

PROGRAMACIÓN DESDE CERO

ESTRUCTURAS DE CONTROL CON PSEINT — ESTRUCTURAS REPETITIVAS

ESTRUCTURAS ANIDADAS

Ya hemos visto todas las estructuras de control posibles, tanto las selectivas y las repetitivas, pero lo que no vimos es que podemos usar ambas estructuras de una manera diferente. En algunas ocasiones, requerimos utilizar estructuras dentro de estructuras. Esto suele ser muy útil como una forma de organizar estructuras de datos de forma más eficiente, para esto vamos a anidar una estructura dentro de otra, vamos a empezar bien el **SI-NO** anidado.

SI-NO ANIDADO

En la guía anterior vimos el uso de la instrucción *Según* para cuando vamos a tener más de dos alternativas para elegir, o una variable que puede tomar varios valores.

Pero, para esto también podemo s utilizar la instrucción Si para diseñar estructuras de selección que contengan más de dos alternativas. Por ejemplo, una estructura Si-entonces puede contener otra estructura Si-entonces, y esta estructura Si-entonces puede contener otra, y así sucesivamente cualquier número de veces; a su vez, dentro de cada estructura pueden existir diferentes acciones, a esto se le llama condiciónales anidados o en cascada.

CONDICIONALES ANIDADOS EN PSEINT:


```
Algoritmo SiAnidado
 Definir nota Como Entero
 Escribir "Ingrese su nota"
 Leer nota
 Si nota ≤ 6 Entonces
 Escribir "Desaprobo"
 Si nota = 7
 Escribir "Aprobo"
 SiNo
 Si nota = 8
 Escribir "Muy bien"
 Si nota = 9 Entonces
 Escribir "Sobresaliente"
 SiNo
 Si nota = 10
 Escribir "Excelente"
 FinSi
 FinSi
 Fin Si
 FinSi
FinAlgoritmo
```


Pueden encontrar un ejemplo para descargar de Si-No Anidados en el Aula Virtual.

BUCLES ANIDADOS

Anidar un bucle consiste en meter ese bucle dentro de otro. La anidación de bucles es necesaria para hacer determinados procesamientos.

Un bucle anidado tiene una estructura como la que sigue. Vamos a tratar de explicarlo a la vista de estas líneas:

```
Para i <-1 Hasta 10 Con Paso 1 Hacer
Para j <-1 Hasta 10 Con Paso 1 Hacer
Escribir i "-" j
Fin Para
Fin Para
```


La ejecución funcionará de la siguiente manera. Para empezar se inicializa el primer bucle, con lo que la variable i valdrá 0 y a continuación se inicializa el segundo bucle, con lo que la variable j valdrá también 0. En cada iteración se imprime el valor de la variable i, un guion ("-") y el valor de la variable j, como las dos variables valen 0, se imprimirá el texto "0-0" en la página web.

Debido al flujo del programa en esquemas de anidación como el que hemos visto, el bucle que está anidado (más hacia dentro) es el que más veces se ejecuta. En este ejemplo, para cada iteración del bucle más externo el bucle anidado se ejecutará por completo una vez, es decir, hará sus 10 iteraciones. En la página web se escribirían estos valores, en la primera iteración del bucle externo y desde el principio:

i	j
1	1
1	2
1	3
1	4
1	5
1	6
1	7
1	8
1	9
1	10

Para cada iteración del bucle externo se ejecutarán las 10 iteraciones del bucle interno o anidado. Hemos visto la primera iteración, ahora vamos a ver las siguientes iteraciones del bucle externo. En cada una acumula una unidad en la variable i, con lo que saldrían estos valores.

i	j
2	1
2	2
2	3
2	4
2	5
2	6
2	7
2	8
2	9
2	10

Y luego estos:

i	j
3	1
3	2
3	3
3	4
3	5
3	6
3	7
3	8
3	9
3	10

Así hasta que se terminen los dos bucles, que sería cuando se alcanzase el valor 10-10.

Veamos un ejemplo muy parecido al anterior, aunque un poco más útil. Se trata de imprimir en la página las todas las tablas de multiplicar. Del 1 al 9, es decir, la tabla del 1, la del 2, del 3...

```
Definir i, j Como Entero

Para i<-1 Hasta 9 Con Paso 1 Hacer

Escribir "La tabla del " i ":"

Para j←1 Hasta 9 Con Paso 1 Hacer

Escribir Sin Saltar i "x" j ":"

Escribir (i * j)

Escribir " "

Fin Para

Fin Para

Fin Para

Fin Para
```

Con el primer bucle controlamos la tabla actual y con el segundo bucle la desarrollamos. En el primer bucle escribimos una cabecera, indicando la tabla que estamos escribiendo, primero la del 1 y luego las demás en orden ascendente hasta el 9. Con el segundo bucle escribo cada uno de los valores de cada tabla.