CFGM SISTEMAS MICROINFORMÁTICOS Y REDES

Sistemas Operativos Monopuesto

TEMA 03: Fundamentos de Programación I

Estructuras de Selección

Contenido

- Sentencias y composición
- Estructuras de selección
- Sentencia if
- Sentencia if-else
- Sentencias if-else anidadas
- Sentencia switch
- Ejercicios

Sentencias

- Un programa se compone de un conjunto de sentencias (instrucciones).
- Las sentencias puede ser básicas:
 - printf("Hola\n");
 - scanf("%d",&horas);
 - x = x + 23;
- Para cualquier programa no trivial necesitaremos más de una sentencia básica. Por tanto necesitamos mecanismos para crear sentencias más complicadas a partir de las sentencias básicas. A las sentencias que combinan varias sentencias básicas les llamaremos sentencias compuestas.

Mecanismos de composición

- Existen tres mecanismos básicos de crear sentencias compuestas a partir de sentencias básicas:
 - Secuencia: "Ve a la panadería. Pide un pan. Págalo. Tráelo a casa. Córtalo en pedazos."
 - Selección: "Si llueve coge el paraguas, si no coge el abanico."
 - Repetición: "Copia 100 veces 'No hablaré en clase"

Composición secuencial

- En C la composición secuencial se consigue:
 - Abriendo la secuencia con una llave {
 - Utilizando el punto y coma para unir las sentencias que se desean componer
 - Cerrando la secuencia con otra llave }

```
s_1;
s_2;
s_3;
```

Ejecuta la sentencia *s*_1, cuando termines, ejecuta la sentencia *s*_2 y cuando termines ejecuta la sentencia *s*_3

Estructuras de selección

- En ocasiones es necesario ejecutar un conjunto de sentencias u otras en función de la situación en la que se encuentra el programa.
- En C existen dos sentencias que permiten crear estructuras de selección:
 - if
 - switch

Sentencia if

if (condición) sentencia

Si la condición es verdadera ejecuta la sentencia. Si es falsa no ejecuta nada.

Programa que lee dos números enteros (n1 y n2) y en el caso de que el primero sea mayor que el segundo muestra "n1 es mayor que n2"

Programa que lee dos números enteros (n1 y n2) y si el primer número es mayor que cero muestra "n1 es mayor que cero". Además, si el segundo número es mayor que cero muestra "n2 es mayor que cero"

Sentencia if-else

```
if (condición)
sentencia_1
else
sentencia_2
```

Si la condición es verdadera ejecuta la sentencia *sentencia_1*. Si es falsa ejecuta la sentencia *sentencia_2*

Programa que lee dos números enteros (n1 y n2) y si el primer número es múltiplo del segundo muestra "n1 es múltiplo de n2". En caso contrario muestra "n1 no es múltiplo de n2".

Múltiples alternativas

- 1 alternativa -> if
- 2 alternativas -> if-else
- ¿Cómo podemos hacer si tenemos más de 2 alternativas?
- Ejemplo: Programa que lee un numero real que representa la nota de una asignatura y muestra si es un suspenso [0,5), un suficiente [5,6.5), un notable [6.5,8.5) o un excelente [8.5,10]
- En ese caso podemos utilizar sentencias ifelse anidadas

Sentencias if-else anidadas

```
if (condicion_1)
  sentencia 1;
else if (condicion_2)
  sentencia 2;
else if (condicion_n-1)
  sentencia_n-1;
else
  sentencia_n;
```

Si la condición condicion_1 es verdadera ejecuta la sentencia sentencia_1. Si no lo es, analiza la condición condicion_2 y si es verdadera, ejecuta la sentencia sentencia_2

. . .

si finalmente ninguna de las n-1 condiciones son verdaderas, ejecuta la sentencia sentencia_n

Programa que lee un numero real que representa la nota numérica de una asignatura y muestra si es un suspenso [0,5), un suficiente [5,6.5), un notable [6.5,8.5) o un excelente [8.5,10]

Alternativas aún más múltiples

- En ocasiones se da el caso de que existen muchas alternativas que dependen de una única variable.
- Ejemplo: Programa que lee un numero entero que representa un mes (1 -> enero, 12->diciembre) y muestra el nombre del mes.
- Podríamos utilizar sentencias if-else anidadas, pero queda demasiado extenso.

Sentencia switch

```
switch (selector) {
  case etiq_1:
 sentencia 1;
  case etiq_n:
 sentencia n;
  default:
 sentencia n+1;
```

Comprueba si el valor del selector es el de la etiqueta etiq_1. Si no lo es comprueba etiq_2,...

Si encuentra una etiqueta etiq_i que coincide con el valor del selector. A partir de ese momento ejecuta las sentencias desde sentencia_i hasta sentencia_n+1.

En otro caso ejecuta la sentencia sentencia_n+1.

Sentencia switch-break

```
switch (selector) {
  case etiq_1:
 sentencia_1;
 break;
  case etiq_n:
 sentencia_n;
 break;
  default:
 sentencia n+1;
```

Comprueba si el valor del selector es el de la etiqueta etiq_1. Si no lo es comprueba etiq_2,...

Si encuentra una etiqueta etiq_i que coincide con el valor del selector ejecuta las sentencia sentencia_i.

En otro caso ejecuta la sentencia sentencia_n+1

Programa que lee un numero entero que representa un mes (1 -> enero, 12->diciembre) y muestra el nombre del mes.