

Programación en C++

MSc. Víctor Melchor Espinoza cpp.ctic@gmail.com

Unidad

Sesión 4: Estructuras de Iteración

Contenidos

- a) Ciclo do while.
- b) Ejemplos de Validación

Aprendizajes esperados

Comprende el uso de la estructura do - while

Ciclo do - while

El ciclo do-while es similar al ciclo while excepto que la prueba se realiza al final del ciclo, esto fuerza a que se ejecute por lo menos una vez.

Sintaxis

```
do{
 sentencias;
}while(condición);
```


Lectura con validación

El ciclo do-while puede usarse para validar la entrada de datos.

Algoritmo de validación:

- 1. Hacer
- 2. Leer datos
- 3. Mientras datos inválidos

Ejemplo de validación

```
#include <iostream.h>
main(){
  int a,b;
  do{
 cout << "Teclee un número positivo para A: ";</pre>
 cin >> a;
  }while(a<=0);</pre>
  do{
 cout << "Teclee un número positivo para B: ";</pre>
 cin >> b;
  }while(b<=0);</pre>
  cout <<"a * b = " << a*b << endl;
  system("pause");
```

Validación de una fecha

Para validar una fecha debemos asegurar que los días caigan en el rango de 1 a 31 y los meses de 1 a 12.

Una mejora consiste en verificar los días de acuerdo al mes.

Para febrero en año bisiesto el máximo de días es 29.

Para verificar año bisiesto usamos

```
anyoBisiesto = (a%4==0) && (a%100!=0);
```

Para los meses de 30 y 31 días:

```
mes30dias = (m==4 || m==6 || m==9 || m==11);

mes31dias = (m==1 || m==3 || m==5 || m==7 ||

m==8 || m==10 || m==12);
```

Expresión para checar fecha:

```
fechaValida = (d <= 31 \&\& mes 31 dias) | | (d <= 30 \&\& mes 30 dias) | | (d <= 28 \&\& m == 2) | | (d <= 29 \&\& anyoBisiesto);
```

Programa

```
#include <iostream.h>
main(){
  int d,m,a;//día, mes, año
  int anyoBisiesto, mes30dias, mes31dias, fechaValida;
  do{
 cout << "Teclee una fecha (dd mm aa): ";</pre>
 cin >> d >> m >> a:
 anyoBisiesto = (a%4==0)&&(a%100!=0);
 mes30dias = (m==4 | | m==6 | | m==9 | | m==11);
 mes31dias = (m==1 | | m==3 | | m==5 | | m==7
 || m==8 || m==10 || m==12);
 fechaValida = (d <= 31 \&\& mes 31 dias) \mid \mid (d <= 30 \&\&
 mes30dias) | | (d \le 28 \& m = 2) | (d \le 29 \& \& m = 2)
 anyoBisiesto);
  }while(!fechaValida);
```

```
cout << d << " de ";
  switch(m) {
 case 1:cout << "enero";break;</pre>
 case 2:cout << "febrero";break;</pre>
 case 3:cout << "marzo";break;</pre>
 case 4:cout << "abril";break;</pre>
 case 5:cout << "mayo";break;</pre>
 case 6:cout << "junio";break;</pre>
 case 7:cout << "julio";break;</pre>
 case 8:cout << "agosto";break;</pre>
 case 9:cout << "septiembre";break;</pre>
 case 10:cout << "octubre";break;</pre>
 case 11:cout << "noviembre";break;</pre>
 case 12:cout << "diciembre";break;</pre>
  cout << " de " << a << endl;
  system("pause");
```

tarea

Escriba un programa que lea tres números enteros positivos, el tercero de los cuales deberá ser mayor que los otros dos y menor o igual a la suma de los dos primeros.

Ciclos controlados por centinela

Si no se conoce de antemano el número de datos, se utiliza un valor de entrada especial como una bandera o centinela para terminar la entrada de datos.

En el caso del promedio el centinela puede ser -1.

Algoritmo

- 1. Solicitar un nuevo valor para promediar
- 2. Mientras valor diferente de -1 hacer
- Acumular suma e incrementar contador
- 4. Solicitar nuevo valor para promediar
- 5. Fin ciclo
- 6 si contador > 0
- 7. Calcular promedio e imprimir

ciclo controlado por centinela

Cálculo de el promedio de N (desconocido) números. Se utiliza un valor especial para detener la entrada de datos.

```
int main(){
 float suma = 0.0, num, promedio;
 int contador = 0;
 cout << "Teclee un número (-1 = fin):";</pre>
 cin >> num;
 while (num !=-1) {
 suma = suma + num;
 contador = contador + 1;
 cout << "Teclee un número (-1 = fin):";</pre>
 cin >> num;
 if(contador>0) {
 promedio = suma/contador;
 cout << "\nEl promedio es: " << promedio << endl;</pre>
 else
 cout << "\nNo se teclearosn valores" << endl;</pre>
 getch();
}
```

Ejemplo

Se desea un programa para leer las calificaciones de un grupo de alumnos y calcular el promedio general, así como el número de alumnos aprobados y reprobados.

No conocemos el número de alumno, por tanto es adecuado el esquema del centinela.

Primer esbozo de algoritmo Leer siguiente calificación Mientras calificación diferente de -1 acumular suma si calificación>= 6 incrementar aprobados sino incrementar reprobados Incrementar total de alumnos Leer siguiente calificación Fin ciclo

Calcular promedio
Imprimir resultados

Variables:

```
contador – contador de calificaciones aprobados – contador de aprobados reprobados – contador de reprobados cal – calificación suma – suma de calidficaciones prom – promedio de calificaciones
```

Iniciación

```
int total = 0, aprobados = 0, reprobados = 0;
float cal, suma = 0, prom;
```

Lectura de calificación

```
cout << "teclee calificacion (-1 para terminar):";</pre>
cin >> cal;
Ciclo de lectura
while (cal !=-1) {
  suma += cal;
  if(cal >= 6)
 aprobados++;
  else
 reprobados++;
  total++;
  cout << "teclee calificacion (-1 para terminar):";</pre>
  cin >> cal;
```

Cálculo del promedio:

```
prom = suma/total;
Impresión de resultados:
cout << "Total de alumnos: "<<total<<endl;
cout << "Promedio: " << prom << endl;
cout << "# de aprobados: " << aprobados << endl;
cout << "# de reprobados: " << reprobados << endl;</pre>
```

ejemplo

Se desea un programa que funcione como una calculadora.

El programa aceptará expresiones de la forma:

numero op numero

Donde op puede ser: +, -, *, / y ^ (potencia)

Ejem.: 5.7+4.2, 6.7/2.5,

El programa terminará cuando se teclee la secuencia 0x0, donde x es cualquier carácter.

El programa puede hacerse con un esquema de ciclo con centinela.

Algoritmo

- 1. Iniciar programa
- 2. Leer siguiente expresión
- 3. Mientras expresión diferente de "0*0" hacer
- 4. Calcular e imprimir resultado
- 5. Leer siguiente expresión
- 6. Fin ciclo

El paso 4 sería

- 4. en caso de que op sea
 - 4.1. '+' sumar los dos números
 - 4.2. '-' restar los dos números
 - 4.3. '+' multiplicar los dos números
 - 4.4. '/' dividir los dos números
 - 4.5. '^' potencia de los dos números

Programa

```
#include <iostream.h>
#include <math.h>
main(){
  float x,y,r;//datos de entrada y resultado
  char op;//operador
  cout <<">";//indicador
  cin >> x>> op >> y;//lectura de datos
  while (!(x==0\&\&y==0))
 switch(op) {
 case '+':r = x+y;break;
 case '-':r = x-y;break;
 case '*':r = x*y;break;
 case '/':r = x/y;break;
 case '^{'}:r = pow(x,y); break;
 default:r=0;
 cout << r << endl;</pre>
 cout <<">";
 cin >> x>> op >> y;
```

ciclo do-while controlado por Cálculo de el promedio de N números. Se utiliza un valor especial para detener

la entrada de datos.

```
int main(){
 float suma = 0.0, num, promedio;
 int contador = 0;
 do{
 cout << "Teclee un número (-1 = fin):";</pre>
 cin >> num;
 if(num != -1) {
 suma = suma + num;
 contador = contador + 1;
 \}while(num != -1);
 if(contador>0){
 promedio = suma/contador;
 cout << "\nEl promedio es: " << promedio << endl;</pre>
 else
 cout << "\nNo se teclearosn valores" << endl;</pre>
 getch();
}
```

Determinar los primos de 1 a 100

```
int main(){
 int n, num = 2, esPrimo, limite;
 while (num <= 100) {
 esPrimo = 1;
 n = 2;
 limite = (int)sqrt(num);
 while(n <= limite && esPrimo) {</pre>
lazo externo
 azo interno
 if(num % n == 0) //es divisible entre n
 esPrimo = 0;
 n++;
 if(esPrimo)
 cout << num << " ";
 num++;
 getch();
 return 0;
```

Tarea casera

Un número es perfecto si es igual a la suma de sus divisores, por ejemplo 6 es perfecto porque 6 = 1 + 2 + 3. Escriba un programa para encontrar todos los números perfectos entre 1 y 10000.

Tarea casera

Escriba programa con un ciclo controlado por centinela para leer una serie de números hasta que el usuario teclee el número 9999. Dentro del ciclo cuente los múltiplos de 2, de 3 y de 5. Imprima cuantos múltiplos se teclearon en cada caso.

Ejemplo:

Teclee un número: 6

Teclee un número: 9

Teclee un número: 15

Teclee un número: 20

Teclee un número: 8

Teclee un número: 9999

Múltiplos de 2: 3

Múltiplos de 3: 3

Múltiplos de 5: 2

Ciclos anidados

Muchos algoritmos se definen mediante ciclos dentro de otros ciclos.

Es posible incluir dentro de un ciclo cualquier estructura de control incluyendo otro ciclo.

Ejemplo

Programa para imprimir un rectángulo de asteriscos ('*') leyendo el tamaño del lado y la altura con un máximo de 20.

Ejemplo:

Si se teclea 10 8, imprimirá

Este problema puede resolverse fácilmente haciendo un ciclo dentro de otro. El algoritmo es

- 1. Leer el valor de n y m
- 2. Si n > 1 y n < 20 y m > 1 y m < 20
- 3. r = 0
- 4 Mientras r < m hacer
- 5. c = 0
- 6. Mientras c<n hacer
- 7. Imprimir "*"
- 8. Incrmentar c
- 9. Fin ciclo
- 10. Cambiar de línea
- 11. Incrementar r
- 12 Fin ciclo

```
#include <iostream.h>
#include <iomanip.h>
main(){
  int n,m,c,r;
  cout << "ancho del rectangulo (maximo 20):";</pre>
  cin >> n;
  cout << "alto del rectangulo (maximo 20):";</pre>
  cin >> m;
  if(n>1 && n<20&&m>1&&m<20) {
 r=0;
 while(r<m) {</pre>
 c = 0;
 while(c<n){
 cout << '*';
 c++;
 cout << endl;</pre>
 r++;
  cout<<endl;</pre>
  system("PAUSE");
```

Tarea casera

Escriba un programa para dibujar un patrón de tablero de ajedrez de tamaño 2 a 20 como se muestra:

```
* * * * *

* * * *

* * * *
```

Utilice ciclos anidados y sentencias de salida que impriman un asterisco y espacio en blanco.

Ayuda: note que las líneas impares comienzan con asterisco y las pares con espacio.

Operadores de asignación

En C existen operadores para abreviar las operaciones de asignación.

Por ejemplo: c = c + 3 puede escribirse como c += 3.

En general

variable = variable operador expresión

es equivalente a

variable operador= expresión

Ojo

$$a *= c + d$$

equivale a

$$a = a*(c + d)$$
 no $a = a*c + d$

$$a = a*c + d$$

Ejemplos

$$a = a + 3;$$
 $c = 2*c;$
 $x = x - z;$
 $s = s*b - s*c;$
 $d = d/(f + 5);$
 $r = r % 5;$

Operadores de Incremento y decremento

Operador	Llamado	Ejemplo	Descripción
++	preincremento	++a	Incrementa a en 1, luego utiliza el nuevo valor en la expresión en que reside a.
++	posincremento	a++	Toma el valor actual de a para la expresión en que reside a, luego incrementa a.
	predecremento	a	Decrementa a en 1, luego utiliza el nuevo valor en la expresión en que reside a.
	posdecremento	a	Toma el valor actual de a para la expresión en que reside a, luego decrementa a.

Números primos

Un número primo es aquel que solo es divisible entre si mismo y entre 1. Por ejemplo: 1, 2, 5, 47.

Para saber si un número es primo debemos obtener el residuo de la división del número entre todos los números desde 2 hasta su raíz cuadrada. Si el residuo es diferente de cero, el número es primo.

Algoritmo

1. Leer el numero

8. div++

2. div = 2;

9. finlazo

3. esPrimo = 1

10. si esPrimo

4. limite = raiz de numero

11 imprime "primo"

5. mientras divlimite o esPrimo 12 sino

6. si numero%div == 0

imprime "NO primo"

7. esPrimo = 0

Determinación de número primo

```
int main(){
 int div = 2, num, esPrimo = 1, limite;
 cout << "Teclee un número > 2: ";
 cin >> num;
 limite = (int)sqrt(num);
 while(div <= limite && esPrimo) {</pre>
 if(num % div == 0) //es divisible entre n
 esPrimo = 0;
 div++;
 if(esPrimo)
 cout << "\nEl número " << num << " es primo\n";</pre>
 else
 cout << "\nEl número " << num << " NO es primo\n";</pre>
 getch();
 return 0;
```

Tarea

¿Cuál es la salida de los siguientes ciclos?

```
i = 0;
while (i < 10)
  cout << 2*i << setw(10) << 3*i*i;</pre>
  i += 3;
i = 5;
while (i > -20)
  cout << 2*i << setw(10) << 2*i+1;</pre>
  i = 3;
```

Tarea casera

Escriba un programa para encontrar todos los divisores de un número.

Ejemplo:

Teclee un número: 246

Los divisores de 246 son: 2, 3, 6, 41, 82, 123