


Fundamentos de **Programación**

Estructuras de decisión

Estas permiten seleccionar la próxima sentencia a ejecutarse sobre la base de una decisión (expresión lógica o variable lógica).


Tipos de estructuras de decisión

- Simple
- Dobles
- Múltiples


Fundamentos de **Programación**


Fundamentos de **Programación**

Tipo Simple

Si - Entonces

if

La estructura condicional compara una variable contra otro valor, para que en base al resultado de esta comparación, se siga un curso de acción dentro del programa.


Fundamentos de **Programación**

Tipo Simple

Si - Entonces

if

Ejecuta una determinada acción cuando se cumple una determinada condición.


- Si la condición es verdadera entonces se ejecuta las instrucciones previamente definidas.
- Si la condición es falsa, entonces no hacer nada


Fundamentos de **Programación**

Tipo Simple Si - Entonces

Diagrama de Flujo


Pseudocódigo

Si condición Entonces
Instrucción 1
Instrucción 2
Instrucción 3

. . .

Fin Si


Fundamentos de **Programación**

Tipo Simple

Si - Entonces

<u>Ejemplo</u>

algoritmo que permita determinar si dado tres números, la suma de dos resulta igual al tercero.


Fundamentos de **Programación**

Ejemplo

Crear el diagrama de flujo para un programa que pida un número entero distinto de cero y nos muestre en pantalla un mensaje indicándonos si el número es par o impar


Fundamentos de **Programación**


Fundamentos de **Programación**

Tipo Doble **Si - Entonces - Si No** *if - else*

- Las estructuras de decisión doble permiten ejecutar dos conjuntos de sentencias alternativos en función del resultado de la evaluación de una condición lógica.
- Si el resultado es "verdadero" se ejecuta un grupo de sentencias.
- Si el resultado es "falso" se ejecuta otro grupo de sentencias.


Fundamentos de **Programación**

Tipo Doble

Si - Entonces - Si No

if - else

Diagrama de Flujo

Si [Entonces]

Instrucción 1
Instrucción A
Instrucción B

Instrucción I
Instrucción B

Instrucción I

Pseudocódigo

Si condición Entonces Instrucción 1

. . .

Si No

Instrucción 1

. . .

Fin Si


Fundamentos de **Programación**

Tipo Doble **Si - Entonces - Si No** *if - else*

<u>Ejemplo</u>

Calcule el salario mensual de un empleado sabiendo que el máximo de horas que puede trabajar es de 160. Las horas extras se calculan a 1.5 veces la hora normal de trabajo. El cálculo de la hora es el valor de la hora por el número de horas trabajadas.


Fundamentos de **Programación**

Tipo Multiple según sea - caso de case


La sentencia case da una alternativa mucho más refinada a la necesidad de utilizar o implementar múltiples sentencias condicionales **Si-Entonces-Si No** cuando deseamos que una determinada variable tome diferentes valores para cada condición.


Fundamentos de **Programación**

Tipo Multiple según sea - caso de case


Fundamentos de **Programación**

Tipo Multiple según sea - caso de case

Según expresión hacer caso <opción 1> instrucción 1

. . .

caso < opción 2> instrucción 2

. . .

Fin caso


Fundamentos de **Programación**

Tipo Multiple según sea - caso de case

<u>Ejemplo</u>

Escriba un algoritmo que simule un cajero automático, pudiendo acceder a las opciones retirar dinero, consultar saldo y salir. En el caso de retirar dinero leer el monto a retirar, en el caso de consultar saldo mostrar por pantalla un saldo previamente definido y para la opción salir imprimir "retirar tarjeta."


Fundamentos de **Programación**

