

Universidad Los Ángeles de Chimbote

FACULTAD DE INGENIERIA ESCUELA PROFESIONAL DE INGENIERIA DE SISTEMAS

ESTRUCTURAS REPETITIVAS

Las estructuras repetitivas se dividen en 3 estructuras. La forma de representarlo en código utilizando el lenguaje de programación Java es el siguiente.

1. Estructura Repetitiva FOR

1er caso

El bucle FOR funciona de la siguiente forma

A continuación se describen los 4 pasos:

- 1. Cuando se esta programando y se llega a la instrucción del **for**, se realiza el primer paso de asignar un valor inicial a una variable cualquiera.
- 2. En el segundo paso para ingresar al cuerpo del for, se evaluará la condición en base a la variable inicial, si es verdad se pasa al cuerpo del bucle del **for**, de lo contrario sale del **for**.
- 3. Terminado de realizar todas las instrucciones del bucle del for, se pasa a la instrucción que permite incrementar o decrementar el valor de la variable inicial.
- 4. Se vuelve a evaluar la condición ahora con el valor de la variable inicial incrementada o decrementada, si es verdad se pasa al cuerpo del bucle del **for**, de lo contrario sale del **for**.

2. Estructura Repetitiva Do_While

1er caso

```
hacer
 instrucción 1
 mientras (condición)
 do
 Cuando una estructura repetitiva Do
 instruccion1;
 While tiene una sola instrucción no
 while (condicion);
 lleva llaves
2do caso
 hacer
 instrucción 1
 instrucción 2
 instrucción N
 mientras (condición)
 do
 Cuando una estructura repetitiva Do
 instruccion1;
 While tiene de dos a más
 instruccion2;
 instrucciones lleva llaves
 instruccionN;
 while (condicion);
```

El bucle WHILE funciona de la siguiente forma

A continuación se describen los 2 pasos:

1. **Do** es la palabra reservada que indica que es el comienzo del cuerpo del bucle del Do While.

Nota

La estructura repetitiva Do While es la unica estructura que no se necesita evaluar ninguna condición para ingresar al cuerpo del bucle, se ingresa aunque sea una vez, luego se llega al final del cuerpo del bucle y se evalúa la condición.

2. Al llegar a esta instrucción se evaluará la condición, si es verdadera se regresa al inicio del cuerpo del bucle al paso 1, de lo contrario sale del Do While.

3. Estructura Repetitiva While

1er caso


```
mientras (condición) hacer
instrucción 1
fin_mientras

Cuando una estructura repetitiva
While (condicion)
instruccion1;

leva llaves
```

2do caso

```
mientras (condición) hacer
 instrucción 1
 instrucción 2
 instrucción N
fin_mientras
while (condicion)
 Cuando una estructura repetitiva
 instruccion1:
 While tiene
 más
 de
 dos
 а
 instruccion2;
 instrucciones lleva llaves
 instruccionN;
}
```


A continuación se describen los 2 pasos:

- 1. Al llegar a esta instrucción del **While**, para ingresar a ella se evaluará la condición, si es verdadera se ingresa al cuerpo del bucle y se ejecutan todas las instrucciones, de lo contrario sale del While.
- 2. Al finalizar la ultima instrucción del cuerpo del bucle, se continúa con el paso 1.

