

Universidad Los Ángeles de Chimbote

FACULTAD DE INGENIERIA ESCUELA PROFESIONAL DE INGENIERIA DE SISTEMAS

PROYECTO DE ESTRUCTURA REPETITIVA DO WHILE

A continuación resolveremos el siguiente proyecto.

EJERCICIO 01

Realizar un programa para un Supermercado que calcule el total a pagar de un cliente, por la compra de varios productos, el ingreso de las compras debe continuar si digitamos el valor 1, y 2 se termina el ingreso y muestra el resultado.

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 Ejercicio01
var
 entero: CantProducto, opcion, cont
 real: PrecioProducto, compra
inicio
 compra=0
 cont = 0
 Hacer
 cont = cont + 1
 Leer PrecioProducto, CantProducto
 compra = compra + PrecioProducto * CantProducto
 Escribir 'Desea continuar [si=1, no=2]: '
 Leer opcion
 Mientras (opcion = 1)
 Mostrar ('La compra total por ', cont, ' productos es : ', compra)
fin
```

La solución en código de este ejercicio es el siguiente:

```
package pkgDoWhile;
import javax. swing.JOptionPane;
public class DoWhile {
  public static void main(String[] args) {
 int cantProducto,opcion,cont; double precioProducto,compra;
 compra=0;cont=0;
 do
 //contador de productos ingresados
 cont=cont+1;
 //Ingreso de cantidad y precio del producto a comprar
 cantProducto=Integer.parseInt(JOptionPane.showInputDialog("Ingrese Cantidad del Producto " + cont));
 precioProducto=Double.parseDouble(JOptionPane.showInputDialog("Ingrese Precio Producto " + cont));
 //Obtencion del subtotal de la compra de uno o mas productos compra=compra + cantProducto * precioProducto;
 //Pregunta de si DESEA SEGUIR ingresando al bucle para seguir
 //acumulando el subtotal de los productos comprados.
 opcion=Integer.parseInt(JOptionPane.showInputDialog("Desea continuar[Si=1, No=2]"));
 }while(opcion==1);
 JOptionPane.showMessageDialog(null, "El total a pagar por la compra de " + cont + " productos" + "\nes : " + compra);
  }
}
```

```
package pkgDoWhile;
import javax. swing.JOptionPane;
public class DoWhile {
 public static void main(String[] args) {
 int cantProducto, opcion, cont;
 double precioProducto, compra;
 compra=0;cont=0;
 //contador de productos ingresados
 cont=cont+1;
 //Ingreso de cantidad y preeio del producto a comprar
 cantProducto=Integer.parseInt(JOptionPane.showInputDialog("Ingrese Cantidad del Producto " + cont))
 precioProducto=Double.parseDouble(JOptionPane.showInputDialog("Ingrese Precio Producto " + cont));
 //Obtencion del subtotal de la compra de uno o mas productos
 compra=compra + cantProducto * precioProducto;
 //Pregunta de si DESEA SEGUIR ingresando al bucle para seguir
 //acumulando el subtotal de los productos comprados.
 opcion=Integer.parseInt(JOptionPane.showInputDialog("Desea continuar[Si=1 , No=2]")); +
 }while(opcion==1);
 - (8)
 JOptionPane.showMessageDialog(null, "El total a pagar por la compra de " + cont + " productos" +
 "\nes : " + compra);
```

En este ejercicio de estructura repetitiva Do While podemos ingresar un sin número de compras siempre y cuando digitemos el valor "1" a la consulta "Desea continuar [si=1, no=2]: ", si la respuesta es positiva el programa va acumulando las compras subtotales en la variable **compra**. Recordemos que una compra viene hacer el producto de la cantidad y el precio de un producto, es decir:

compra = PrecioProducto * CantProducto

Ahora la instrucción que me permite acumular los subtotales de las compras es:

compra = compra + PrecioProducto * CantProducto

La explicación del programa paso a paso es el siguiente

- 1. Declaración de variables.
- 2. Se inicializa las variables **compra** y **cont** con un valor igual a cero.
- 3. Do, instrucción que determina el comienzo del bucle Do While.
- 4. Esta instrucción nos sirve de contador de cuantas compras vamos realizando.
- 5. Ingreso de los datos de entrada de la 1era compra.
- 6. Esta instrucción se ejecuta de la siguiente manera:
 - 8.1. Se multiplica el PrecioProducto * CantProducto
 - 8.2. El resultado se suma con el valor de la variable compra, esta variable fue inicializado con cero al comenzar el programa, es decir:

0 + PrecioProducto * CantProducto

- 8.3. El resultado de toda esta instrucción se almacena en la misma variable **compra**, que nos servirá como variable que va acumulando los subtotales de las compras.
- 7. En esta parte el programa nos pregunta si deseamos seguir ingresando compras.
- 8. Se evalua la condición del While, aquí pueden pasar dos cosas:
 - 8.1. Si la condición es **verdadera** vuelve a ingresar al bucle y se continua con:
 - a. El paso 4, se incrementa el contador.
 - b. El paso 5; ingresamos los valores de una segunda compra.
 - c. El paso 6; se suma el valor de la primera compra que se tenia almacenado en la variable **compra** con el producto de los datos de entrada de la segunda compra, almacenando nuevamente el resultado en la variable *compra*.
 - d. Se realiza el paso 7.
 - e. Se realiza el paso 8, si vuelve a ingresar al bucle se incrementa el contador, se ingresan los datos de la 3era compra y asi sucesivamente hasta llegar al paso 9.
 - 8.2. Si la condición es **falso** se continua con el paso 9.
- 9. Se muestra el resultado total de los **N** productos comprados.

Comprendido el código de la estructura repetitiva Do While en Java, ahora pasamos a ejecutar el programa para ver los resultados obtenidos.

Ingresaremos los datos de tres compras:

1era compra

2da compra

3era compra

Debe de obtenerse el siguiente resultado:

