Estructuras de control: for

InCo - FING

Section 1

Repetición

Instrucciones de repetición

Permiten que una sentencia sea ejecutada varias veces.

Pascal posee 3 instrucciones de repetición:

- for controlada por una variable que toma valores en un rango especificado.
- while controlada por una expresión booleana. La repetición continúa mientras la expresión se mantenga verdadera.
- repeat controlada por una expresión booleana. La repetición termina cuando la expresión se hace verdadera.

La instrucción for. Ejemplo.

Primer caso: Repetir una instrucción un número constante de veces:

```
const ASTERISCO = '*';
 VECES = 10;
var i : integer;
begin
 for i:= 1 to VECES do
 write(ASTERISCO)
end.
```

La instrucción for anterior es equivalente a:

```
write(ASTERISCO); write(ASTERISCO); write(ASTERISCO); write(ASTERISCO); write(ASTERISCO); write(ASTERISCO); write(ASTERISCO); write(ASTERISCO); write(ASTERISCO);
```

Ejemplo (2)

Segundo caso: La instrucción a repetir utiliza la variable de control.

Desplegar los 10 primeros pares:

```
for i:= 1 to 10 do
  writeln(2*i)
```

La instrucción anterior es equivalente a:

```
writeln(2*1); writeln(2*2); writeln(2*3);
writeln(2*4); writeln(2*5); writeln(2*6);
writeln(2*7); writeln(2*8); writeln(2*9);
writeln(2*10)
```

Ejemplo (3)

Tercer caso: La cantidad de repeticiones es variable. Repetición anidada.

Dibujar un cuadrado de lado a , donde a es un número entero positivo que ingresa el usuario.

```
a = 10
******
******
******
******
******
******
******
******
******
******
```

Ejemplo (3) (cont.)

```
readln(lado);
for i:= 1 to lado do
begin
 (* dibujar la i-esima fila *)
 for j:= 1 to lado do
 write('*');
 writeln (* cambiar de linea *)
end;
```

Ejemplo (4)

Encontrar todos los números múltiplos de 3 que están comprendidos entre dos enteros dados.

```
readln(num_A,num_B);
for numero:= num_A to num_B do
 if numero mod 3 = 0 then
 writeln(numero)
```

Ejemplo (5)

Igual al anterior pero calculando la cantidad de múltiplos de 3.

```
var
 num A, num B, numero, contador: integer;
begin
 readln(num A, num B);
 contador:= 0; (* inicialización *)
 for numero:= num A to num B do
 if numero mod 3 = 0 then
 contador:= contador + 1; (* incremento *)
 (* mostrar el total *)
 writeln('La cantidad de divisores de 3 es: ',
 contador)
end.
```

Ejemplo (6)

Calcular la multiplicación de dos enteros usando sumas:

```
var i,a,b,producto : integer;
 negativo : boolean;
begin
  readln(a,b);
  negativo:= b < 0;
 b := abs(b);
  producto:= 0; (* inicialización *)
 for i:= 1 to b do
 producto:= producto + a; (* acumulación *)
 (* correccion del signo *)
 if negativo then
 producto:= - producto;
 (* mostrar el resultado *)
 writeln('El producto es: ', producto)
end.
```

Sintaxis de la instrucción for

BNF

```
sentencia_for ::=
  'for' identificador := expresión1 ('to'|'downto') expresión2
  'do' instrucción
```

- to, downto, do son palabras reservadas de Pascal.
- identificador debe ser una variable declarada de algún tipo escalar (integer, char, boolean, subrango, enumerado)
- expresión1 y expresión2 son expresiones del mismo tipo que el identificador.

Semántica de la instrucción for

La instrucción:

```
for v := e1 to e2 do instrucción
```

Se ejecuta de la siguiente forma:

- Se evalúan las expresiones e1 y e2. Sean sus valores v1 y v2.
- Se ejecuta la siguiente secuencia:

```
v:= v1; instrucción;
v:= succ(v); instrucción;
...;
v:= v2; instrucción
```

Observación: Si v1 > v2, la instrucción no ejecuta nada.

Semántica de la instrucción for (cont.)

La instrucción:

```
for v := e1 downto e2 do instrucción
```

Se ejecuta de la siguiente forma:

- Se evalúan las expresiones e1 y e2. Sean sus valores v1 y v2.
- Se ejecuta la siguiente secuencia:

```
v:= v1; instrucción;
v:= pred(v); instrucción;
...;
v:= v2; instrucción
```

Observación: Si v1 < v2, la instrucción no ejecuta nada.

Observaciones

- Se considera un error: que la instrucción del for modifique la variable de control.
- El valor de la variable de control luego de terminar el for es indefinido.
- Una instrucción for siempre termina.
- La variable de control no puede ser real.
- Se recomienda que la instrucción del for **no modifique** las expresiones e1 y e2.