me quedaré en casa y
estudiaré para el examen de septiembre
```


La instrucción SI ... ENTONCES Pseudócodigo

SELECCIÓN SIMPLE
 SI <condición> ENTONCES
 instrucción/es I
 FIN_SI

SELECCIÓN MÚLTIPLE
 SI <condición> ENTONCES
 instruccion/es I
 SI_NO
 instrucción/es II
 FIN SI

La instrucción IF ... THEN Pascal

- SELECCIÓN SIMPLE:
- Sintaxis:

IF <ExpresiónBooleana> THEN <Instrucción1>

- Semántica asociada:
 - Si la ExpresionBooleana devuelve un valor TRUE, se ejecuta la Instrucción1.
 - Si devuelve un valor FALSE no se ejecuta la instrucción1

Instrucción IF ... THEN Pascal. Ejemplo 1

- Utilidad:
 - Con la instrucción IF ... THEN se decide si se ejecuta una instrucción o no
 - Con la instrucción IF ... THEN ... ELSE se elige entre dos instrucciones alternativas

```
BEGIN {bloque}
 readln(anyo);
 noDias := 365;
 IF anyo mod 4 = 0 THEN
 noDias := 366;
 writeln(anyo,'tiene ',noDias, 'dias')
END. {bloque}
```


La instrucción IF ... THEN ... ELSE Pascal

- SELECCIÓN MÚLTIPLE:
- Sintaxis:

- Semántica asociada
 - Si la ExpresionBooleana devuelve un valor TRUE, se ejecuta la Instrucción1.
 - Si devuelve un valor FALSE se ejecuta la instrucción2

Instrucción IF. Ejemplo 1

```
BEGIN
 readln(x,y);
 IF x>y THEN
 max := x
ELSE
 max := y;
writeln('El máximo es ',max)
```

END.

Selección de secuencias de instrucciones

- Para elegir entre secuencias de instrucciones, hay que definirlas como un bloque
- Al igual que las instrucciones, dichos bloques han de sangrarse adecuadamente
- Un ; antes de ELSE produce error

Instrucción IF. Ejemplo 2

```
BEGIN {bloque exterior}
  writeln('Introduzca dos números');
  readln(x, y);
 IF x > y THEN BEGIN {bloque interior1}
 max := x;
 writeln('x es mayor que y');
  END
  ELSE BEGIN {bloque interior2}
 max := y;
 writeln('y es mayor o iqual que x');
  END;
END; {bloque exterior}
```


Errores comunes

- El sangrado facilita la lectura del programa para el programador
- El compilador ignora el sangrado

Se ejecuta como:

Errores comunes

□ Poner un ; antes de la parte ELSE

Recomendaciones

- Sangrar las instrucciones
- Documentar el fin del bloque con un comentario
- No repetir instrucciones comunes en las distintas ramas. (¿Qué ejemplo es preferible, 1 ó 2?)
- No utilizar instrucciones IF para la asignación de valores booleanos

Instrucción IF. Ejemplo recomendaciones

■ En lugar de usar:

Mejor emplear:

$$B := (x >= 0) \text{ and } (x < 10)$$

Alternativas múltiples

Para elegir entre tres o más alternativas:

Anidar instrucciones IF

Usar la instrucción CASE

Instrucciones IF anidadas: Ejemplo 1

```
PROGRAM MaximoDeTres;
{ Pre: x,y,z \in N
{ Post: max es el máximo de x,y,z}
VAR
 x, z, y, max : integer;
BEGIN {PP}
  IF x>y THEN
 IF \times > 7 THEN
 max := x
 ELSE
 max := z
  ELSE
 IF y>z THEN
 max:=y
 ELSE
 max := z;
END.
 {PP}
```


Instrucciones IF anidadas: Ejemplo 2

```
PROGRAM ListaNota;
VAR
  nota:integer;
BEGIN {ListaNota}
  readln(nota);
  IF (nota=1) THEN
 writeln('Aprobado')
  ELSE IF (nota=2) THEN
 writeln('Notable')
  ELSE IF (nota=3) THEN
 writeln('Sobresaliente')
  ELSE IF (nota=4) THEN
 writeln('Matricula de honor')
  ELSE
 writeln('La nota no es válida');
END. {ListaNota}
```


Instrucción CASE. Ejemplo 1

```
PROGRAM ListaNota;
VAR
  nota:integer;
BEGIN {ListaNota}
  readln(nota);
  CASE nota OF
 1:writeln('Aprobado');
 2:writeln('Notable');
 3:writeln('Sobresaliente');
 4:writeln('Matricula de honor')
 ELSE
 writeln('La nota no es válida');
  END; { CASE }
END; {ListaNota}
```


La instrucción EN CASO ... SEA Pseudocódigo

```
EN CASO <exp. selectora > SEA
  <Valor1>: <Instrucción1>
  <Valor2>: <Instrucción2>
  <ValorN>: <InstrucciónN>
 Es opcional
[SI NO
  <InstrucciónELSE> ]
 FIN CASO
```


La instrucción CASE ... OF Pascal

SINTAXIS:

```
CASE <exp. selectora > OF
  <etiqueta1>: <Instrucción1>;
 <etiqueta2>: <Instrucción2>;
 <etiquetaN>: <InstrucciónN>;
[ELSE
 No existe en
 Pascal estándar
 <InstrucciónELSE>; ]
 y es opcional en
 END {CASE}
```


La instrucción CASE ... OF Pascal

SEMÁNTICA:

- Se evalúa la ExpresiónSelectora.
- 2. Se compara con las etiquetas de forma ordenada, empezando con la primera.
 - Si la comparación es TRUE se ejecuta la instrucción asociada a esa etiqueta y termina la instrucción CASE
 - Si la comparación es FALSE, se compara con la siguiente etiqueta
- Si ninguna etiqueta coincide con la ExpresiónSelectora, se ejecuta la instrucción asociada a SI_NO (si existe)

La instrucción CASE

Observaciones:

- Expresión selectora: Tiene que ser de tipo ordinal
 - integer, char, boolean, enumerado.
- Las etiquetas tienen que tener valor/es constante/s:
 - constantes, literales, listas de constantes o subintervalos
- Las instrucciones: pueden ser una sola instrucción o un bloque

Instrucción CASE. Ejemplo 2

```
CASE opcion OF
  1..15: writeln('Primera Quincena');
 16: writeln('Primera Prueba');
 17...29: BEGIN {bloque}
 writeln('Esto es un
  bloque');
 writeln('Segunda Quincena')
 END; {bloque}
  30,31: writeln('Segunda Prueba')
 ELSE writeln('valor erróneo');
END {CASE}
```


IF anidado o CASE

- Elegiremos:
- CASE:
 - Cuando la decisión dependen de una misma expresión selectora

IF anidado

 Cuando haya alternativas múltiples que dependen de selectores diferentes

Instrucciones IF anidadas. Ejemplo 3

- Ejemplo:
 - Decidir si se alquila un coche en función de dos variables selectoras:
 - La posesión del carnet de conducir
 - La edad
 - □ Regla:
 - No tiene carnet → no se alquila coche
 - Tiene carnet y es menor de 25 → se alquila a precio alto
 - Tiene carnet y es mayor de 25 → se alquila a precio bajo

Instrucciones IF anidadas. Ejemplo 3

```
IF tieneCarnet THEN
 IF edad <= 25 THEN
 {tienecarnet ∧ edad≤25}
 writeln('Precio alto')
 ELSE
 {tienecarnet \land \neg (edad \le 25)}
 writeln('Precio bajo')
ELSE
  {- tienecarnet}
 writeln('No se alquila coche');
```


Normas de estilo

```
IF (Condición) THEN
BEGIN
 Instrucción1;
 . . . ;
 InstrucciónN
END \{IF\}
ELSE
BEGIN
 InstrucciónA;
 . . . ;
 InstrucciónZ
END; {ELSE}
```

```
IF (Condición1) THEN BEGIN
 Instrucción1;
 . . . ;
 InstrucciónN
END \{IF\}
ELSE IF (Condición2) THEN
BEGIN
 InstrucciónA;
 . . . ;
 InstrucciónZ
END {ELSE IF condición2}
ELSE BEGIN
 Instruccióna:
 Instrucciónz;
END; {ELSE}
```


Normas de estilo

```
CASE Expresión OF
 valor1: BEGIN
 Instrucción1;
 . . . ;
 InstrucciónN
 END; {Valor1}
 valorN: BEGIN
 InstrucciónA;
 . . . ;
 InstrucciónZ
 END; {ValorN}
 ELSE
 InstruccionElse;
END; {CASE}
```


3.3 Instrucciones de iteración

DEFINICIONES:

- Ciclo o bucle o iteración: Secuencia de instrucciones que se ejecutan repetidamente.
- La iteraciones pueden ser controladas por las siguientes instrucciones:
 - MIENTRAS (WHILE)
 - REPETIR ... HASTA (REPEAT ... UNTIL)
 - DESDE o PARA (FOR)

3.3 Instrucciones de iteración

DEFINICIONES:

- Cuerpo del bucle: Son las instrucciones que se encuentran dentro del bucle.
- Variables controladoras: Son las variables de las que depende la ejecución del cuerpo del bucle.
 - Deben ser modificadas dentro del cuerpo del bucle.

MIENTRAS ... HACER Pseudocódigo

MIENTRAS (condición) HACER <instrucción/es>
FIN_MIENTRAS

La instrucción WHILE Sintaxis: Pascal

```
WHILE <expresión booleana> DO
  <instrucción>;
WHILE <expresión booleana> DO
 BEGIN
 <instrucción1>;
 <instrucción2>;
```


La instrucción WHILE

Semántica:

```
Instrucción N-1;

WHILE

<condición>
Condición?

true

false

instrucN<sub>1</sub>;

instrucN<sub>k</sub>

instrucN<sub>k</sub>

instrucN<sub>k</sub>

Instrucción N+1;

Instrucción N+1
```


Características y ejemplo

- La estructura WHILE modela ciclos preprobados. Si es falsa la condición no se ejecuta
- La estructura WHILE realiza un número variable de iteraciones: cero, una o varias
- Ejemplo:
 - □ Calcular ∑ i = 1+2+...+n utilizandoWHILE

Instrucción WHILE. Ejemplo 1

```
BEGIN {bloque}
  readln(n);
  suma := 0;
  contador := 1;
  WHILE contador <= n DO BEGIN
 suma := suma + contador;
 contador := contador+1
 END; {WHILE}
  writeln(suma)
END {bloque}
```


Errores comunes

- Realizar ciclos infinitos
 - ¿Cómo se evitan? Modificando dentro del cuerpo la variable/s que lo controlan
- No inicializar las variables de control y de proceso del bucle
 - ¿Cómo se evita? Dándoles valor previamente
- Dejar el cuerpo del bucle vacío
 - ¿Cómo se evita? Jamás colocar un ; detrás del DO, pues provocaría, además, un ciclo infinito

Instrucciones WHILE anidadas

Es posible anidar estructuras WHILE:

REPETIR ... HASTA Pseudocódigo

REPETIR

<instrucción1>

. . .

<instrucciónN>

HASTA < condición >

REPEAT ... UNTIL Pascal

Sintaxis:

La instrucción REPEAT ... UNTIL

Nótese:

 Excepcionalmente, todas las instrucciones entre REPEAT y UNTIL se consideran un bloque de instrucciones, aunque no estén delimitadas por BEGIN y END

La instrucción REPEAT ... UNTIL

Semántica:

Instrucción REPEAT. Ejemplo 1

 Lectura de datos enteros asegurándose de que el número es positivo utilizando REPEAT

```
BEGIN {bloque para leer un entero positivo}
REPEAT
 write('Introduzca un entero positivo:
 ');
 readln(numero)
UNTIL numero > 0;
 {número > 0}
END; {bloque}
```

Permite validar los datos de entrada

Instrucción REPEAT. Ejemplo 2

Realizar un programa que calcule ∑ i = 1+2+...+n utilizando REPEAT

```
BEGIN {bloque}
  readln(n);
 suma := 0;
  contador := 0;
  REPEAT
 suma := suma + contador;
 contador := contador+1
  UNTIL contador > n;
  writeln(suma)
END; {bloque}
```


Características y ejemplos

- La estructura REPEAT modela ciclos postprobados. El cuerpo siempre se ejecuta
- La estructura REPEAT realiza un número variable de iteraciones
- Cualquier ciclo REPEAT puede traducirse en un ciclo WHILE
- Ejemplo:
 - Transformar un bucle REPEAT en un WHILE

Transformación de un bucle REPEAT en WHILE. Ejemplo

 Cualquier ciclo REPEAT puede traducirse en un ciclo WHILE

Errores comunes

- Realizar ciclos infinitos
 - □ ¿Como se evitan? Modificando dentro del cuerpo la variable/s que lo controlan
- Pensar que puede no ejecutarse ninguna vez
 - Todas las operaciones durante la primera ejecución del cuerpo son válidas
 - La primera ejecución del cuerpo modifica las variables de la condición

WHILE y REPEAT ... UNTIL

Recomendaciones técnicas (preliminares):

¿Se sabe de antemano que el cuerpo del bucle ha de ejecutarse *al menos*

DESDE ... HASTA ... HACER Pseudocódigo

FIN DESDE

FOR ... TO ... DO Pascal

Sintaxis (ciclo ascendente):

Sintaxis (ciclo descendente):

Semántica ciclo FOR ascendente

Semántica ciclo FOR descendente

Estructura FOR ... TO ... DO

Ciclo ascendente

```
□ WHILE indice:=expInicial;
 WHILE indice <= expFinal DO BEGIN
 <instrucciones>;
 indice:=succ(indice);
 END; {WHILE}
FOR equivalente
 FOR indice: = expInicial TO expFinal
 DO BEGIN
 <instrucciones>;
 END; {FOR}
```


Estructura FOR ... TO ... DO

- Ciclo descendente
 - WHILE

FOR equivalente

Expresión inicial y final

- Las expresiones inicial y final cumplen que:
 - Son tipos compatibles con el tipo de índice
 - Se evalúan sólo una vez
 - Dependiendo de sus valores, puede no ejecutarse el cuerpo del bucle:
 - Si inicialmente expFinal < expInicial en ciclo ascendente
 - Si inicialmente expFinal>expInicial en ciclo descendente

Recomendación importante:

No modificar su valor dentro del ciclo

Restricciones para la variable contadora

- El índice o contador:
 - Debe declararse como variable
 - Tiene que ser de tipo ordinal. No solo integer, puede ser también char o boolean. Ejemplo:

```
FOR c:= 'A' TO 'Z' DO
  write(c);
writeln;
```

- Restricciones para el índice:
 - No modificar dentro del cuerpo (read, asignación,...)
 - No usar como índice en un FOR interior
 - Al salir del ciclo FOR, suponemos que su valor está sin definir

Instrucción FOR. Ejemplo 1

Ejemplo:
 Calcular ∑i = 1+2+...+n utilizando FOR

```
BEGIN {bloque}
 readln(n);
 suma := 0;
 FOR contador := 1 TO n DO BEGIN
 suma := suma + contador;
 END; {FOR}
 writeln(suma)
END; {bloque}
```


Ejemplo de FOR anidados

Ejemplo:

 Leer dos números enteros positivos (n y m) y pedir n tandas de m números reales.
 Sacar por pantalla la media de cada tanda de números.

Errores comunes

- Errores comunes:
 - Modificar el contador
 - ¿Como se evita? No usando el contador dentro del bucle
 - Poner un ; detrás del DO
 - Indicará cuerpo vacío, no hacerlo jamás
 - No delimitar cuerpo del bucle entre BEGIN y END

Limitaciones

- Limitaciones:
 - Los incrementos y decrementos solo pueden hacerse de uno en uno. Cuando es preciso usar más, la alternativa es WHILE.
 - Ejemplo: enumerar los números impares hasta k

```
i := 1;
WHILE i =< k DO BEGIN
 writeln(i);
 i:=i+2;
END; {WHILE}</pre>
```


Características del FOR

La estructura FOR modela ciclos preprobados

 La estructura FOR realiza un número fijo de iteraciones

WHILE, REPEAT y FOR

Recomendaciones técnicas:

¿Se sabe de antemano *cuántas veces* el cuerpo del bucle ha de ejecutarse?

Normas de estilo

```
WHILE Condicion
DO
BEGIN
Instrucción1;
...;
InstrucciónN
END{WHILE}
```

```
WHILE Condicion DO
BEGIN

Instrucción1;
...;
InstrucciónN

END {WHILE}
```


Normas de estilo

```
FOR indice:=expInic TO expFinal DO
BEGIN
 Instrucción1;
 ...;
 InstrucciónN
END; {FOR}
```

```
FOR indice:=expInic DOWNTO
expFinal DO
BEGIN
 Instrucción1;
 ...;
 InstrucciónN
END; {FOR}
```


Normas de estilo

```
REPEAT

Instrucción1;
...;
InstrucciónN
UNTIL Condición;
```


Esquematización de algoritmos iterativos

- Diferentes estrategias de diseño → diferentes algoritmos iterativos (esquemas):
 - Esquema de recorrido:
 - Procesar todos los elementos
 - Saber o no a priori el numero de elementos a procesar → determina la elección de While, Repeat o For
 - Esquema de búsqueda:
 - Localizar un elemento con una característica
 - Basta con encontrar al primero

Esquema de recorrido. Ejemplos

- Ejemplo 1:
 - Contar las apariciones de la letra 'a' en una secuencia de caracteres acabada en '.'

```
BEGIN {bloque}
 contador:= 0;
 WHILE car <> '.' DO BEGIN
 IF car = 'a' then
 contador := contador + 1;
 read(car);
 END; {WHILE}
 writeln(contador);
END {bloque}
```


Esquema de recorrido. Ejemplos

- Ejemplo 2:
 - El número e se define como la suma de la siguiente serie: 1/1! + 1/2! + 1/3! + ..., se desea obtener el valor de la serie para n términos

```
BEGIN {bloque}
 readln(n);
 serie := 0;
 fact :=1;
 FOR i:=1 TO n DO BEGIN
 fact := fact * i;
 serie := serie + 1/fact
 END; {FOR}
 writeln(serie);
END {bloque}
```


Esquema de recorrido

 Esquema de recorrido sin saber a priori número de elementos que se deben procesar

```
obtener/calcular primer elemento
iniciar tratamiento
WHILE no último elemento DO BEGIN
 tratar elemento
 obtener/calcular siguiente elemento
END;
tratamiento final
```


Esquema de recorrido

 Esquema de recorrido si sabemos a priori el numero elementos (iteraciones)

```
iniciar tratamiento
FOR primer elemento TO ultimo elemento DO
BEGIN
 tratar elemento
END;
 tratamiento final
```


Esquema de búsqueda. Ejemplo

- Ejemplo 1:
 - Determinar si aparece la letra 'a' en una secuencia de caracteres acabada en '.'

```
BEGIN {bloque}

WHILE (car <> '.') AND (car <> 'a')

DO

read(car);

esta_presente := car = 'a';

END {bloque}
```


Esquema de búsqueda

Esquema de búsqueda:

```
obtener/calcular posible primer
 elemento
iniciar tratamiento
WHILE no último elemento y no
 satisface A DO
 obtener/calcular siguiente elemento
determinar si encontrado
```


Esquema mixto. Ejemplos

- Utilizando ambos esquemas obtenemos esquema mixto
- Ejemplo 1:Contar el número de caracteres anteriores a la primera aparición de la letra 'a' en una secuencia de caracteres acabada en '.'

```
BEGIN {bloque}
 num_car:= 0;
 WHILE (car <> '.') AND (car <> 'a') DO
BEGIN
 num_car:= num_car + 1;
 read(car);
 END; {WHILE}
 writeln(num_car);
END {bloque}
```


Esquema mixto. Ejemplos

Ejemplo 2:

El número e se define como la suma de la siguiente serie: 1/1! + 1/2! + 1/3! +
 Escribe un bloque de programa que pida un umbral de error y aproxime el número e hasta que la diferencia entre dos aproximaciones sucesivas sea menor que el umbral.

Esquema mixto. Ejemplos

```
BEGIN {bloque}
 readln(error);
 aprox ant:= 0;
 aprox sig:= 1;
 fact:=1;
 i:=1;
 WHILE (aprox sig-aprox ant) >= error DO BEGIN
 i := i + 1;
 fact:= fact * i;
 aprox ant:= aprox sig;
 aprox sig:= aprox ant + 1/fact
 END; {WHILE}
 writeln(error, aprox sig);
END {bloque}
```


3.4. Depuración

- A la hora de depurar instrucciones estructuradas, puede hacerse de varias maneras:
 - Como si se tratase de una única instrucción primitiva
 - Como un conjunto de subinstrucciones. En este caso, hay que distinguir:
 - En las de selección: las instrucciones de cada una de las ramas a ejecutar
 - En las de iteración: las instrucciones del cuerpo del ciclo

ascension.lovillo@urjc.es