Estructuras de selección: sentencias if y switch

Contenido

- 4.1. Estructuras de control
- **4.2.** La sentencia if
- 4.3. Sentencia condición doble if else
- **4.4.** Sentencias if else anidadas
- **4.5.** Sentencia de switch: condiciones múltiples
- **4.6.** Expresiones condicionales: el operador ?:
- **4.7.** Evaluación en cortocircuito de expresiones lógicas
- 4.8. Puesta a punto de programas
- **4.9.** Errores frecuentes de programación

RESUMEN

EJERCICIOS

PROBLEMAS

EJERICIOS RESUELTOS

PROBLEMAS RESUELTOS

INTRODUCCIÓN

Los programas definidos hasta este punto se ejecutan de modo secuencial, es decir, una sentencia después de otra. La ejecución comienza con la primera sentencia de la función y prosigue hasta la última sentencia, cada una de las cuales se ejecuta una sola vez. Esta forma de programación es adecuada para resolver problemas sencillos. Sin embargo, para la resolución de problemas de tipo general se necesita la capacidad de controlar cuáles son las sentencias que se ejecutan y en qué momentos. Las estructuras o construcciones de control controlan la

secuencia o flujo de ejecución de las sentencias. Las estructuras de control se dividen en tres grandes categorías en función del flujo de ejecución: secuencia, selección y repetición.

Este capítulo considera las estructuras selectivas o condicionales —sentencias if y switch— que controlan si una sentencia o lista de sentencias se ejecutan en función del cumplimiento o no de una condición. Para soportar estas construcciones, el estándar ANSI/ISO C++ soporta el tipo lógico bool.

CONCEPTOS CLAVE

- Estructura de control.
- Estructura de control selectiva.
- Sentencia break.
- Sentencia compuesta.

- Sentencia enum.
- Sentencia if.
- Sentencia switch.
- Tipo de dato bool.

4.1. ESTRUCTURAS DE CONTROL

Las **estructuras de control** controlan el flujo de ejecución de un programa o función. Las estructuras de control permiten combinar instrucciones o sentencias individuales en una simple unidad lógica con un punto de entrada y un punto de salida.

Las instrucciones o sentencias se organizan en tres tipos de estructuras de control que sirven para controlar el flujo de la ejecución: *secuencia*, *selección* (*decisión*) y *repetición*. Hasta este momento sólo se ha utilizado el flujo secuencial. Una **sentencia compuesta** es un conjunto de sentencias encerradas entre llaves ({ y }) que se utiliza para especificar un flujo secuencial.

```
{
 sentencia;
 sentencia;
 .
 .
 sentencia;
}
```

El control fluye de la *sentencia*₁ a la *sentencia*₂, y así sucesivamente. Sin embargo, existen problemas que requieren etapas con dos o más opciones o alternativas a elegir en función del valor de una condición o expresión.

4.2. LA SENTENCIA IF

En C++, la estructura de control de selección principal es una sentencia if. La sentencia if tiene dos alternativas o formatos posibles. El formato más sencillo tiene la sintaxis siguiente:

La sentencia if funciona de la siguiente manera. Cuando se alcanza la sentencia if dentro de un programa, se evalúa la *expresión* entre paréntesis que viene a continuación de if. Si *Expresión* es verdadera, se ejecuta Acción; en caso contrario no se ejecuta Acción (en su formato más simple, Acción es una sentencia simple, y en los restantes formatos, es una sentencia compuesta). En cualquier caso la ejecución del programa continúa con la siguiente sentencia del programa. La Figura 4.1 muestra un *diagrama de flujo* que indica el flujo de ejecución del programa.

Figura 4.1. Diagrama de flujo de una sentencia básica if.

Otro sistema de representar la sentencia if es:

```
if (condición) sentencia;

condición es una expresión entera
sentencia es cualquier sentencia ejecutable, que se ejecutará sólo si la condición toma un valor distinto de cero.
```

Ejemplo 4.1

Prueba de divisibilidad.

```
void main()
{
 int n, d;
 cout << "Introduzca dos enteros:";
 cin >> n >> d;
 if (n%d == 0) cout << n << "es divisible por" << d << endl;
}</pre>
```


Ejecución

```
Introduzca dos enteros: 36 4
36 es divisible por 4
```

Este programa lee dos números enteros y comprueba cuál es el valor del resto de la división n entre d (n % d). Si el resto es cero, n es divisible por d. (En nuestro caso 36 es divisible por 4, ya que 36 : 4 = 9 y el resto es 0.)

Ejemplo 4.2

Representar la superación de un examen (Nota ≥ 5 , Aprobado)

Ejemplo 4.3

```
Introduzca un número positivo o negativo: 10.15
10.15 es mayor que cero
```

Si en lugar de introducir un número positivo se introduce un número negativo, ¿qué sucede? Nada. El programa es tan simple que sólo puede comprobar si el número es mayor que cero.

```
// programa demo2 if
#include <iostream>
using namespace std;

void main()
{
 float numero;

 // obtener numero introducido por usuario
 cout "introduzca un número positivo o negativo:";
 cin >> número;
 // comparar numero a cero
 if (numero > 0)
 cout << numero << "es mayor que cero" << endl;
 if (numero < 0)
 cout << numero << "es menor que cero" << endl;</pre>
```

```
if (numero == 0)
 cout << numero << "es igual a cero" << endl;
}</pre>
```

Este programa simplemente añade otra sentencia if que comprueba si el número introducido es menor que cero. Realmente, una tercera sentencia if se añade también que, comprueba si el número es igual a cero.

Ejercicio 4.1

Visualizar el valor absoluto de un número leído del teclado.

```
// Programa de cálculo del valor absoluto de la entrada
#include <iostream>
#include <string>
using namespace std;

int main() {
 cout << "Introduzca un número:";
 int Valor;
 cin >> Valor;
 if (Valor < 0)
 Valor = -Valor;
 cout << Valor << "es positivo" << endl;
 return 0;
}</pre>
```

4.3. SENTENCIA: CONDICIÓN DOBLE IF-ELSE

Un segundo formato de la sentencia if es la sentencia if-else. Este formato de la sentencia if tiene la siguiente sintaxis:

En este formato $Acci\'on_1$ y $Acci\'on_2$ son individualmente o bien una única sentencia que termina en un punto y coma (;) o un grupo de sentencias encerrado entre llaves. Cuando se ejecuta la sentencia ifelse, se evalúa Expresi'on. Si Expresi'on es verdadera, se ejecuta $Acci\'on_1$ y en caso contrario se ejecuta $Acci\'on_2$. La Figura 4.2 muestra la semántica de la sentencia ifelse.

Figura 4.2. Diagrama de flujo de la representación de una sentencia if-else.

Ejemplos

```
1. if (salario >= 100.000)
 salario_neto = salario - impuestos;
 else
 salario neto = salario;
```

Si salario es mayor que 100.000, se calcula el salario neto, restándole los impuestos; en caso contrario (else), el salario neto es igual al salario (bruto).

```
2. if (Nota >= 5)
 cout << "Aprobado" << endl;
else
 cout << "Suspenso" << endl;</pre>
```

Formatos

```
1. if (expresión_lógica) sentencia
```

```
3. if (expresión_lógica) sentencia
```

4. if (expresión_lógica) sentencial else sentencia $_2$

Si expresión lógica es verdadera, se ejecuta sentencia o bien sentencia, si es falsa (si no, en caso contrario), se ejecuta sentencia₂.

Ejemplos

```
1. if (x > 0.0)
 producto = producto * x;
2. if (x != 0.0)
 producto = producto * x;
 // se ejecuta la sentencia de asignación cuando x no es igual a 0.
 // en este caso producto se multiplica por x y el nuevo valor se
 // guarda en producto reemplazando el valor antiguo.
 // si x es igual a 0, la multiplicación no se ejecuta.
```

Ejemplo 4.4

Prueba de visibilidad (igual que 4.1, al que se ha añadido la cláusula else)

```
void main()
{
  int n, d;
  cout << "Introduzca dos enteros:";</pre>
```

```
cin >> n >> d;
if (n%d == 0) cout << n << "es divisible por" << d << endl;
else
 cout << n << "no es divisible por" << d << endl;
}</pre>
```

Ejecución

```
Introduzca dos enteros 36 5
36 no es divisible por 5
```

Comentario

36 no es divisible por 5, ya que 36 dividido entre 5 produce un resto de 1 (n % d = = 0, es falsa, y se ejecuta la cláusula else).

Ejemplo 4.5

Calcular el mayor de dos números leídos del teclado y visualizarlo en pantalla.

```
void main()
{
 int x, y;
 cout << "Introduzca dos enteros:";
 cin >> x >> y;
 if (x > y) cout << x << endl;
 else
 cout << y << endl;
}</pre>
```

Ejecución

```
Introduzca dos enteros: 17 54
54
```

Comentario

La condición es (x > y). Si x es mayor que y, la condición es "verdadera" (true) y se evalúa a 1; en caso contrario la condición es "falsa" (false) y se evalúa a 0. De este modo se imprime x cuando es mayor que y, como en el ejemplo de la ejecución.

4.4. SENTENCIAS IF-ELSE ANIDADAS

Hasta este momento, las sentencias if implementan decisiones que implican una o dos alternativas. En esta sección se mostrará cómo se puede utilizar la sentencia if para implementar decisiones que impliquen diferentes alternativas.

Una sentencia if es anidada cuando la sentencia de la rama verdadera o la rama falsa es a su vez una sentencia if . Una sentencia if anidada se puede utilizar para implementar decisiones con varias alternativas o multi-alternativas.

```
Sintaxis

if (condición_1)
sentencia_1
else if (condición_2)
sentencia_2
\vdots
\vdots
else if (condición_n)
sentencia_n
else
sentencia_n
```

Ejemplo 4.6

```
// incrementar contadores de números positivos, números
// negativos o ceros
```

```
if (x > 0)
 num_pos = num_pos + 1;
else

if (x < 0)
 num_neg = num_neg + 1;
else
 num_ceros = num_ceros + 1;</pre>
```

La sentencia if anidada tiene tres alternativas. Se incrementa una de las tres variables (num_pos, num_neg y num_ceros) en 1, dependiendo de que x sea mayor que cero, menor que cero o igual a cero, respectivamente. Las cajas muestran la estructura lógica de la sentencia if anidada; la segunda sentencia if es la acción o tarea falsa (a continuación de else) de la primera sentencia if.

La ejecución de la sentencia if anidada se realiza como sigue: se comprueba la primera condición (x > 0); si es verdadera, num_pos se incrementa en 1 y se salta el resto de la sentencia if. Si la primera condición es falsa, se comprueba la segunda condición (x < 0); si es verdadera num_neg se incrementa en uno; en caso contrario se incrementa num_ceros en uno. Es importante considerar que la segunda condición se comprueba *sólo si* la primera condición es falsa.

4.4.1. Sangría en las sentencias if anidadas

El formato multibifurcación se compone de una serie de sentencias if anidadas, que se pueden escribir en cada línea una sentencia if. La sintasxis multibifurcación anidada es:

```
if (expresión_lógica<sub>1</sub>)
sentencia<sub>1</sub>
```

```
else
 if (expresión_lógica<sub>2</sub>)
 else
 if (expresión_lógica<sub>3</sub>)
 sentencia<sub>3</sub>
 else
 if (expresión_lógica<sub>4</sub>)
 sentencia<sub>4</sub>
 else
 sentencia<sub>5</sub>
```

Formato 2

```
if (expresión_lógica<sub>1</sub>)
 sentencia<sub>1</sub>
else if (expresión_lógica<sub>2</sub>)
 sentencia<sub>2</sub>
else if (expresión_lógica<sub>3</sub>)
 sentencia<sub>3</sub>
else if (expresión_lógica<sub>4</sub>)
 sentencia<sub>4</sub>
else
 sentencia<sub>5</sub>
```

Ejemplos

```
1. if (x > 0)
 if (y > 0)
 z = sqrt(x) + sqrt(y);

2. if (x > 0)
 if (y > 0)
 z = sqrt(x) + sqrt(y);
 else
 cerr << "\n *** Imposible calcular z" << endl;</pre>
```

```
// comparación_if
// ilustra las sentencias compuestas if-else
#include <iostream>
using namespace std;

void main()
 cout << " introduzca un número positivo o negativo: ";
 cin >> número;

 // comparar número a cero
 if (numero > 0)
 {
 cout << numero << " es mayor que cero" << endl;</pre>
```

4.4.2. Comparación de sentencias if anidadas y secuencias de sentencias if

Los programadores tienen dos alternativas: (1) usar una secuencia de sentencias if; (2) una única sentencia if anidada. Por ejemplo, la sentencia if del Ejemplo 4.6 se puede reescribir como la siguiente secuencia de sentencias if.

```
if (x > 0)
 num_pos = num_pos + 1;
if (x < 0)
 num_neg = num_neg + 1;
if (x == 0)
 num_ceros = num_ceros + 1;</pre>
```

Aunque la secuencia anterior es lógicamente equivalente a la original, no es tan legible ni eficiente. Al contrario que la sentencia if anidada, la secuencia no muestra claramente cuál es la sentencia a ejecutar para un valor determinado de x. Con respecto a la eficiencia, la sentencia if anidada se ejecuta más rápidamente cuando x es positivo ya que la primera condición (x > 0) es verdadera, lo que significa que la parte de la sentencia if a continuación del primer else se salta. En contraste, se comprueban siempre las tres condiciones en la secuencia de sentencias if. Si x es negativa, se comprueban dos condiciones en las sentencias if anidadas frente a las tres condiciones de las secuencias de sentencias if.

Una estructura típica if-else anidada permitida es:

Ejercicio 4.2

Existen diferentes formas de escribir sentencias if anidadas.

```
1. if (a > 0) if (b > 0) ++a; else if (c > 0)
 if (a < 5) ++b; else if (b < 5) ++c; else --a;
 else if (c < 5) --b; else --c; else a = 0
2. if (a > 0)
 // forma más legible
 if (b > 0) ++a;
 else
 if (c > 0)
 if (a < 5) ++b;
 else
 if (b < 5) ++c;
 else --a;
 else
 if (c < 5) --b;
 else --c;
 else
 a = 0;
3. if (a > 0)
 // forma más legible
 if (b > 0) ++a;
 else if (c > 0)
 if (a < 5) ++b;
 else if (b < 5) ++c;
 else --a;
 else if (c < 5) --b;
 else --c;
 else
 a = 0
```

Ejercicio 4.3

Calcular el mayor de tres números enteros.

```
void main()
{
  int a, b, c, mayor;
  cout << "Introduzca tres enteros:";
  cin >> a >> b >> c;
```

```
if (a > b)
 if (a > c) mayor = a;
 else mayor = c;
else
 if (b > c) mayor = b;
 else mayor = c;
cout << "El mayor es " << mayor << endl;
}</pre>
```

Ejecución

```
Introduzca tres enteros: 77 54 85
El mayor es 85
```

Análisis

Al ejecutar el primer if, la condición (a > b) es verdadera, entonces se ejecuta la segunda if. En el segundo if la condición (a > c) es falsa, en consecuencia el primer else y mayor = 85 y se termina la sentencia if y se ejecuta la última línea y se visualiza El mayor es 85.

4.5. SENTENCIA SWITCH: CONDICIONES MÚLTIPLES

La sentencia switch es una sentencia C++ que se utiliza para seleccionar una de entre múltiples alternativas. La sentencia switch es especialmente útil cuando la selección se basa en el valor de una variable simple o de una expresión simple denominada *expresión de control* o *selector*. El valor de esta expresión puede ser de tipo int o char, pero no de tipo double.

La expresión de control o *selector* se evalúa y se compara con cada una de las etiquetas de case. La expresión *selector* debe ser un tipo ordinal (por ejemplo, int, char, bool pero no float o string). Cada *etiqueta* es un valor único, constante, y cada etiqueta debe tener un valor diferente de los otros. Si el valor de la expresión selector es igual a una de las etiquetas case —por ejemplo, *etiqueta*;— entonces la ejecución comenzará con la primera sentencia de la secuencia *secuencia*; y continuará hasta que se encuentra una sentencia break (o hasta que se encuentra el final de la sentencia de control switch).

El tipo de cada etiqueta debe ser el mismo que la expresión de *selector*. Las expresiones están permitidas como etiquetas pero sólo si cada operando de la expresión es por sí misma una constante —por ejemplo, 4 + 8 o bien m * 15, siempre que m hubiera sido definido anteriormente como constante con nombre.

Si el valor del selector no está listado en ninguna etiqueta case, no se ejecutará ninguna de las opciones a menos que se especifique una acción por defecto (omisión). La omisión de una etiqueta default puede crear un error lógico difícil de prever. Aunque la etiqueta default es opcional, se recomienda su uso a menos que se esté absolutamente seguro de que todos los valores de *selector* estén incluidos en las etiquetas case.

Una sentencia break consta de la palabra reservada break seguida por un punto y coma. Cuando la computadora ejecuta las sentencias siguientes a una etiqueta case, continúa hasta que se alcanza una sentencia break. Si la computadora encuentra una sentencia break, termina la sentencia switch. Si se omiten las sentencias break, después de ejecutar el código de case, la computadora ejecutará el código que sigue a la siguiente case.

Ejemplo 1

```
switch (opción)
{
 case 0:
 cout << "Cero!" << endl;
 break;
 case 1:
 cout << "Uno!" << endl;
 break;
 case 2:
 cout << "Dos!" << endl;
 break;
 default:
 cout << "Fuera de rango" << endl;
}</pre>
```

Ejemplo 2

```
switch (opción)
{
 case 0:
 case 1:
 case 2:
 cout << "Menor de 3";
 break;
 case 3:
 cout << "Igual a 3";
 break;
 default:
 cout << "Mayor que 3";
}</pre>
```

Se necesita saber si un determinado carácter car es una vocal.

Solución con if-else-if if ((car == 'a') || (car == 'A')) cout << car << "es una vocal" << endl;</pre> else if ((car == 'e') || (car == 'E')) cout << car << "es una vocal" << endl;</pre> else if ((car == 'i') || (car == 'I')) cout << car << "es una vocal" << endl;</pre> else if ((car == 'o') || (car == 'O')) cout << car << "es una vocal" << endl;</pre> else if ((car == 'u') || (car == 'U')) cout << car << "es una vocal" << endl;</pre> else cout << car << "no es una vocal" << endl;</pre> Solución con switch switch (car) { case 'a': case 'A': case 'e': case 'E': case 'i': case 'I': case 'o': case '0': case 'u': case 'U': cout << car << "es una vocal" << endl;</pre> break; default. cout << car << "no es una vocal" << endl;</pre>

```
// Programa de ilustración de la sentencia switch
#include <iostream>
using namespace std;
int main()
 char nota;
 cout << "Introduzca calificación (A-H) y pulse Intro:";</pre>
 cin >> nota;
 switch (nota)
 case 'A': cout << "Excelente."</pre>
 << "Examen superado\n";</pre>
 break;
 case 'B': cout << "Notable.";</pre>
 cout << "Suficiencia\n";</pre>
 break;
 case 'C': cout << "Aprobado\n";</pre>
 break;
```

Cuando se ejecuta la sentencia switch, se evalúa nota; si el valor de la expresión es igual al valor de una etiqueta, entonces se transfiere el flujo de control a las sentencias asociadas con la etiqueta correspondiente. Si ninguna etiqueta coincide con el valor de nota se ejecuta la sentencia default y las sentencias que vienen detrás de ella. Normalmente, la última sentencia de las sentencias que vienen después de una case es una sentencia break. Esta sentencia hace que el flujo de control del programa salte a la última sentencia de switch. Si no existiera break, se ejecutarían también las sentencias restantes de la sentencia switch.

Ejecución de prueba 1

```
Introduzca calificación (A-H) y pulse Intro: {\bf A} Excelente. Examen superado Final de programa
```

Ejecución de prueba 2

```
Introduzca calificación (A-H) y pulse Intro: {\it B} Notable. Suficiencia Final de programa
```

Ejecución de prueba 3

```
Introduzca calificación (A-H) y pulse Intro: {\it E} No es posible esta nota Final de programa
```

Precaución

Si se olvida break en una sentencia switch, el compilador no emitirá un mensaje de error, ya que se habrá escrito una sentencia switch correcta sintácticamente, pero no realizará las tareas previstas.

```
int tipo_vehículo;
cout << "Introduzca tipo de vehículo:";
cin >> tipo_vehículo, peaje;
```

```
switch(tipo vehículo)
 case 1:
 cout << "turismo";
 peaje = 500;
 break; ——— Si se omite esta break, el vehículo primero será turismo y luego
 autobús.
 case 2:
 cout << "autobús";
 peaje = 3000;
 break;
 case 3:
 cout << "motocicleta";</pre>
 peaje = 300;
 break;
 default:
 cout << "vehículo no autorizado";</pre>
}
```

Cuando la computadora comienza a ejecutar una sentencia case, no detiene su ejecución hasta que se encuentra o bien una sentencia break o bien una sentencia switch.

4.5.1. Caso particular case

Está permitido tener varias expresiones case en una alternativa dada dentro de la sentencia switch. Por ejemplo, se puede escribir:

```
switch(c) {
  case '0': case '1': case '2': case '3': case '4':
  case '5': case '6': case '7': case '8': case '9':
 num_digitos++; // se incrementa en 1 el valor de num_digitos
 break;
  case '': case '\t': case '\n':
 num_blancos++; // se incrementa en 1 el valor de num_blancos
 break;
  default:
 num_distintos++;
}
```

4.5.2. Uso de sentencias switch en menús

La sentencia if-else es más versátil que la sentencia switch y se puede utilizar unas sentencias if-else anidadas o multidecisión, en cualquier parte que se utiliza una sentencia case. Sin embargo, normalmente, la sentencia switch es más clara. Por ejemplo, la sentencia switch es idónea para implementar menús.

Un *menú* de un restaurante presenta una lista de alternativas para que un cliente elija entre sus diferentes opciones. Un menú en un programa de computadora hace la misma función: presentar una lista de alternativas en la pantalla para que el usuario elija una de ellas.

4.6. EXPRESIONES CONDICIONALES: EL OPERADOR ?:

Las sentencias de selección (if y switch) consideradas hasta ahora son similares a las sentencias previstas en otros lenguajes, tales como C y Pascal. Sin embargo, C++ ha heredado un tercer mecanismo de selección de su lenguaje raíz C, una expresión que produce uno de dos valores, resultado de una expresión lógica o booleana (también denominada condición). Este mecanismo se denomina *expresión condicional*. Una expresión condicional tiene el formato C? A: B y es realmente una operación ternaria (tres operandos) en el que C, A y B son los tres operandos y ? es el operador.

Se evalúa condición, si el valor de condición es verdadera (distinto de cero) entonces se devuelve como resultado el valor de $expresión_1$; si el valor de condición es falsa (cero), se devuelve como resultado el valor de $expresión_2$.

Uno de los medios más sencillos del operador condicional (?:) es utilizar el operador condicional y llamar a una de dos funciones.

Ejemplos

```
1.1 a == b ? función1() : función2();
  es equivalente a la siguiente sentencia:
  if (a == b)
 función1();
  else
 función2();
```

1.2 El operador ?: se utiliza en el siguiente segmento de código para asignar el menor de dos valores de entrada asignados a Menor.

```
int Entrada1;
int Entrada2;
cin >> Entrada1 >> Entrada2;
int Menor = Entrada1 <= Entrada2 ? Entrada1 : Entrada2</pre>
```

```
#include <iostream>
using namespace std;

void main()
{
 float n1, n2;

 cout << "Introduzca dos números positivos o negativos:";
 cin >> n1 >> n2;
```

```
//if-else
  cout << endl << "if-else";
  if (n1 > n2)
 cout << n1 << " > " << n2;
  else
 cout << n1 << " > " << n2;

// operador condicional
  cout << endl << condicional:";
  n1 > n2 ? cout << n1 << " > " << n2;

}</pre>
```

4.7. EVALUACIÓN EN CORTOCIRCUITO DE EXPRESIONES LÓGICAS

Cuando se evalúan expresiones lógicas en C++ se puede emplear una técnica denominada *evaluación en cortocircuito*. Este tipo de evaluación significa que se puede detener la evaluación de una expresión lógica tan pronto como su valor pueda ser determinado con absoluta certeza. Por ejemplo, si el valor de (soltero == 's') es falso, la expresión lógica (soltero == 's') && (sexo = 'h') && (edad > 18) && (edad <= 45) será falsa con independencia de cuál sea el valor de las otras condiciones. La razón es que una expresión lógica del tipo

```
falso && (...)
```

debe ser siempre falsa, cuando uno de los operandos de la operación AND es falso. En consecuencia, no hay necesidad de continuar la evaluación de las otras condiciones cuando (soltero == 's') se evalúa a falso.

El compilador C++ utiliza este tipo de evaluación. Es decir, la evaluación de una expresión lógica de la forma al && a2 se detiene si la subexpresión al de la izquierda se evalúa a falsa.

C++ realiza evaluación en cortocircuito con los operadores && y | |, de modo que evalúa primero la expresión más a la izquierda de las dos expresiones unidas por && o bien por | |. Si de esta evaluación se deduce la información suficiente para determinar el valor final de la expresión (independiente del valor de la segunda expresión), el compilador de C++ no evalúa la segunda expresión.

Ejemplo

Si x es negativo, la expresión

```
(x >= 0) \&\& (y > 1)
```

se evalúa en cortocircuito ya que x >= 0 será falso y, por tanto, el valor final de la expresión será falso.

En el caso del operador | | se produce una situación similar. Si la primera de las dos expresiones unidas por el operador | | es *verdadera*, entonces la expresión completa es *verdadera*, con independencia de que el valor de la segunda expresión sea *verdadero* o *falso*. La razón es que el operador | | OR produce resultado verdadero si el primer operando es verdadero.

Otros lenguajes, distintos de C++, utilizan evaluación completa. En evaluación completa, cuando dos expresiones se unen por un símbolo && o | |, se evalúan siempre ambas expresiones y, a continuación, se utilizan las tablas de verdad de && o bien | | para obtener el valor de la expresión final.

Ejemplo

Si x es cero, la condición

```
if ((x != 0.0) \&\& (y/x > 7.5))
```

```
if ((y / x > 7.5) \&\& (x != 0.0))
```

se produciría un error en tiempo de ejecución de división por cero («division by zero»).

El orden de las experiencias con operadores && y $\mid \ \mid$ puede ser crítico en determinadas situaciones.

4.8. PUESTA A PUNTO DE PROGRAMAS

Estilo y diseño

1. El estilo de escritura de una sentencia if e if-else es el sangrado de las diferentes líneas en el formato siguiente:

En el caso de sentencias if-else-if utilizadas para implementar una estructura de selección multialternativa se suele escribir de la siguiente forma:

```
else if (expresión\_lógica_n)

sentencia_n

else

sentencia_{n+1}
```

2. Una construcción de selección múltiple se puede implementar más eficientemente con una estructura if-else-if que con una secuencia de sentencias independientes if. Por ejemplo,

```
cout <<"Introduzca nota";
cin >> nota
if (nota < 0 || nota > 100)
{
 cout << nota << " no es una nota válida.\n";
 return'?';
}
if (nota >= 90( && (nota <= 100)
 return 'A';
if (nota >= 80) && (nota < 90)
 return 'B';
if (nota >=70) && (nota < 80)
 return 'C';
if (nota >= 60) && (nota < 70)
 return 'D';
if (nota < 60)
 return 'F';</pre>
```

Con independencia del valor de nota se ejecutan todas las sentencias if; 5 de las expresiones lógicas son expresiones compuestas, de modo que se ejecutan 16 operaciones con independencia de la nota introducida. En contraste, las sentencias if anidadas reducen considerablemente el número de operaciones a realizar (3 a 7), todas las expresiones son simples y no se evalúan todas ellas siempre.

```
cout << "Introduzca nota";
cin >> nota
if (nota < 0 || nota > 100)
{
 cout << nota << " no es una nota válida.\n";
 return '?';
}
else if (nota >= 90)
 return 'A';
else if (nota >= 80)
 return 'B';
else if (nota >= 70)
 return 'C';
else if (nota >= 60)
 return 'D';
else
 return 'F';
```

4.9. ERRORES FRECUENTES DE PROGRAMACIÓN

1. Uno de los errores más comunes en una sentencia if es utilizar un operador de asignación (=) en lugar de un operador de igualdad (==).

2. En una sentencia if anidada, cada claúsula else se corresponde con la if precedente más cercana. Por ejemplo, en el segmento de programa siguiente.

```
if (a > 0)
if (10 > 0)
c = a + b;
else
c = a + abs(b);
d = a * b * c;
```

¿Cuál es la sentencia if asociada a else?

El sistema más fácil para evitar errores es el sangrado o indentación, con lo que ya se aprecia que la cláusula else se corresponde a la sentencia que contiene condición b > 0.

```
if (a > 0)
 if (b > 0)
 c = a + b;
 else
 c = a + abs(b);
d = a * b * c;
```

3. Las comparaciones con operadores == de cantidades algebraicamente iguales pueden producir una expresión lógica falsa, debido a que la mayoría de los números reales no se almacenan exactamente. Por ejemplo, aunque las expresiones reales siguientes son equivalentes:

```
a * (1 / a)
1.0
```

son algebraicamente iguales, la expresión

```
a * (1 / a) == 1.0
```

puede ser falsa debido a que a es real.

4. Cuando en una sentencia switch o en un bloque de sentencias falsas una de las llaves ({,}) aparece un mensaje de error tal como:

```
Error ...: Cumpound statement missing } in function
```

Si no se tiene cuidado con la presentación de la escritura del código, puede ser muy difícil localizar la llave que falta.

5. El selector de una sentencia switch debe ser de tipo entero o compatible entero. Así, las constantes reales

```
2.4, -4.5, 3.1416
```

no pueden ser utilizadas en el selector.

6. Cuando se utiliza una sentencia switch, asegúrese que el selector de switch y las etiquetas case son del mismo tipo (int, char o bool pero no float). Si el selector se evalúa a un valor no listado en ninguna de las etiquetas case, la sentencia switch no gestionará ninguna acción; por esta causa se suele poner una etiqueta default para resolver este problema.

RESUMEN

Sentencia if

Una alternativa

```
if (a != 0)
  resultado = a/b;
```

Múltiples alternativas

```
if (x < 0)
{
 cout << "Negativo" << endl;
 abs_x = -x;
}
else if (x == 0)
{
 cout << "Cero" << endl;
 abs_x = 0;
}
else
{
 cout << "Positivo" << endl;
 abs_x = x;
}</pre>
```

Dos alternativas

```
if (a >= 0)
 cout << a << " es positivo" << endl;
else
 cout << a << " es negativo" << endl;</pre>
```

Sentencia switch

```
switch (sig_car)
 case 'A': case'a':
 cout << "Sobresaliente" << endl;</pre>
 break;
 case 'B': case 'b':
 cout << "Notable" << endl;</pre>
 break;
 case 'C': case 'c':
 cout << "Aprobado" << endl;</pre>
 break;
 case 'D': case 'd':
 cout << "Suspenso" << endl;</pre>
 break;
 default
 cout << "nota no válida" << endl;</pre>
 } // fin de switch
```

EJERCICIOS

4.1. ¿Qué valor se asigna a consumo en la sentencia if siguiente si velocidad es 120?

```
if (velocidad > 80)
 consumo = 10.00;
else if (velocidad > 100)
 consumo = 12.00;
else if (velocidad > 120)
 consumo = 15.00;
```

4.2. Explique las diferencias entre las sentencias de la columna de la izquierda y de la columna de la derecha. Para cada una de ellas deducir el valor final de x si el valor inicial de x es 0.

4.3. ¿Qué salida producirá el siguiente código cuando se inserta en un programa completo?

```
int x = 2i
cout << "Arranque\n";</pre>
if (x <= 3)
if (x != 0)
 cout << "Hola desde el segundo if.\n";</pre>
else
 cout << "Hola desde el else.\n";</pre>
cout << "Fin\n";
cout << "Arrangue de nuevo\n";
if (x > 3)
 if (x != 0)
 cout << "Hola desde el segundo
 if.\n";
 else
 cout << "Hola desde el else.\n";</pre>
 cout << "De nuevo fin\n";</pre>
```