

Carrera: Técnico superior en programación **Materia:** Laboratorio de Computación I

Tema: Condiciones y bifurcaciones Tema nº: 03

Condiciones / Bifurcaciones

Operador condicional

El operador condicional es un operador con tres operandos (ternario) que tiene la siguiente forma general:

```
expresion_1 ? expresion_2 : expresion_3;
```

Se evalúa expresion_1. Si el resultado de dicha evaluación es true (!o), se ejecuta expresion_2; si el resultado es false (o), se ejecuta expresion_3.

Ejemplo:

```
#include <iostream>
using namespace std;

int main(void){
 int n;
 cin >> n;
 cout << ((n%2==0)?"Es par":"Es impar");
 system("pause >nul");
 return 1;
}
```

To3CFo1.cpp

Sentencia if

Esta sentencia de control permite ejecutar o no una sentencia simple o compuesta según se cumpla o no una determinada condición. Esta sentencia tiene la siguiente forma general:

```
if (expresion){
  sentencia;
}
```

Se evalúa expresion. Si el resultado es true (!o), se ejecuta sentencia; si el resultado es false (o), se salta sentencia y se prosigue en la línea siguiente. Hay que recordar que sentencia puede ser una sentencia simple o compuesta.

Sentencia if...else

Esta sentencia permite realizar una bifurcación, ejecutando una parte u otra del programa según se cumpla o no una cierta condición. La forma general es la siguiente:

```
if (expresion){
 sentencia_1;
}
else{
 sentencia_2;
}
```

Se evalúa expresion. Si el resultado es true (!o), se ejecuta sentencia_1 y se prosigue en la línea siguiente a sentencia_2; si el resultado es false (o), se salta sentencia_1, se ejecuta sentencia_2 y se

Carrera: Técnico superior en programación Materia: Laboratorio de Computación I

Tema: Condiciones y bifurcaciones Tema nº: 03

prosigue en la línea siguiente. Hay que indicar aquí también que sentencia_1 y sentencia_2 pueden ser sentencias simples o compuestas.

Sentencia if ... else múltiple

Esta sentencia permite realizar una ramificación múltiple, ejecutando una entre varias partes del programa según se cumpla una entre n condiciones. La forma general es la siguiente:

```
if (expresion_1){
 sentencia_1;
}
else if (expresion_2){
 sentencia_2;
}
else if (expresion_3){
 sentencia_3;
}
else if (...){
 ...
}
[else{
 sentencia_n;
}]
```

Se evalúa expresion_1. Si el resultado es true, se ejecuta sentencia_1. Si el resultado es false, se salta sentencia_1 y se evalúa expresion_2. Si el resultado es true se ejecuta sentencia_2, mientras que si es false se evalúa expresion_3 y así sucesivamente. Si ninguna de las expresiones o condiciones es true se ejecuta sentencia_n que es la opción por defecto (puede que no sea necesario una opción por defecto por lo tanto no se escribiría). Todas las sentencias pueden ser simples o compuestas.

Sentencia switch

La sentencia que se va a describir a continuación desarrolla una función similar a la de la sentencia if ... else con múltiples ramificaciones, aunque como se puede ver presenta también importantes diferencias. La forma general de la sentencia switch es la siguiente:

```
switch (expresion) {
  case expresion_cte_1:
 sentencia_1;
  break;
  case expresion_cte_2:
 sentencia_2;
 ...
  break;
  case expresion_cte_n:
 sentencia_n;
  break;
  [default:
 sentencia_default;
  break;]
}
```


Carrera: Técnico superior en programación Materia: Laboratorio de Computación I

Tema: Condiciones y bifurcaciones Tema nº: 03

Se evalúa expresion y se considera el resultado de dicha evaluación. Si dicho resultado coincide con el valor constante expresion_cte_1, se ejecuta sentencia_1 seguida de sentencia_2, sentencia_3, ..., sentencia_n. Si el resultado coincide con el valor constante expresion_cte_2, se ejecuta sentencia_2 seguida de sentencia_3, ..., sentencia_n. En general, se ejecutan todas aquellas sentencias que están a continuación de la expresion_cte cuyo valor coincide con el resultado calculado al principio. Si ninguna expresion_cte coincide se ejecuta la sentencia que está a continuación de default. Si se desea ejecutar únicamente una sentencia_i (y no todo un conjunto de ellas), basta poner una sentencia break a continuación (en algunos casos puede utilizarse la sentencia return o la función exit()). El efecto de la sentencia break es dar por terminada la ejecución de la sentencia switch. Existe también la posibilidad de ejecutar la misma sentencia_i para varios valores del resultado de expresion, poniendo varios case expresion_cte seguidos.

El siguiente ejemplo ilustra las posibilidades citadas:

```
switch (expresion) {
  case expresion_cte_1:
 sentencia_1;
  break;
  case expresion_cte_2:
  case expresion_cte_3:
 sentencia_2;
  break;
  default:
 sentencia_3;
}
```

Sentencias if anidadas

Una sentencia if puede incluir otros if dentro de la parte correspondiente a su sentencia, A estas sentencias se les llama sentencias anidadas (una dentro de otra), por ejemplo,

```
if (a >= b){
  if (b != 0.0){
 c = a/b;
  }
}
```

En ocasiones pueden aparecer dificultades de interpretación con sentencias if...else anidadas, como en el caso siguiente:

```
if (a >= b)
  if (b != o.o)
  c = a/b;
else
  c = 0.0;
```

En principio se podría plantear la duda de a cuál de los dos if corresponde la parte else del programa. Los espacios en blanco —las indentaciones de las líneas— parecen indicar que la sentencia que sigue a else corresponde al segundo de los if, y así es en realidad, pues la regla es que el else pertenece al if más cercano. Sin embargo, no se olvide que el compilador de C no considera los espacios en blanco (aunque sea muy conveniente introducirlos para hacer más claro y legible el programa), y que si se quisiera que el else perteneciera al primero de los if no bastaría cambiar los espacios en blanco, sino que habría que utilizar llaves, en la forma:

Carrera: Técnico superior en programación **Materia:** Laboratorio de Computación I

Tema: Condiciones y bifurcaciones Tema nº: 03

```
if (a >= b) {
  if (b != o.o)
 c = a/b;
  }
else
  c = 0.0;
```

Bibliografía:

- García de Jalón. J, Rodríguez. J, Sarriegui. J, Goñi. R, Brazales. A, Funes. P, Larzabal. A, Rodríguez. R, Aprenda C++ como si estuviera en primero, San Sebastián, Abril 1998.
- http://www.cplusplus.com/doc/tutorial/control/ consultado el Viernes 20 de noviembre de 2009.
- Peña Basurto. M, Cela Espín. J, Introducción a la programación en C, UPC, Septiembre de 2000, ISBN: 84-8301-429-7.