

ESTRUCTURA SELECTIVA MÚLTIPLE

A continuación resolveremos el siguiente proyecto de estructura selectiva múltiple.

LABORATORIO Nº 04 - EJERCICIO 03

Realizar un algoritmo que ingrese número del 1 al 10 y lo muestre en letras.

Para resolver este ejercicio abriremos un nuevo proyecto.

Figura 01: Eleccion de un nuevo proyecto

Figura 02: Eleccion de un proyecto Java Application

Figura 03: Ingresar nombre del proyecto, paquete y de la clase principal

Figura 04: Proyecto listo para programar

Ahora estamos listo para comenzar con la programación de este ejercicio. Antes hay que recordar como esta resuelto en algoritmo.

```
Algoritmo Lab04Ejercicio03
var
 entero: Numero
inicio
 Leer Numero
 en_caso (Numero)
 1: Mostrar 'UNO'
 2: Mostrar 'DOS'
 3: Mostrar 'TRES'
 4: Mostrar 'CUATRO'
 5: Mostrar 'CINCO'
 6: Mostrar 'SEIS'
 7: Mostrar 'SIETE'
 8: Mostrar 'OCHO'
 9: Mostrar 'NUEVE'
 10: Mostrar 'DIEZ'
 sino: Mostrar 'Numero fuera del rango establecido'
 fin caso
fin
```

La solución en código de este ejercicio es el siguiente:

```
package pkgEstructuraSelectivaMultiple:
import javax.swing.JOptionPane;
public class EstructuraSelectivaMultiple {
  public static void main(String[] args) {
 int Numero;
 Numero=Integer.parseInt(JOptionPane.showInputDialog("Ingrese numero (1-10)"));
 switch(Numero)
 case 1: JOptionPane.showMessageDialog(null, "UNO");break;
 case 2 : JOptionPane.showMessageDialog(null, "DOS");break;
 case 3: JOptionPane.showMessageDialog(null, "TRES");break;
 case 4 : JOptionPane.showMessageDialog(null, "CUATRO");break;
 case 5 : JOptionPane.showMessageDialog(null, "CINCO");break;
 case 6 : JOptionPane.showMessageDialog(null, "SEIS");break;
 case 7: JOptionPane.showMessageDialog(null, "SIETE");break;
 case 8 : JOptionPane.showMessageDialog(null, "OCHO");break;
 case 9: JOptionPane.showMessageDialog(null, "NUEVE");break;
 case 10: JOptionPane.showMessageDialog(null, "DIEZ");break;
 default: JOptionPane.showMessageDialog(null, "Numero fuera del rango establecido");
 break:
  }
```

```
package pkgEstructuraSelectivaMultiple;
import javax.swing.JoptionPane;
  public class EstructuraSelectivaMultiple (
 public static void main(String[] args) {
 int Numero;
 Numero=Integer.parseInt(JOptionPane.showInputDialog("Ingrese numero (1-10)"));
 switch (Numero)
 case 1 : JOptionPane.showMessageDialog(null, "UNO");break;
 case 2 : JOptionPane.showMessageDialog(null, "DOS");break;
 case 3 : JOptionPane.showMessageDialog(null, "TRES"); break;
 case 4 : JOptionPane.showMessageDialog(null, "CUATRO");break;
 case 5 : JOptionPane.showMessageDialog(null, "CINCO");break;
 case 6 : JOptionPane.showMessageDialog(null, "SEIS");break;
 case 7 : JOptionPane.showMessageDialog(null, "SIETE");break;
 case 8 : JOptionPane.showMessageDialog(null, "oCHO");break;
 case 9 : JOptionPane.showMessageDialog(null, "NUEVE");break;
 case 10: JOptionPane.showMessageDialog(null, "DIEZ");break;
 default: JOptionPane.showMessageDialog(null, "Numero fuera del rango establecido");
 break;
```

ESTRUCTURA SELECTIVA MÚLTIPLE

En las estructuras selectivas múltiples solo se pueden evaluar variables de tipo entero:

```
int Numero;
Numero=Integer.parseInt(JOptionPane
switch(Numero)
{
 case 1 : JOptionPane.showMessag
```

No se puede evaluar variables reales (double), de cadena (String) y ni de carácter (char).

La orden **break** hace que la ejecución salga del switch; de no ponerlo en cada case se ejecutarán todas las órdenes hacia abajo sin importar el valor de los case hasta encontrar un break o la llave de cierre del switch.

Nota

Los ejercicios 1 y 2 del Laboratorio 4 no se podrán llevar a NetBeans igual como está en el pseudocódigo, porque estariamos evaluando una variable de tipo carácter.

La realización de un algoritmo viene hacer la solución de un problema independiente del lenguaje de programación. En este caso el NetBeans solo evalua variables de valor tipo entero.

EJECUCIÓN DEL PROGRAMA

Ahora pasamos a ejecutar el programa para ver los resultados obtenidos.

Si ingresamos el siguiente dato:

Debemos de obtener el siguiente resultado:

