

Unidad 3

ESTRUCTURAS DE CONTROL

(Capitulo 4 bibliografía)

Operadores Lógicos - Instrucción de selección y características.

» Ventre, Luis O.

Planteo

Problema, como visualizarlo?

En los lenguajes estructurados la ejecución secuencial de las instrucciones cumple un **orden** determinado – FLUJO DE CONTROL.

En la resolución algorítmica de problemas, frente a **diferentes** "**condiciones**" es necesario que nuestro sistema responda con **trazas diferentes.**

Solución

Disponer de una <u>estructura</u> que nos permita <u>modificar el flujo de</u> <u>control</u> de nuestro programa.

La **estructura de decisión**, o selección, es la estructura que nos permitirá de acuerdo a diferentes situaciones **modificar la secuencia de instrucciones a ejecutar**.

Como implementa el lenguaje la solución?

El lenguaje, brinda una instrucción, la cual esta basada en una **condición o expresión**, que se evalúa y dependiendo de su resultado se bifurcan las posibles secuencias de ejecución de código.

Su diagrama de flujo equivalente es:

Elementos de la estructura

Como esta compuesta la estructura de selección?

Los componentes de la estructura en la versión simple de su pseudocódigo son:

if (condición)

instrucc. ejecutada si condición es verdadera;

else

instrucc. ejecutada si condición es falsa;

Cuando un programa en ejecución encuentra la palabra reservada IF, se evalúa la "condición", si su resultado es un *numero positivo o negativo diferente* de 0, es interpretada como verdadera y se ejecuta la instrucción a continuación, si evalúa a 0, es considerada falsa y se ejecuta la instrucción correspondiente al bloque else.

Elementos: La condición

CONDICION: Cualquier expresión valida para el lenguaje (incluso una asignación).

Expresiones mas usadas: EXPRESIONES RELACIONALES

Además cada **operando** puede ser una **variable o una constante**;

Ver tabla de operadores

Elementos: La condición

Las expresiones relacionales también son llamadas condiciones.

Estas expresiones son evaluadas y producen un resultado numérico; si la expresión <u>es verdadera evalúan a "1" caso contrario evalúan a "0".</u>

La verificación de esto mediante código seria:

cout<<"El valor de 3 < 4 es:"<< (3 < 4) <<endl; cout<<"El valor de 2.0 > 3.0 es:" << (2.0 > 3.0)<<endl;

La salida producida será.

El valor de 3 < 4 es: 1

El valor de 2.0 > 3.0 es: 0

....y si coloco la instrucción cout<<true?

Elementos: La condición

Operadores Lógicos:

Además de usar expresiones relacionales simples, pueden crearse condiciones mas complejas usando los operadores lógicos AND "y", OR "o" y NOT "no".

Cuando el operador AND &&, se usa con dos expresiones simples, la condición es verdadera solo si ambas expresiones individuales son verdaderas por si mismas

Operado	Operadores lógicos:											
Pseudocódigo:	C:											
У	& & 	Conjunción Disyunción										
no	!	Negación										

Ej: (voltaje > 48) && (miliamperes < 10)

Precedencia de operadores relacionales es mayor. Se puede sacar ().

Criterios de Selección

El operador lógico <u>OR</u>, también se aplica entre dos expresiones; la condición se satisface si cualquiera de las dos expresiones <u>Q</u> AMBAS son verdaderas:

Ej: double voltaje=47, miliamperes=10, valor=0.0; cout<<(voltaje > 48) || (miliamperes < 10) || valor;

Precedencia de operadores relacionales es mayor. Se puede sacar ().

El operador lógico **NOT es unitario**, se usa para cambiar UNA expresión a su estado opuesto. Si la expresión tiene valor diferente de 0, o sea verdadera; !expresión produce valor de 0, o sea falso.

Ej: int edad = 26; (edad > 40) evalúa a 0 o sea falso y !(edad > 40) evalúa ??

Criterios de Selección

Precedencia y asociatividad:

Los operadores relacionales y lógicos también tienen una precedencia y asociatividad como los operadores aritméticos. La

tabla siguiente enumera la precedenc

Algunos Ejemplos:

Expresión	Expresión equivalente	Valor	Inter	!
i + 2 == k - 1	(i + 2) == (k - 1)	0	fals	66
3 * i - j < 22	(3 * i) - j < 22	1	verd	11
i + 2 * j > k	(i + (2 * j)) > k	1	verd	- +-
k + 3 <= -j + 3 * i	(k + 3) <= ((-j) + (3*i))	0	fals	
'a' + 1 == 'b'	('a' + 1) == 'b'	1	verdad	ero
key - 1 > 'p'	(key - 1) > 'p'	0	falso	
key + 1 == 'n'	(key + 1) == 'n'	1	verdad	ero
25 >= x + 1.0	25 >= (x + 1.0)	1	verdad	ero

Operador	Asociatividad
1 unitario - ++	derecha a izquierda
• / •	izquierda a derecha
+ -	izquierda a derecha
< <= > >=	izquierda a derecha
!-	izquierda a derecha
6.6	izquierda a derecha
11	izquierda a derecha
- + +- /-	derecha a izquierda

Criterios de Selección

Precedencia y asociatividad:

$$(6*3 == 36/2) \parallel (13 < 3 * 3 + 4) \&\& !(6 - 2 < 5)$$

$$(6*3 == 36/2)$$

$$(6*3 == 36/2)$$
 || $(13 < 3 * 3 + 4)$ && $!(6-2 < 5)$

$$!(6-2<5)$$

$$(18 == 18)$$

$$(18 == 18)$$
 || $(13 < 9 + 4)$ && $!(4 < 5)$

Operador	Asociatividad							
1 unitario - ++	derecha a izquierda							
• / 8	izquierda a derecha							
+ -	izquierda a derecha							
< <= > >=	izquierda a derecha							
== !=	izquierda a derecha							
66	izquierda a derecha							
11	izquierda a derecha							
- + +- /-	derecha a izquierda							

La instrucción IF ELSE

La instrucción IF, dirige a la computadora a ejecutar una serie de una o mas instrucciones basadas en el resultado de una comparación.

Primero se evalúa la expresión, y luego se ejecuta la instrucción correspondiente.

Observemos que la expresión evaluada va entre paréntesis.

Por claridad se escribe la instrucción de la siguiente manera:

```
if (expresion) ← no va punto y coma aqui instruccion1;
else ← no va punto y coma aqui instruccion2;
```

Es de importancia notar que solo llevan punto y coma las líneas de las instrucciones!!

La instrucción IF ELSE – Un ejemplo

La instrucción IF ELSE

Instrucciones Compuestas:

En las secciones de instrucción de IF o ELSE, solo se permite una instrucción. En caso de ser necesario realizar mas de una instrucción, es posible utilizar una *instrucción compuesta*. Esta es una secuencia de instrucciones individuales contenidas entre llaves.

La instrucción IF ELSE

IF unidirectional:

 Una modificación útil, implica omitir por completo la parte ELSE de la instrucción if else; quedando una forma abreviada:

if (expresion) instrucción;

La instrucción que sigue a if, solo se ejecuta si expresión tiene un valor diferente a 0.

INSTRUCCIONES IF ANIDADAS

Instrucciones If anidadas:

Como se ha visto una instrucción if else, puede contener <u>instrucciones</u> <u>simples o compuestas</u>; puede incluso usarse otra instrucción if else dentro del cuerpo de "if" o de "else" de una instrucción: La instrucción de una o mas instrucciones if se llama **instrucción if anidada.**

Máximo cuidado, con las llaves que rodean al if unidireccional, ya que el lenguaje asocia el "else" al if mas "cercano".

```
if (horas < 9)
{
 if (distancia > 500)
 cout << "oprima";
}
else
 cout << "suelte";</pre>
```

```
if (horas < 9)
  if (distancia > 500)
 cout << "oprima";
  else
 cout << "suelte";</pre>
```


INSTRUCCIONES IF ANIDADAS

IF anidada en sección IF

no (parte else) verdadera la expresión no (parte else) verdadera la expresión instrucción 3 instrucción 2 instrucción 1

IF anidada en sección ELSE.

INSTRUCCIONES IF ANIDADAS

Cadena IF ELSE:

En general la anidación ilustrada en la **figura izquierda** anterior (sección IF) **es confusa**. Sin embargo el anidamiento en **sección ELSE**

es una construcción muy útil.

```
if (expresion_1)
  instruccion1;
else
  if (expresion_2)
 instruccion2;
else
  instruccion3;
```

```
if (expresion_1)
  instruccion1;
else if (expresion_2)
  instruccion2;
else if (expresion_3)
  instruccion3;
  .
  else if (expresion_n)
  instruccion_n;
else
  ultima_instruccion;
```

Como los espacios en blanco son ignorados por el compilador puede reemplazarse por la denominada formalmente *CADENA IF ELSE*

INSTRUCCIONES IF ANIDADAS

En esta construcción, cada condición se evalúa en orden, y si **CUALQUIER CONDICION ES VERDADERA** se ejecuta la instrucción correspondiente y el **RESTO DE LA CADENA SE TERMINA.**

La instrucción asociada con el **ELSE final**, solo se ejecuta si ninguna de las condiciones fue verdadera. Seria como un caso por omisión; *muy útil para detectar una condición errónea.*

```
if (expresion_1)
  instruccion1;
else if (expresion_2)
  instruccion2;
else if (expresion_3)
  instruccion3;
  .
else if (expresion_n)
  instruccion_n;
else
  ultima_instruccion;
```


Detalles en la instrucción IF ELSE

Generalmente se utilizan expresiones relacionales para verificar, pero también puede colocarse una instrucción como:

```
if (num)
cout<<"LOTERIA!!";
else
cout<<"PERDISTE!!";
```

Esta instrucción es valida, ya que num, es una expresión valida, el mensaje LOTERIA!! es desplegado si num tiene cualquier valor diferente de "0" y el mensaje PERDISTE!! es desplegado si num tiene un valor de "0".

Detalles en la instrucción IF ELSE

• Problemas asociados con la instrucción IF ELSE:

<u>USAR EL OPERADOR DE ASIGNACION "=" EN LUGAR DEL OPERADOR RELACIONAL "==".</u>

Ej: Supongamos que se pretende usar la expresión a continuación con motivo de imprimir el mensaje cuando edad sea igual a 40.

```
if (edad==40)
cout<<"!Feliz 4ta DECADA!";
```

Pero por error se colocó:

```
if (edad=40)
cout<<"!Feliz 4ta DECADA!";
```

Cuando se imprimirá el mensaje y porque?

Representación grafica

Como podría visualizarse la instrucción?

Scratch¹. Lenguaje de programación visual, desarrollado en MIT, para la enseñanza de la informática a partir de edades entre 6 y 8 años hasta 16 años. Se pueden desarrollar fácilmente historias y proyecto y compartirlos a nivel mundial

```
if 25 = 24 or 24 < 25

move 10 steps

say iHola!
else

turn (* 15 degrees

say Chau!
```


La instrucción IF ELSE

Un ejemplo:

El siguiente programa verifica si el valor de tipo_temp es f, con esto determina si ejecutar la parte de IF o la parte de ELSE.

```
* Programa 4.2
#include <iostream>
#include <iomanip>
using namespace std;
// un programa para conversion de tempera
int main()
 char tipo temp;
 double temp, fahren, celsius;
 cout << "Introduzca la temperatura que
 cin >> temp:
 cout << "Introduzca una f si la tem;
 cout << "\n o una c si la temperatu:
 cin >> tipo temp;
 // establecer los formatos de sal:
 cout << setiosflags(ios::fixed)
 << setiosflags(ios::showpoint)
 << setprecision(2);
```

Introduzca la temperatura que se va a convertir: 212 Introduzca una f si la temperatura es en grados Fahrenheit o una c si la temperatura es en grados Celsius: f La temperatura Celsius equivalente es 100.00 Presione una tecla para continuar . . .

Ejemplo cadena IF ELSE

Suponga que debe realizar un programa que genera la salida de una unidad convertidora digital usando la siguiente relación entrada salida.

Peso de entrada	Lectura de salida
mayor que o igual a 90 lbs	1111
menor que 90 lbs pero mayor que 80 lbs	1110
menor que 80 lbs pero mayor que o igual a 70 lbs	1101
menor que 70 lbs pero mayor que o igual a 60 lbs	1100
menor que 60 lbs	1011

Este ejemplo aprovecha el hecho de que la cadena se detiene una vez que encuentra una expresión verdadera.

Ejemplo cadena IF ELSE

```
#include <iostream>
using namespace std;
int main()
 int digout;
 double inlbs;
 cout << "Introduzca el peso: ";
 cin >> inlbs;
 Introduzca el peso: 72.5
 La salida digital es 1101
 if (inlbs >= 90)
 Presione una tecla para continuar
 digout = 1111;
 else if (inlbs >= 80)
 digout = 1110;
 else if (inlbs >= 70)
 digout = 1101;
 Cadena if-else
 else if (inlbs >= 60)
 digout = 1100;
 else
 digout = 1011;
 cout << "La salida digital es " << digout << endl;
 return 0;
```


Instrucción SWITCH

Esta instrucción proporciona una alternativa a la cadena if-else, para casos donde se **compara** el valor de una **expresión de numero entero** con un **valor específico**.

Su sintaxis:

```
switch (expresión)
 //inicio de instrucción compuesta
 case valor_1: //termina en dos puntos
 instrucción1:
 instrucción2:
 break:
 case valor 2:
 instrucción;
 break;
  default:
 instrucciónaa;
 } // fin de switch y de la instrucción compuesta
```


Componentes Instrucción SWITCH

Esta instrucción utiliza cuatro palabras claves nuevas: switch, case, break y default.

<u>"switch"</u> identifica el **inicio de la instrucción**. La expresión entre paréntesis a continuación es **evaluada** y el resultado **comparado** con los sucesivos valores de la instrucción.

<u>"case"</u> identifica o etiqueta los valores individuales que se comparan con el valor de la expresión entre paréntesis. Cuando los valores corresponden se ejecutan las instrucciones.

Puede haber cualquier cantidad de etiquetas case.

Si el valor comparado no se corresponde con ninguno, no se ejecuta nada excepto que este la etiqueta <u>default.</u>

<u>Una vez encontrado una correspondencia no se evalúan mas case,</u> y se ejecuta la instrucción compuesta interna hasta el break.

26

Instrucción SWITCH

<u>"break"</u> identifica el fin de un case particular y causa una salida inmediata de la instrucción switch. <u>Si no es colocado, se ejecutan todos los cases hasta encontrar una instrucción de finalización.</u>

De acuerdo al valor de la expresión la palabra "case" determina el punto de inicio de ejecución dentro de la instrucción, y la palabra "break" determina el punto de finalización.

Ejemplo:

Apilado de casos

```
switch (numero)
{
 case 1:
 cout << "Que tenga una buena mañana\n";
 break;
 case 2:
 cout << "Que tenga un buen dia\n";
 break;
 case 3:
 case 4:
 case 5:
 cout << "Que tenga una buena tarde\n";
}</pre>
```


Instrucción SWITCH

En el ejemplo anterior si la variable tiene almacenado, 3, 4 o 5 se muestra el mismo mensaje. Y si la variable tiene cualquier numero que no este en la lista, no se imprime nada, porque no hay un **default**.

default: esta instrucción es opcional, y opera en caso que el valor de la «expresion» no sea igual a ningún valor case.

Una buena practica de programación es or ascendente pero no es un requisito.

En función que los datos de tipo **carácter** son almacenado previo convertirlos a números enteros; es posible usar una instrucción switch para cambiar con base en el valor de una expresión de carácter.

```
switch(eleccion)

{ case 'a':
 case 'e':
 cout<<"vocal";

 default:
 cout<<"no es a ni e";
}</pre>
```


```
Por favor introduzca dos numeros : 25 2
int main()
 Introduzca un codigo seleccionado:
 1 para adicion
 int opselect; //declaro variables
 2 para multiplicacion
 double fnum, snum;
 3 para division: 3
 cout<<"Por favor introduzca dos r
 El primer numero divido entre el segundo es: 12.5
 cin>> fnum >> snum; //ingreso val
 cout<<"\nIntroduzca un codigo sel
 Presione una tecla para continuar . . .
 cout<<"\n 1 para adicion ";
 cout<<"\n 2 para multiplicaci
 cout<<"\n
 3 para division: ";
 cin>>opselect; //ingreso operacion a realizar
 switch (opselect) //estructura de seleccion de operacion
 { case 1:
 cout<<"\nLa Suma de los numeros introducidos es "<< fnum + snum<<"\n\n\n"; //impri
 break:
 case 2:
 cout<<"\nEl producto de los numeros introducidos es "<< fnum * snum<<"\n\n\n";
 break:
 case 3:
 cout<<"\nEl primer numero divido entre el segundo es: " << fnum / snum<<"\n\n\n";
 break:
 system("pause"); //pauso el sistema para ver resultados
 return 0:
```


Apéndice

Además de compararse datos numéricos, puede compararse datos de carácter. Por ejemplo en el código Unicode la letra A se almacena usando un código que tiene un valor numérico inferior

que la letra B, y así sucesivamente.

Expresión	Valor	Interpretación
.y. > .c.	0	falso
.D. <= .I.	1	verdadero
.E. == .L.	0	falso
'g' >= 'm'	0	falso
'b' != 'c'	1	verdadero
'a' == 'A'	0	falso
'B' < 'a'	1	verdadero
'b' > 'Z'	1	verdadero

Expresión	Valor	Interpretación
"Hola"> "Adios"	1	verdadero
"SOLANO" > "JIMENES"	1	verdadero
"123" > "1227"	1	verdadero
"Bejuco" > "Beata"	1	verdadero
"Hombre" == "Mujer"	0	falso
"planta" <"planeta"	0	falso

Pueden compararse cadenas de caracteres, un espacio en blanco precede, o sea "es menor que" todas las letras y números. Las cadenas se comparan carácter a carácter y la que tenga el menor carácter primero es "menor". VER TABLA ASCII!!!

30

Apéndice

			_			$\overline{}$	_			_	$\overline{}$	1											
Expresión		Valor					·																
,y, > ,C,		0									-	ا ح	مام	ΛΟ									
,D, <= ,I,		1	Tabla ASCII																				
.E. == .L.		0	1 Q 26 → 51 3 76 L 101 e 126 151 176								176	1 2	01	226		251	7777						
'g' >= 'm'		0	2	•	27	+	52	4	77	М	102	f	127		152		177	2	02	227		252	
'b' != 'c'		1	3	*	28	L ↔	53	5	78 79	N	103	g	128 129		153 154		178		03	228		253 254	
'a' == 'A'		0	5	٠	30	A	55	7	80	P	105	i	130		155		180		05	230		255	
'B' < 'a'		1	6		31	•	56 57	8	81 82	Q	106	j k	131		156 157		181 182	11	06 07	231		256 257	8
			8	0	33		58	:	83	S	108	1	133		158		183		08	233		258	#1 9
'b' > 'Z' 1			9	0	34 35	#	59 60	;	84 85	T	109	m	134 135		159 160		184 185		09 10	234		259 260	- 10
	T		44	8	36	5	61	=	86	V	111	n	136		161		186		11	236		261	- 2
Expresión	Valor	Interpreta	12	0	37	%	62	>	87	W	112	р	137		162		187		12	237		262	
"Hola"> "Adios"	1	verdade	13	5	38	&	63	?	88	X	113	q	138		163	- 1	188	2	13	238		263	18
	l		14	0	39	1	64	0	89	Y	114	r	139		164		189	2	14	239		264	16
"SOLANO" > "JIMENES"	1	verdade	15	*	40	-	65	Α	90	Z	115	5	140		165		190		15	240	3	265	
l bolland - diriland	1	102000			41)	66	В	91	[116	t	141		166		191		16	241		266	
			17	*	42		67	С	92	1	117	u	142		167		192		17	242		267	
"123" > "1227"	1	verdade	19	+	43	+	68	D	93	^	118	v	143		168		193 194		18 19	243		268	- 0
1	1	1	20	9	45		70	F	95		120	X	145		170		195		20	245		270	
	 		1077	5	46		71	G	96	-	121	v	146		171		196		21	246	- 3	271	- 12
"Bejuco" > "Beata"	1	verdade	22		47	1	72	Н	97	а	122	Z	147		172		197		22	247		272	
1			23	1	48	0	73	1	98	b	123	{	148		173		198	2	23	248		273	157
			24	1	49	1	74	1	99	C	124	I	149		174		199	2	24	249		274	- 12
"Hombre" == "Mujer"	0	falso	25	4	50	2	75	K	100	d	125	}	150		175		200	2	25	250		275	
"planta" <"planeta"	0	falso		\neg																			

Apéndice

- Alcance de un bloque:
- Toda instrucción contenida dentro de una instrucción compuesta, constituye un solo bloque de código. Cualquier variable declarada dentro de dicho bloque solo tiene significado entre su declaración y las llaves de cierre que definen el bloque:

```
{ // comienzo bloque exterior
int a = 25, b = 17;
cout<<"El valor de a es" << a<<"y b es"<<b
 El valor de a es 25 y b es 17
 a es ahora 46.25 b es ahora 17 y c es 10
 { //comienzo bloque interior
 a es ahora 25 y b es 17
 float a = 46.25;
 int c = 10;
 También puede observarse en DEVC++
 cout<<"a es ahora"<<a<"b es ahora"<<b
 <<"y c es ahora"<<c<endl;
 } //fin de bloque interior
cout<<"a es ahora" << a<<"y b es"<<b<<endl;
} //fin de bloque exterior
```