

Estructura de Control Repetitiva while

CS1100 - Introducción a Ciencia de la Computación UTEC

Mark Zuckerberg - Chief Executive Officer of Facebook

https://www.youtube.com/watch?v=hYvcoRkAkOU

Logro de la Sesión

Al finalizar esta sesión, estarás en la capacidad de:

- Diseñar e implementar algoritmos en **Python** utilizando while como estructura de control repetitiva.
- Diseñar e implementar algoritmos utilizando break en la estructura de control repetitiva while.

Logro de la Sesión

Al finalizar esta sesión, estarás en la capacidad de:

- Diseñar e implementar algoritmos en **Python** utilizando while como estructura de control repetitiva.
- Diseñar e implementar algoritmos utilizando break en la estructura de control repetitiva while.

repeat until en Python es while

Ejemplo de repeat until

¿Qué es una iteración?

- Una iteración es ejecutar el mismo bloque de código una y otra vez, muchas veces.
- Una estructura de control repetitiva que implementa la iteración se llama bucle (Español) o loop (Ingles).

- La sentencia while es una Estructura de control repetitiva.
- Al igual que una sentencia if , la sentencia while utiliza una condicional.
- El bloque de instrucciones de while se ejecutará mientras la condicional se evalúe como True.
- El formato de un bucle while es:

```
while <condicion>:
condicion>:
condicion*:
condic
```

¿Qué es una iteración?

- Una iteración es ejecutar el mismo bloque de código una y otra vez, muchas veces.
- Una estructura de control repetitiva que implementa la iteración se llama **bucle** (Español) o **loop** (Ingles).

- La sentencia while es una Estructura de control repetitiva.
- Al igual que una sentencia if , la sentencia while utiliza una condicional.
- El bloque de instrucciones de while se ejecutará mientras la condicional se evalúe como True.
- El formato de un bucle while es:

```
while <condicion>:
condicion>:
condicion*:
condic
```

¿Qué es una iteración?

- Una iteración es ejecutar el mismo bloque de código una y otra vez, muchas veces.
- Una estructura de control repetitiva que implementa la iteración se llama **bucle** (Español) o **loop** (Ingles).

- La sentencia while es una Estructura de control repetitiva.
- Al igual que una sentencia if , la sentencia while utiliza una condicional.
- El bloque de instrucciones de while se ejecutará mientras la condicional se evalúe como True.
- El formato de un bucle while es:

```
while <condicion>:
condicion>:
condic
```

¿Qué es una iteración?

- Una iteración es ejecutar el mismo bloque de código una y otra vez, muchas veces.
- Una estructura de control repetitiva que implementa la iteración se llama **bucle** (Español) o **loop** (Ingles).

- La sentencia while es una Estructura de control repetitiva.
- Al igual que una sentencia if , la sentencia while utiliza una condicional.
- El bloque de instrucciones de while se ejecutará mientras la condicional se evalúe como True.
- El formato de un bucle while es:

```
while <condicion>:
condicion>:
condicion*:
condic
```

¿Qué es una iteración?

- Una iteración es ejecutar el mismo bloque de código una y otra vez, muchas veces.
- Una estructura de control repetitiva que implementa la iteración se llama **bucle** (Español) o **loop** (Ingles).

- La sentencia while es una Estructura de control repetitiva.
- Al igual que una sentencia if , la sentencia while utiliza una condicional.
- El bloque de instrucciones de while se ejecutará mientras la condicional se evalúe como True.
- El formato de un bucle while es:

```
while <condicion>:
condicion>:
condic
```


¿Qué es una iteración?

- Una iteración es ejecutar el mismo bloque de código una y otra vez, muchas veces.
- Una estructura de control repetitiva que implementa la iteración se llama **bucle** (Español) o **loop** (Ingles).

- La sentencia while es una Estructura de control repetitiva.
- Al igual que una sentencia if , la sentencia while utiliza una condicional.
- El bloque de instrucciones de while se ejecutará mientras la condicional se evalúe como True.
- El formato de un bucle while es:

```
while <condicion>:
cinstrucción 1>
cinstrucción 2>
cinstrucción n>
```

Flujo de control de while

Ejemplo 1: while

Diseñe e implemente un algoritmo que imprima los números del 1 al 5

Ejemplo 1: while

Diseñe e implemente un algoritmo que imprima los números del 1 al 5

Algoritmo:

```
i = 1
while i <= 5:
print(i)
i = i + 1</pre>
```

Ejemplo 2: while

¿Que hace y que imprime el siguiente algoritmo?

```
i = 5
while i <= 50:
print(i)
i = i + 5</pre>
```

Ejemplo 2: while

¿Que hace y que imprime el siguiente algoritmo?

```
i = 5
while i <= 50:
print(i)
i = i + 5</pre>
```

El resultado de la ejecución es lo siguiente:

Interrupción de la iteración de un bucle

- En los dos ejemplos que hemos visto hasta ahora, todas las **intrucciones** del bucle while se ejecutan en cada iteración.
- Python proporciona la palabra reservada break que termina un bucle por completo, y salta a la siguiente instrucción que sigue al bucle.

Interrupción de la iteración de un bucle

- En los dos ejemplos que hemos visto hasta ahora, todas las **intrucciones** del bucle **while** se ejecutan en cada iteración.
- Python proporciona la palabra reservada break que termina un bucle por completo, y salta a la siguiente instrucción que sigue al bucle.

Ejemplo 3: break

Diseñe e implemente un algoritmo que imprima los números pares del 8 al 0, pero si se detecta el número 4 acabe el bucle y muestre el mensaje while terminado

```
8
2 6
while terminado
```

Ejemplo 3: break

Diseñe e implemente un algoritmo que imprima los números pares del 8 al 0, pero si se detecta el número 4 acabe el bucle y muestre el mensaje while terminado

```
1 8
2 6
3 while terminado
```

Algoritmo:

```
i = 10
while i >= 0:
 i = i - 2
 if i == 4:
 break
print(i)
print("while terminado")
```

Ejercicio 1: Imprime números pares

Diseñe e implemente un algoritmo que permita al usuario ingresar un número, y el algoritmo debe imprimir los números pares, desde cero hasta el número ingresado.

input:

```
1 12
```

```
1 0
2 2
3 4
4 6
5 8
6 10
7 12
```

Ejercicio 2: Promedio de un conjunto de números

Diseñe e implemente un algoritmo que obtenga el promedio de un conjunto de números ingresados por el usuario. El usuario ingresará cero para indicar que ya no ingresará más números. El cero no se considera en el promedio.

input:

```
1 5.75
```

Ejercicio 3: Secuencia Simple

Dada la secuencia: 1, 4, 9, 16, 25, 36, ... Diseñe e implemente un algoritmo que permita al usuario ingresar la cantidad de números a mostrar, y el algoritmo debe imprimir la cantidad de elementos de la secuencia.

input:

1 4

```
 1
 1

 2
 4

 3
 9

 4
 16
```

Ejercicio 4: Tabla de multiplicar

Diseñe e implemente un algoritmo que permita al usuario ingresar un número, y el algoritmo debe imprimir la tabla de multiplar del número ingresado.

input:

```
1 5
```

```
1 5x1=5

2 5x2=10

3 5x3=15

4 5x4=20

5 5x5=25

6 5x6=30

7 5x7=35

8 5x8=40

9 5x9=45
```

Cierre

En esta sesión aprendiste:

- Desarrollar programas utilizando while
- Desarrollar programas utilizando break y continue

Cierre

En esta sesión aprendiste:

- Desarrollar programas utilizando while
- Desarrollar programas utilizando break y continue