

ESTRUCTURAS ITERATIVAS

Contenido

Estructuras de Repetición

- for
- Ciclos anidados
- Contadores y acumuladores
- Ejercicios

□ Ejemplo: Suponga que debe mostrar los números del 1 a 10.

Ejemplo: Suponga que debe mostrar los números del 1 a 10.

Se puede hacer con la siguiente función:

```
Inicio mostrarNumeros()
  imprimir("El número es: 1")
  imprimir("El número es: 2")
  imprimir("El número es: 3")
  imprimir("El número es: 4")
  imprimir("El número es: 5")
  imprimir("El número es: 6")
  imprimir("El número es: 7")
  imprimir("El número es: 8")
  imprimir("El número es: 9")
  imprimir("El número es: 9")
  imprimir("El número es: 10")
Fin
```

Pseudocódigo

```
def mostrarNumeros():
 print ("El número es: 1")
 print ("El número es: 2")
 print ("El número es: 3")
 print ("El número es: 4")
 print ("El número es: 5")
 print ("El número es: 6")
 print ("El número es: 7")
 print ("El número es: 8")
 print ("El número es: 8")
 print ("El número es: 9")
 print ("El número es: 10")
```

Python

¿Y si se quieren mostrar los números del 1 al 5000?

Son un grupo de instrucciones que permite la ejecución repetitiva de otro grupo de instrucciones. Hay una variable asociada al **ciclo** o **estructura de repetición** que controla el número de veces que se repetirán las instrucciones.

Existen 2 estructuras de repetición:

Para → for mientras que → while

Problema: Desarrollar un programa que solicite un número y muestre los números desde el 1 hasta el número solicitado.

1. Análisis del problema

Entradas: ??

Salidas: ??

Problema: Desarrollar un programa que solicite un número y muestre los números desde el 1 hasta el número solicitado.

1. Análisis del problema

Entradas: n

Salidas: ??

Problema: Desarrollar un programa que solicite un número y muestre los números desde el 1 hasta el número solicitado.

1. Análisis del problema

```
Entradas: n
Salidas:

imprimir (número 1)
imprimir (número 2)
.
.
imprimir (número n)
```

Problema: Desarrollar un programa que solicite un número y muestre los números desde el 1 hasta el número solicitado.

1. Análisis del problema

```
Entradas: n
Salidas:

imprimir (número 1)
imprimir (número 2)
.
.
imprimir (número n)
Proceso:
desde 1 hasta n
```


Problema: Desarrollar un programa que solicite un número y muestre los números desde el 1 hasta el número solicitado.

1. Análisis del problema

```
Entradas: n
Salidas:

imprimir (número 1)
imprimir (número 2)

imprimir (número n)

Proceso:
desde 1 hasta n
Imprimir 1,2,3,.....n
```

Problema: Desarrollar un programa que solicite un número y muestre los números desde el 1 hasta el número solicitado.

2. Diseñar el algoritmo y escribirlo en pseudocódigo

```
Inicio
n: entero

n= leer ("Digite un número")

???
```

Fin

Problema: Desarrollar un programa que solicite un número y muestre los números desde el 1 hasta el número solicitado.

2. Diseñar el algoritmo y escribirlo en pseudocódigo

Problema: Desarrollar un programa que solicite un número y muestre los números desde el 1 hasta el número solicitado.

3. Codificar el algoritmo usando algún lenguaje de programación

pseudocódigo

Python

```
Para i = 1 hasta n; incrementar i en 1
Haga
Imprimir (i)
fin_para
```


Problema: Desarrollar un programa que solicite un número y muestre los números desde el 1 hasta el número solicitado.

3. Codificar el algoritmo usando algún lenguaje de programación

pseudocódigo

Para i = 1 hasta n; incrementar i en 1

Haga

Imprimir (i)

fin_para

Estructura
De
Repetición
for

Se usa **para** repetir una instrucción o un conjunto de instrucciones, **Desde** un inicio, **Mientras** una condición se cumpla y con un **incremento** o **decremento**.

Un ciclo **for** tiene tres partes:

Expresión de inicio, Expresión de condición y Expresión de incremento/decremento.

```
Para i = 1 hasta n; incrementar i en 1
Haga
Imprimir (i)
Fin_para

for i in range (1,n+1):
print (i)
```


Estructura de la instrucción for en Pytho

Imprimer los valores hasta que sean menores que 100. Por defecto el incremento es de **1 en 1**

Estructura de la instrucción for en Python

En este caso el incremento será de 2 en 2.

Si el valor inicial es omitido, se supone que es 0. Si el incremento es omitido, se supone que es 1.

El valor inicial siempre es parte del rango. El valor final nunca es parte del rango.

Un ciclo for siempre debe especificar tres partes:

- Expresión de inicio
- Expresión de condición (o prueba)
- Expresión de incremento/decremento

```
for i in range (0,n):
 print (i)
```

```
for i in range (0,n,2):
 print (i)
```

Variable de control: Es la variable que se utiliza para contar la cantidad de iteraciones realizadas y es usada en la condición que determina el límite de repeticiones a realizar.

Ejemplo:

```
for i in range (0,n):
 print (i)
```

i es la variable de control

Qué imprimen estas funciones?

```
def ejemplo1():
 n=100
 for i in range (0, (n+1), 1):
 print (i)
```

```
def ejemplo2():
 n=0
 for i in range (100, (n-1), -1):
 print (i)
```

□ Ejemplo:

```
def listarNumeros():
 for i in range (0, 6):
 print ("Número",i)
```

Valor de i	Número Iteración	Salida
0	1	"Número 0"
1	2	"Número 1"
2	3	"Número 2"
3	4	"Número 3"
4	5	"Número 4"
5	6	"Número 5"
	Se interrumpe	

El número de iteraciones indica la cantidad de veces que se repite la(s) instrucción(es) que estén en el cuerpo del ciclo.

En el ejemplo, la instrucción: **print** ("Número",i) se ejecuta 6 veces.

□ Ejemplo:

```
def cicloPrueba():
 for i in range (18, 10, -2):
 print (i)
```

- ☐ Cuántas veces se ejecutará la instrucción: *print (i)*
- ☐ Qué valores imprime?

□ Ejemplo:

```
def cicloPrueba():
 for i in range (18, 10, -2):
 print (i)
```

Valor de i	Número Iteración	Salida
18	1	18
16	2	16
14	3	14
12	4	12
10	Se interrumpe	

La instrucción:
print (i)
se ejecuta 4 veces

□ Ejemplo:

```
def muestraAlgo():
 for i in range (0, 20):
 if (i%2 == 0):
 print ("El valor de i es ", i)
```

☐ Cuantas veces se ejecutará la instrucción: print ("El valor de i es ", i)

□ Ejemplo:

```
def muestraAlgo2( ):
 for j in range (0,101):
 if ((j % 3) == 0):
 print ("El valor de J es", j)
 else:
 print (j,"NO es ..." )
```

```
☐ Que debo completar en el mensaje "NO es ..." ?

print (j,"NO es ..." )
```

Una vez el ciclo se interrumpe se ejecuta la instrucción ubicada después de él. Por ejemplo:

```
a=0
for k in range (0,5,2):
 a+=1
print ("El valor de a es: " , a)
```

Una vez el ciclo se interrumpe se ejecuta la instrucción ubicada después de él. Por ejemplo:

```
a=0
for k in range (0,5,2):
 a+=1
print ("El valor de a es: " + a)
```

- \Box La variable a inicia con el valor de **cero** (0).
- ☐ Se ingresa al ciclo y se ejecuta tres (3) veces la instrucción a+=1
- ☐ Luego se muestra en pantalla: El valor de a es: 3

□ Ejercicio 1:

Desarrollar un programa Python que pregunte al usuario el número de estudiantes de un curso, luego pregunte el nombre de cada uno de ellos. Finalmente, se debe mostrar un listado con todos los estudiantes.

```
>>>
Digite la cantidad de estudiantes: 3
Digite el nombre del estudiante 1: Maria
Digite el nombre del estudiante 2: Pablo
Digite el nombre del estudiante 3: Carlos
Los nombres de los 3 estudiantes son:
Maria
Pablo
Carlos
>>>
```


Problema: Desarrollar un programa Python que pregunte al usuario el número de estudiantes de un curso, luego pregunte el nombre de cada uno de ellos. Finalmente, se debe mostrar un listado con todos los estudiantes.

1. Análisis del problema

Entradas: cantidadEstudiantes, nombreEstudiante,

Salidas: listadoEstudiantes

Problema: Desarrollar un programa Python que pregunte al usuario el número de estudiantes de un curso, luego pregunte el nombre de cada uno de ellos. Finalmente, se debe mostrar un listado con todos los estudiantes.

Problema: Desarrollar un programa Python que pregunte al usuario el número de estudiantes de un curso, luego pregunte el nombre de cada uno de ellos. Finalmente, se debe mostrar un listado con todos los estudiantes.

1. Análisis del problema

Entradas: cantidadEstudiantes, nombreEstudiante,

Salidas: listadoEstudiantes

Proceso:

```
Para x=1 hasta cantidadEstudiantes incrementar x en 1
Haga
nombreEstudiante=leer("Ingrese el nombre del estudiante")
listadoEstudiantes = listadoEstudiantes + nombreEstudiante
Fin Para
```


□ Ejercicio 1:

2. Algoritmo en pseudocódigo.

```
Inicio
 cantidadEstudiantes: entero
 listadoEstudiantes: texto
 nombreEstudiante: texto
 cantidadEstudiantes= leer(Ingrese la cantidad de estudiantes)
 Para x=1 hasta cantidadEstudiantes incrementar x en 1
 Haga
 nombreEstudiante=leer("Ingrese el nombre del estudiante")
 listadoEstudiantes = listadoEstudiantes + nombreEstudiante
 Fin Para
 imprimir(listadoEstudiantes )
Fin
```


□ Ejercicio 1:

3. Función en Python

□ Ejercicio 2 :

Suponga que se desea crear un programa en Python que permita imprimir en pantalla el factorial de un número el cual es digitado por un usuario.

El factorial de un número n es la multiplicación de todos los números de la serie 1 a n, entonces, el factorial de 5 es $1 \times 2 \times 3 \times 4 \times 5 = 120$, el factorial de 3 es $1 \times 2 \times 3 = 6$.

```
Para i=1 hasta n incrementar i en 1
Haga

instrucción 3
instrucción 4
Fin Para
```

2. Algoritmo en pseudocódigo

Inicio

factorial,n: entero respuesta: texto leer(n)

```
para i=1 hasta n incrementar i en 1
haga
factorial=factorial*i
fin para
respuesta="el factorial de " + n + "es:" factorial
imprima (respuesta)
```

fin

3. Función en Python

```
def factorial(n):
 factorial = 1
 for i in range(1,n+1):
 factorial = factorial * i
 respuesta="El factorial de " ,n , "es: " , factorial
 print(respuesta)
```

Estructura for

3. Prueba de escritorio

n	factorial	i	i <n+1< th=""><th>salida</th></n+1<>	salida
3	1	1	1<4 verdadero	
	1x1=1	2	2<4 verdadero	
	1x2=2	3	3<4 verdadero	
	2x3=6	4	4<4 falso	el factorial de 3 es 6

□ Ejercicio 3:

Suponga que se desea crear un programa en Python que permita imprimir en pantalla el factorial de cada número existente en la serie 1 a n, siendo n un número menor a 20 el cual es digitado por un usuario.

```
Para i=1 hasta n incrementar i en 1
Haga

Para j=1 hasta i incrementar j en 1
Haga
instrucción 1
instrucción 2
...
Fin Para

instrucción 4
Fin Para
```

NOTA: Usamos la condición n<=20 con fines académicos y evitar resultados con números exageradamente grandes.

Un **ciclo anidado** es un ciclo, de cualquier tipo, que contiene otro ciclo de cualquier tipo.

En el ejercicio propuesto se observa que se debe crear un ciclo para manejar la serie de 1 a n, y un ciclo anidado para calcular el factorial de n_i

Por ejemplo: si el usuario digita el número 5 el sistema debe recorrer la serie 1 a 5, y para cada número devolver su factorial, así:

Factorial de 1 = 1, Factorial de 2 = 2, Factorial de 3 = 6, Factorial de 4 = 24 y el Factorial de 5 = 120.

2. Algoritmo en pseudocódigo.

```
Inicio
 factorial, n: entero
 respuesta: texto
 leer(n)
 SI n <= 20 Entonces
 Desde i=1 hasta n incrementar i en 1
 Haga
 factorial=1
 Desde j=1 hasta i incrementar j en 1
 Haga
 factorial = factorial*i
 Fin Para
 respuesta = respuesta + "El factorial de " + j + "es: " factorial;
 Fin Desde
 imprima(respuesta)
 SINO
 imprima("Ha digitado un numero superior a 20")
Fin
```

EISC

Universidad del Valle

2. Algoritmo en pseudocódigo.

```
Inicio
 factorial, n: entero
 El ciclo principal, basado en la
 respuesta: texto
 variable de control i, contiene un
 leer(n)
 ciclo anidado basado en la variable
 SI n <= 20 Entonces
 de control j.
 Desde i=1 hasta n incrementar i en 1
 Haga
 factorial=1
 Desde j=1 hasta i incrementar j en 1
 Haga
 factorial = factorial*i
 Fin Para
 respuesta = respuesta + "El factorial de " + j + "es: " factorial;
 Fin Desde
 imprima(respuesta)
 SINO
 imprima("Ha digitado un numero superior a 20")
```

EISC

Fin

3. Función en Python

☐ Ejercicio 4:

Desarrollar un programa Python que permita generar y visualizar la siguiente figura:

*

* *

* * *

* * * *

☐ Tenga en cuenta que el usuario ingresa al programa el número de líneas que debe tener la figura (En el ejemplo hay 4 filas).

□ Ejercicio 4:

```
crearFigura(numeroFilas : entero)
 Inicio
 triangulo = " " : texto
 Para i=1 hasta numeroFilas incrementar i en 1
 Haga
 Para j=1 hasta i incrementar j en 1
 Haga
 triangulo = triangulo + "*"
 Fin Para
 triangulo = triangulo + "\n"
 Fin Para
 imprimir(triangulo)
 Fin
```

□ Prueba de escritorio crearFigura:

	numeroFilas	triangulo	i	i<=numeroFilas	j	j<=i	salida		
	3	u n	1	1<=3v	1	j<=1 v	*		
		*			2	2<=1 f			
			2	2<=3 v	1	1<=2 v			
		*			2	2<=2 v			
		* *			3	3<=2 f			
			3	3<= 3v	1	1<=3 v			
		* * *			2	2<=3 v			
		* * * * *			3	3<=3 v			
		* * * * * *			4	4<=3 f	* * * * *		
7			4	4<=3 falso					

☐ Ejercicio 4:

```
def crearFigura(numeroFilas):
 triangulo = ""
 for i in range(1, numeroFilas+1):
 for j in range(1, i+1):
 triangulo += "*"
 triangulo += "\n"
 print(triangulo)
```

Los contadores son variables utilizadas para realizar, como su nombre lo indica, conteos de la cantidad de veces que se cumple una situación específica.

Como su objetivo principal es contar, deben ser de tipo entero y normalmente se inicializan en cero.

Los contadores y los acumuladores pueden ser usados en cualquier tipo de ciclos.

□ Ejemplo:

Suponga que se desea crear un programa en Python que permita imprimir en pantalla la cantidad de números múltiplos de 3 que se encuentran en la serie 1 a n, siendo n un número digitado por un usuario.

□ Ejemplo:

Suponga que se desea crear un programa en Python que permita imprimir en pantalla la cantidad de números múltiplos de 3 que se encuentran en la serie 1 a n, siendo n un número digitado por un usuario.

```
Inicio
 contador: entero;
 contador=0;
 leer(n)
 Para i=1 hasta n incrementar i en 1
 Haga
 if ((i\%3)==0){
 contador=contador+1;
 Fin Para
 imprimir(contador);
 Fin
```

□ Ejemplo:

Suponga que se desea crear un programa en Python que permita imprimir en pantalla la cantidad de números múltiplos de 3 que se encuentran en la serie 1 a n, siendo n un número digitado por un usuario.

```
Inicio
 contador: entero;
 contador=0;
 leer(n)
 Para i=1 hasta n incrementar i en 1
 Haga
 if (esMultiploDeTres(i)){
 contador=contador+1;
 Fin Para
 imprimir(contador)
 Fin
```

□ Ejemplo:

```
def esMultiploDeTres(a):
 if(a%3 == 0):
 return True
 else:
 return False
def multiploDeTres(n):
 La variable contador se incrementa en 1
 contador=0
 cada vez que el método esMultiploDeTres
 for i in range (1, n+1):
 retorna true (cierto) para el número i
 if (esMultiploDeTres(i)):
 contador = contador + 1
 print ("La cantidad de números multiplos de 3 desde 1 hasta " + str(n) + " es "+ str(contador))
```

Estructura for - Acumuladores

Los acumuladores son variables utilizadas para ir almacenando (acumulando) el resultado de una operación.

Pueden ser de tipo numérico (entero o real) en las cuales acumula el resultado de operaciones matemáticas, o de tipo cadena en las cuales se concatenan frases o palabras.

En el ejemplo del factorial se pueden observar las variables *factorial* y *respuesta* las cuales actúan como acumuladores numéricos y de cadena respectivamente.

Estructura For - Acumuladores

La variable *factorial* va acumulando el valor de la multiplicación y la variable *respuesta* va acumulando las cadenas usadas como respuesta en cada iteración

Ejercicios Estructura for

- 1. Diseñe un algoritmo que permita detectar los números pares existentes en una serie de 1 a n, siendo n un número digitado por un usuario.
- 2. Diseñe un algoritmo que permita obtener la suma de todos los números enteros existentes en una serie de 1 a n y la cantidad de números pares encontrados, siendo n un número digitado por un usuario. Use un ciclo **for** en su diseño.
- 3. Suponga que se desea saber la nota promedio del curso de algoritmia, diseñe un algoritmo que solicite la cantidad de estudiantes del curso y el promedio de cada estudiante.

NOTA: Para cada ejercicio realice su respectiva implementación en Python

Ejercicios Estructura for

4. Suponga que el calculo de la pensión de una persona se realiza de la siguiente manera: por cada año de servicio se paga \$80 si el empleado ingresó en o después de 1995 y \$100 si ingresó antes, dicho valor (80 o 100) se multiplica por el número de cada año m á s la edad que tenía en el año (ej. (100*1994+32)+(100*1995+33)+...), el descuento de seguridad social en salud es del 12%. El programa debe recibir el año de ingreso y la edad del empleado en el año de ingreso, devolver el sueldo o mesada bruta, la mesada neta y el valor del descuento por salud.

Ejemplo: Para una persona que ingresó en el 2009 y que tenía 44 años en dicho año, su mesada o sueldo bruto para el 2011 es \$482.535, el descuento por salud es \$57.904 y por lo tanto su sueldo o mesada neta es \$424.630.

NOTA: Realice la respectiva implementación en Python.

Ejercicios Estructura for

- 5. Crear una aplicación que permita:
 - Generar los números enteros pares entre p y q
 - Generar los números enteros impares entre a y b
 - Generar los primeros z múltiplos de 3
 - Generar la suma de m primeros múltiplos de 7 más los n primeros múltiplos de 9

NOTA: Realice la respectiva implementación en Python.