

Clase 5. Python

Controladores de Flujo 2

RECUERDA PONER A GRABAR LA CLASE

- Identificar el proceso de iteración en programación
- Diferenciar sentencia while de sentencias while-else
- Implementar instrucción break
- Diferenciar entre instrucción continue y pass
- Implementar sentencia for, range y for-else-break-continue-pass

CRONOGRAMA DEL CURSO

SENTENCIAS ITERATIVAS

Repetir

Las computadoras se usan a menudo para automatizar tareas repetitivas. Realizar repetidamente tareas idénticas o similares sin cometer errores es algo que las computadoras hacen bien y que los seres humanos hacemos limitadamente.

Iterar

En matemática, se refiere al proceso de iteración de una función, es decir, aplicando la función repetidamente, usando la salida de una iteración como la entrada a la siguiente.

Iterar

En programación, Iteración es la repetición de un segmento de código dentro de un programa de computadora. Puede usarse tanto como un término genérico (como sinónimo de repetición) como para describir una forma específica de repetición.

```
36
37
 self.file.write(fp + os.linewe
```


Tenemos una **base de datos enorme** y queremos encontrar **un dato** en especial para consultar.

Como no existe una forma mágica para encontrar el dato directamente, el programa deberá recorrer los datos uno a uno y compararlos hasta dar con el que buscamos iterando o repitiendo el mismo proceso desde el inicio comparando a ver si es el que queremos o no, así hasta que encuentre el que queremos.

Existen algoritmos que permiten ahorrarnos tiempo e iteraciones, pero en esencia sigue recorriendo uno a uno, la diferencia es que nosotros tardaríamos muchas horas, y el programa unos segundos.
¡Así que vamos a aprovecharnos de esto!

- WHILE
- FOR

WHILE (no sabes las la cantidad)

Ejemplo

Sentencia While

Vamos a comenzar con la sentencia iterativa más básica While (mientras).

Se basa en repetir un bloque de código a partir de evaluar una **condición lógica**, siempre que ésta sea **True** (al igual que la sentencia **if**).

Nosotros como programadores debemos decidir el momento en que la condición cambie a **False** para hacer que el While finalice su ejecución y así salir de la iteración, de lo contrario estaríamos frente a un **bucle infinito**.

Flujo de ejecución

Más formalmente, el flujo de ejecución de una sentencia while es el siguiente:

- Evalúa la condición, devolviendo False o True.
- 2. Si la condición es **False**, se sale de la sentencia **While** y continúa la ejecución con la siguiente sentencia.
- 3. Si la condición es **True**, ejecuta cada una de las sentencias en el bloque de código y regresa al paso 1.

Bucle

Este tipo de flujo se llama bucle porque el tercer paso del bucle vuelve arriba.

Si la condición es falsa la primera vez que se pasa el bucle, las sentencias del interior del bucle no se ejecutan nunca.

Ejemplo

Analicemos qué pasó

```
>>> num = 5
```

>>> **while** num > 0:

print(f"{num}")

n = 1

>>> print("Terminó el conteo!")

- Declaramos una variable num y le asignamos el valor int 5.
- Usamos la sentencia while para indicar que mientras que num sea mayor a 0 entremos al bloque de código.
- 3. Al evaluar num contra 0 nos indica que es

¿Qué pasó?

- 4. Ingresamos al bloque de código, imprimimos num y le restamos 1 a num
- 5. Volvemos a repetir desde el paso 2 hasta que num deje de ser mayor a 0
- 6. Cuando la operación relacional de False saldremos del bucle
- 7. Imprimimos por pantalla Terminó el conteo!
- 8. Termina nuestro programa

Más ejemplos con While


```
>>> n = 0
>>> while n <= 5:
n += 1
print("N vale ", n)
```

¿Y un bucle infinito?

>>> while True:
 print("Esto es un
 bucle infinito!!!!!")

Para escapar un bucle infinito generalmente se usa ctrl + c

WHILE- ELSE

Sentencia While-else

>>> while condicion:

instrucciones de while

>>> else:

instrucciones de while-else

>>> si no se abortó con break:

Instrucciones del while-else

Algo interesante que tiene python

es que podemos encadenar un

else (si no) al final de un bucle

while.

Este else sirve para ejecutar un bloque de código cuando el bucle while tenga una

condición False o haya terminado y no haya sido forzado a salir mediante un

¿Qué pasó?


```
>>> chance = 1
>>> while chance <= 3:
 txt = input("Escribe SI: ")
 if txt == "SI":
 print("Ok, lo conseguiste en el intento", chance)
 break
 chance += 1
 else:
 print("Has agotado tus tres intentos")
```


Sentencia While-else

- Declaramos una variable chance y le asignamos el valor int 1.
- 2. Usamos la sentencia **while** para indicar que **mientras** que **chance** sea **menor** a 3 entremos al bloque de código.
- 3. Le pedimos al usuario que ingrese una palabra con input
- 4. Si la palabra es "SI" ingresa al condicional if
- 5. Si ingresa, imprime que lo consiguió en el intento tal y rompe el bucle con **break**
- 6. Si la condicional es **False** vamos a sumar uno a las chances y repetir desde el paso 2
- 7. Sí chance es mayor a 3, entramos en el else e imprimimos

Mostrar la suma de los números ingresados

Tiempo estimado: 10 minutos

¡Números!

Tiempo estimado: 10 minutos

Escribir un programa que le pregunte al usuario números hasta que ingrese el 0, cuando lo haga mostrar por pantalla la suma de todos **los números ingresados**.

Nota: Para preguntarle al usuario, recuerda usar input

INSTRUCCIONES

- break
- continue
- pass

Bucles en Python

Usar bucles en Python nos permite automatizar y repetir tareas de manera eficiente.

Sin embargo, a veces, es posible que un factor externo influya en la forma

en que se ejecuta su programa.

Instrucciones

Cuando esto sucede, es posible que prefiramos que nuestro programa cierre un bucle por completo, omita parte de un bucle antes de continuar o ignore ese factor externo.

Para hacer estas acciones python nos brinda las instrucciones break, continue

y pass.

BREAK

Break

Comencemos por uno de los más sencillos y más utilizados: El **break**.

En Python, la instrucción break le proporciona la oportunidad de cerrar un bucle

cuando se activa una condición externa. Debe poner la instrucción break

dentro del bloque de código bajo la instrucción de su bucle, generalmente

después de una sentencia if condicional.

Ejemplo

Analicemos qué pasó

¿Qué pasó?

- 1. Declaramos una variable **n** y le asignamos el valor **int** 5.
- 2. Usamos la sentencia **while** para indicar que **mientras** que **n** sea **menor** a 10 entremos al bloque de código.
- Le restamos 1 a n
- 4. Usamos una sentencia if condicional para igualar n a 2
- 5. Si da **True** imprime ahora que n vale 2 salimos y con **break** sale del bucle, ya no se ejecuta el resto
- 6. Si da **False** imprime que n vale n y vuelve al paso 2.

SENTENCIA BREAK

Es hora de programar mentalmente.

TIEMPO: 10 MIN

SENTENCIA BREAK

Tiempo: 10 minutos

Consigna: Explica qué sucedió en este caso:

CONTINUE

Continue

La instrucción continue da la opción de omitir la parte de un bucle en la que se activa una condición externa, pero continuar para completar el resto del bucle. Es decir, la iteración actual del bucle se interrumpirá, pero el programa volverá a la parte superior del bucle.

Debe poner la instrucción **continue** dentro del bloque de código bajo la instrucción de su bucle, generalmente **después** de una sentencia **if** condicional.

Continue


```
Veamos un ejemplo:
>>> n = 0:
 Analicemos qué pasó
>>> while n < 10:
 n += 1
 if n == 2:
 print("Continuamos con la siguiente iteración")
 continue
 print("n vale ", n)
```


¿Qué pasó?

- 1. Declaramos una variable **n** y le asignamos el valor **int 0**.
- 2. Usamos la sentencia **while** para indicar que **mientras** que **n** sea **menor** a 10 entremos al bloque de código.
- 3. Le sumamos 1 a n
- 4. Usamos una sentencia **if** condicional para igualar n a 2
- 5. Si da **True** imprime **Continuamos con la siguiente iteración** y con **continue** rompe la iteración, pero no de todo el bucle, sólo de esta iteración
- 6. Si da **False** imprime que n vale n y vuelve al paso 2.

PASS

Pass

Cuando se activa una condición externa, la instrucción **pass** permite manejar la condición **sin que el bucle se vea afectado** de ninguna manera; todo el código continuará leyéndose a menos que se produzca la instrucción break u otra instrucción.

Debe poner la instrucción **pass** dentro del bloque de código bajo la instrucción de su bucle, generalmente **después** de una sentencia **if** condicional.

Ejemplo


```
>>> n = 0:
>>> while n < 10:
n += 1
if n == 2:
pass
print("n vale ", n)
```


¿Qué pasó?

- Declaramos una variable n y le asignamos el valor int 0.
- Usamos la sentencia while para indicar que mientras que n sea menor a 10 entremos al bloque de código.
- 3. Le sumamos 1 a n
- 4. Usamos una sentencia if condicional para igual n a 2
- 5. Si da **True** con la instrucción pass le indica al programa que continúe ejecutando el bucle e **ignore** el hecho de que la variable n se evalúa como equivalente a 2 durante una de sus iteraciones
- 6. Si da **False** imprime que n vale n, le resta 1 y vuelve al paso 2.

PARA PENSAR

¿Qué pasó en este ejemplo?

$$>>> c = -3$$

>>> while c < 10:

$$c += 1$$

if c == 2:

pass

print("c vale ", c)

FOR (repetir, pero conociendo la cantidad de repeticiones)

Sentencia For

Ahora seguiremos con la sentencia iterativa que podríamos decir es la más usada For (para).

Se utiliza para recorrer los elementos de un objeto iterable (lista, tupla...) y ejecutar un bloque de código, o sea, tiene un número predeterminado de veces que itera.

Sentencia For

En cada paso de la iteración se tiene en cuenta a un único elemento del objeto iterable, sobre el cuál se pueden aplicar una serie de operaciones.

$$>>>$$
 lista = [1,2,3,4,5]

>>> **for** valor **in** lista:

print("Soy un item de la lista y valgo ", valor)

Ejemplo gráfico

valor simplemente es una copia local, no afecta fuera del bucle a menos que se devuelva el valor

Ejemplo


```
>>> lista = [0,1,2,3,4,5,6,7,8,9,10]
```

>>> for num in lista:

print("Soy un valor de la lista y valgo ", num)

num *= 5

print("Soy un valor de la lista y ahora valgo ", num)

Modificando la lista

```
>>> indice = 0
>>> numeros = [0,1,2,3,4,5,6,7,8,9,10]
>>> for numero in numeros:
 numeros[indice] *= 5
 indice += 1
 # tambien se puede con indice = numero
>>> print(numeros)
```


ENUMERATE

Enumerate

La función incorporada enumerate(lista/tupla_de_valores) toma como argumento un objeto iterable y retorna otro cuyos elementos son tuplas de dos objetos:

- 1. El primero de los dos indica la posición de un elemento perteneciente a el objeto iterable, es decir, el índice.
- 2. El segundo, el elemento mismo.
- Esto se conoce como lectura secuencial de clave y valor, lo vamos a usar bastante en el futuro!

For + Enumerate

Si quisiéramos modificar la lista:

```
lista = [66,-3,35,96]
#---Pos , elem
for indice, numero in enumerate(lista):

print(f"INDICE: {indice}")
print(f"NUMERO: {numero}\n\n")

print(f"-----> {lista[indice]}\n\n-----")
```


Sentencia For

Si quisiéramos recorrer un string:

RANGE

¿Qué es?

Como vimos, el **for** en python **necesita** una colección de datos para poder utilizarlo, en otros lenguajes necesitamos solamente un número para indicar las iteraciones a cumplir.

Para simular estos casos Python nos provee de una función denominada

range() (rango) el cual representa una colección de números inmutables.

Constructores para crear objetos Range

- 1. range(fin): Crea una secuencia numérica que va desde 0 hasta fin 1.
 - a. for numero in range(10)
- 2. range(inicio, fin): Crea una secuencia numérica que va desde inicio hasta fin 1.
 - a. for numero in range(5, 10)
- 3. range(inicio, fin, [paso]): Crea una secuencia numérica que va desde inicio hasta fin -
 - 1. Si además se indica el parámetro paso, la secuencia genera los números de paso en paso.
 - a. for numero in range(0, 20, 2)

Ventajas

>>> range(0,10)

Parece ser exactamente una lista que va de 0 a 10, pero range interpreta el inicio y fin en tiempo de ejecución y eso le da ventaja contra la lista.

Si tuviéramos una lista de 0 a 10000 estaría ocupando muchísimo espacio en memoria.

Ventajas

>>> range(0,10000)

Ahora, si hiciéramos range(0,10000), range interpreta esto en tiempo de ejecución, es decir cuando se ejecuta el 0 se crea el 0 cuando se ejecuta el 1 se crea el 1 y se elimina el 0 y así continuamente, y esto no ocupa memoria

For-else

Igual que en la sentencia while podemos usar un else al final de la iteración

```
>>> for numero in range(10):
 print("Numero vale ",numero)
 else:
 print("Se terminó de iterar y numero vale: ", numero)
```


For-break-continue-pass

for numero in range(10):

while podemos usar también las instrucciones break continue y pass

Ejercicios

Realizar los siguientes ejercicios

Tiempo estimado: 15 minutos

Ejercicios varios

Haremos el siguiente listado de ejercicios:

- 1. Escribir un programa que enumere los países de la siguiente lista:----3
 - a. paises = ['Canada', 'USA', 'Mexico', 'Australia', Argentina, China, India]
- 2. Crear un bucle que sume los pares del 0 al 100-----1
- 3. Imprimir por pantalla los números del 1 al 10 al revés-----2
- 4. Pedirle a un usuario que ingrese un número, y devolver los dígitos totales del número
 - a. Por ejemplo, si el número es 75869, la salida debería ser 5.-----4

Nota:

Para imprimir por pantalla al reves se debe usar el mayor número, luego el menor, y el paso sería con -1 range(mayor, menor, -1)

PUESTA EN COMÚN

iAnalicemos por última vez!

```
n = 0
while n < 10:
if (n%2) == 0:
 print(n, 'es un número par')
else:
 print(n, 'es un número impar')
n += 1
```

¡Ahora podemos entender que hace este programa que vimos hace unas clases!

iCONTROL DE FLUJO!

Breve resumen de la consigna del desafío.

iCONTROL DE FLUJO!

Formato: Documento que tiene el nombre de "Desafío entregable", debe tener el nombre "Idea+Apellido".

Sugerencia: Haz una copia del documento para trabajar.

>> Consigna: Realizar los ejercicios del documento disponible en la carpeta.

>>Aspectos a incluir en el entregable:Copia del documento con tus respuestas.

GPREGUNTAS?

¿QUIERES SABER MÁS? TE DEJAMOS MATERIAL AMPLIADO DE LA CLASE

Artículo: <u>Iteración</u>

Artículo: While - Break - Continue

Artículo: <u>For</u>

Artículo: Range

<u>EjemploClase</u>

imuchas gracias!

Resumen de lo visto en clase hoy:

- Iteración
- While

Instrucciones break - continue - pass

For

OPINA Y VALORA ESTA CLASE

#DEMOCRATIZANDOLAEDUCACIÓN