ALGORITMOS Y LENGUAJES DE PROGRAMACION

ESTRUCTURAS NO SECUENCIALESSentencias Repetitivas

SENTENCIAS REPETITIVAS

Muchos problemas requieren una capacidad de repetición en la cual el mismo cálculo o secuencia de sentencias se repita, una y otra vez, usando diferentes conjuntos de datos.

SENTENCIAS REPETITIVAS

Los casos de repetición incluyen la verificación continua de las entradas de datos del usuario hasta que se ingrese, una contraseña válida; contar y acumular totales; y la aceptación constante de datos de entrada y el recálculo de valores de salida que sólo se detiene al ingresar un valor concreto.

SENTENCIAS REPETITIVAS

La secuencia de sentencias que se repiten en la solución de un problema se conoce como ciclo o bucle, porque después de ejecutarse la última sentencia del ciclo, se regresa, a la primera sentencia de la sección y comienza otra repetición a través de la sección repetitiva.

Para las estructuras repetitivas se utilizan dos tipos especiales de variables:

Contadores:

Son variables que incrementan o disminuyen su valor en una cantidad constante, la misma que debe inicializarse en un valor constante.

```
contador ← 1;
contador ← contador +1;
```

Acumuladores:

Son variables que se usan para incrementar o disminuyen su valor en una cantidad variable, deben ser inicializados su valor.

```
suma ← 0;
suma ← suma + n;
```


SENTENCIAS REPETITIVAS

En general, existen tres formas de representar las sentencias repetitivas:

- Mientras Hacer
- Repetir Hasta Que
- Para.

a) SENTENCIA REPETIR : MIENTRAS HACER

CICLOS CONTROLADOS EN LA ENTRADA

Mientras (Condición) Hacer

Sentencia (s)

FinMientras

a) SENTENCIA REPETIR: MIENTRAS HACER

Una sentencia Mientras contiene una condición que controla la ejecución de un proceso formado por una o más sentencias, dicho proceso se ejecutará

repetidamente si la condición es verdad.

La condición contenida dentro del paréntesis es la condición evaluada para determinar si se ejecuta la sentencia que sigue a la condición evaluada.

a) SENTENCIA REPETIR: MIENTRAS HACER

- i). La repetición condicional de cero ciclos
 Si la primera evaluación de la condición es falsa, entonces la repetición nunca se ejecutará.
- ii) Repetición indefinida de la secuencia de sentencias. (El bucle infinito)

 La repetición indefinida que nunca se termina se denomina Bucle infinito o sin fin

 para evitar dichos ciclos indefinidos se debe estipularse una SENTENCIA

 que permita alterar el valor de la expresión probada en la sección

 repetitivo.
- iii) Finalización de bucles con datos de entrada.

El método más correcto para terminar un bucle que lee una lista de valores es un centinela. Un valor centinela es un valor especial usado para indicar el final de una lista de datos.

PROBLEMA N°8

Escribir un algoritmo que lea un número enteros positivos "n" y luego imprima su factorial.

```
Programa Problema8
 Leer n;
 minumero <- n;
 fact <- 1;
 MIENTRAS n > 0 Hacer
 fact <- fact * n;
 n < -n - 1;
 FinMientras
 Escribir "El factorial de n es: ", fact;
```

FinPrograma

b) SENTENCIA REPETIR : HASTA QUE

CICLO CONTROLADO A LA SALIDA

Repetir
Secuencia de sentencias
HASTAQUE (condición) sea verdad

La sentencia HASTA QUE

Ejecuta una secuencia de instrucciones hasta que la condición sea verdad.

b) SENTENCIA REPETIR HASTA QUE

La condición es una expresión, el valor que representa sólo puede ser verdadero o falso.

Se repite una secuencia de sentencias HASTA QUE <u>la</u> condición tome un valor de verdad.

El ciclo se ejecuta por lo menos una vez porque la condición se evalúa después de la ejecución de cada iteración.

PROBLEMA N°9

Diseñar un algoritmo que permita calcular la suma acumulada de la serie: 1+2+3+4+....+nEl usuario ingresa el numero de términos a sumar.

Programa Problema9

```
Leer n;
 cont <- 1;
 suma <- 0;
 Repetir
 suma <- suma + cont;
 cont <- cont + 1;
 Hasta Que ( n < cont )
 Escribir " La suma es:", suma ;
FinPrograma
```

c) SENTENCIA REPETITIVA: PARA

La sentencia PARA se utiliza para implementar un ciclo que se repite un número definido de veces.

Donde:

Vc: variable de control

Vi: valor inicial

Vf: valor final

Inc: incremento

c) SENTENCIA REPETITIVA : PARA

Para Vc = Vi hasta Vf (con Inc) Hacer

sentencia1 sentencia2 sentencia3

FinPara

c) SENTENCIA REPETIR - PARA

La sentencia Para tiene los siguientes elementos:

Vc: es la variable de control de la estructura repetitiva y actúa como un contador.

Vi: es el valor inicial que inicializa la variable de control (número de repeticiones) de la estructura repetitiva.

Inc: es el elemento de incremento que aumenta o disminuye la variable de control (contador) cada vez que se ejecuta el ciclo.

PROBLEMA N° 10

Escribir un algoritmo que lea un número enteros positivos "n" y luego imprima su factorial.

```
Programa Problema10
Leer n;
factorial <- 1;
```

```
Para i <- 1 hasta n Hacer factorial * i;
```

FinPara

Escribir " El Factorial de N es = ", factorial ;

FinPrograma

** Ejecución Iniciada. ***

5

El Factorial de N es = 120

** Ejecución Finalizada. ***

c) SENTENCIA REPETIR PARA

Los CICLOS ANIDADOS son utilizados cuando un ciclo Para interior esta contenido dentro de otro ciclo exterior.

```
Para i ←1 hasta 5  // inicio del ciclo exterior Escribir "i toma el valor de", i;

Para j ← 1 hasta 4  // inicio del ciclo interior* j

Escribir " j = ", j ;

FinPara  // fin del ciclo exterior *i
```

c) SENTENCIA REPETIR PARA

La salida del algoritmo sería la siguiente:

i toma el valor de 1 // ciclo exterior

$$j = 1, j = 2, j = 3, j = 4$$

// ciclo interior j^F

i toma el valor de 2

$$j = 1, j = 2, j = 3, j = 4$$

// ciclo interior j

ESTRUCTURAS REPETITIVAS ANIDADAS

Es posible insertar un bucle dentro de otro. La estructura interna debe estar incluida totalmente dentro de la externa y no puede existir solapamiento.

PROBLEMA N° 11

Diseñar un programa que permita determinar el promedio de tres prácticas después de eliminar la menor nota.