

Analista Programador Universitario

PROGRAMACIÓN ESTRUCTURADA

PROGRAMACIÓN ESTRUCTURADA

Facultad de Ingeniería Universidad Nacional de Jujuy

Índice

- Estructuras Repetitivas
 - PARA, MIENTRAS, REPETIR
 - Equivalencias entre estructuras repetitivas
 - Finalización de bucles
 - ✓ Por contador
 - ✓ Por valor centinela
 - ✓ Por bandera
- Anidamiento de Control
- Prueba de escritorio

Estructuras Repetitivas

- Soluciones que pueden expresarse mediante pasos secuenciales o la selección de 2 o más caminos de acción pueden construirse mediante estructuras secuenciales y/o selectivas.
- Los problemas cuya solución consiste en la repetición de conjuntos de acciones requieren estructuras especiales llamadas BUCLES.

Estructuras Repetitivas

- Un bucle o loop es un conjunto de acciones que deben repetirse.
- El número de repeticiones (iteraciones) puede ser conocido a priori o no.
- En PE, las estructuras PARA, MIENTRAS y REPETIR permiten especificar el conjunto de acciones que deben ejecutarse en forma repetida.

Estructura PARA (1)

- La estructura PARA/FIN_PARA se aplica cuando el número de repeticiones a realizar es conocido.
- La estructura utiliza una variable de control que cuenta las repeticiones realizadas.
- La variable de control varía entre valor_inicial y valor_final.
- El **incremento** de la variable de control puede especificarse (por defecto es 1).

Estructura PARA (2)

PARA vc DESDE vi HASTA vf HACER CON PASO n acciones

FIN PARA

- ✓ vc: variable de control del bucle
- ✓ vi: valor inicial de la variable de control
- ✓ vf: valor final de la variable de control
- n: incremento de la variable de control

INICIO

Ejemplo Repetitivas (1)

Diseñe un algoritmo que muestre un mensaje
 n veces, n es ingresado por el usuario.

```
PROGRAMA ej bucle 1
 "Ingrese cant. repeticiones:"
VARIABLES
 veces, i: ENTERO
 veces
INICIO
  ESCRIBIR "Ingrese cant. rep.: "
 i<-1, i <= veces, i<-i+1
 LEER veces
 PARA i DESDE 1 HASTA veces HACER CON PASO 1
 "Repetición " i
 ESCRIBIR "Repeticiones ", i
 FIN PARA
FIN
 FIN
 Ing. Pérez Ibarra
```

Ejemplo Repetitivas (2)

Diseñe un algoritmo que sume 50 valores

ingresados por el usuario.

```
PROGRAMA ej bucle 2
VARIABLES
 num, suma: REAL
 i: ENTERO
INICIO
  suma<-0 //inicialización de suma
  PARA i DESDE 1 HASTA 50 HACER CON PASO 1
 ESCRIBIR "Ingrese numero"
 LEER num
 suma<-suma+num
  FIN PARA
  ESCRIBIR "La suma es ", suma
FIN
```

```
INICIO
 suma<-0
 i<-1, i <= 50, i<-i+1
 "Ingrese numero: "
 num
 suma<-suma+num
"La suma es", suma
 Ing. Pérez Ibarra
```

Estructura MIENTRAS (1)

- La estructura MIENTRAS repite un conjunto de acciones en tanto la condición de repetición sea VERDADERA.
- No necesita conocerse a priori el número de iteraciones a realizar.
- MIENTRAS es pre-condicional: la condición se evalúa antes de ejecutar el bloque de acciones (0 o más veces).
- Se aplica en cálculos aritméticos.

Estructura MIENTRAS (2)

MIENTRAS condición HACER

acciones

FIN MIENTRAS

Ejemplo Repetitivas (3)

 Diseñe un algoritmo que sume valores en tanto ésta no supere el valor 120.


```
PROGRAMA ej bucle 3
VARIABLES
 num, suma: ENTERO
INICIO
  suma<-0
  MIENTRAS suma < 120 HACER
 ESCRIBIR "Ingrese numero"
 LEER num
 suma<-suma+num
  FIN MIENTRAS
  ESCRIBIR "La suma es ", suma
FIN
```

Estructura REPETIR (1)

- La estructura REPETIR repite un conjunto de acciones en tanto la condición de repetición sea FALSA.
- No necesita conocer a priori el número de iteraciones a realizar.
- REPETIR es pos-condicional: el bloque de acciones se ejecuta antes de evaluar la condición; si ésta es FALSA, el bloque de acciones se ejecuta nuevamente (1 o más veces).
- Se utiliza en el ingreso de datos.

Estructura REPETIR (2)

REPETIR

acciones

HASTA QUE condición

Ejemplo Repetitivas (4)

 Diseñe un algoritmo que sume valores hasta que el usuario ingrese un CERO.


```
PROGRAMA ej bucle 4
VARIABLES
 num, suma: ENTERO
INICIO
  suma<-0
  REPETIR
 ESCRIBIR "Ingrese numero"
 LEER num
 suma<-suma+num
  HASTA QUE num = 0
  ESCRIBIR "La suma es ", suma
FIN
```

MIENTRAS y REPETIR

- Evaluación de la condición de repetición
 - MIENTRAS evalúa la condición antes de ejecutar el bloque de acciones (0 o más veces)
 - REPETIR evalúa la condición luego de ejecutar el bloque de acciones (1 o más veces)
- Finalización de bucle
 - MIENTRAS finaliza con condición FALSA
 - REPETIR finaliza con condición VERDADERA

PARA, MIENTRAS y REPETIR (1)

Equivalencia entre PARA y MIENTRAS

```
PARA k DESDE 1 HASTA valor CON PASO n HACER
Bloque de Acciones
FIN_PARA
```

PARA, MIENTRAS y REPETIR (2)

Equivalencia entre PARA y REPETIR

```
PARA k DESDE 1 HASTA valor CON PASO n HACER
Bloque de Acciones
FIN_PARA
```

```
k<-1 //inicialización de la var. de control
REPETIR
 Bloque de Acciones
 k<-k+n //incremento
HASTA_QUE k > valor //control de valor final
```

PARA, MIENTRAS y REPETIR (3)

Equivalencia entre MIENTRAS y REPETIR

```
MIENTRAS condición HACER

Bloque de Acciones

Acción que modifica la condición

FIN_MIENTRAS
```

REPETIR

Bloque de Acciones

Acción que modifica la condición

HASTA QUE condición

Finalización de Bucles

- ¿Qué ocurre cuando en un programa un conjunto de acciones se repite sin control?
 - Bucles infinitos

- ¿Cuáles son los criterios para finalizar las iteraciones de un bucle?
 - Por Valor Centinela
 - Por Bandera
 - Por Contador

Finalización de Bucles (1)

- Los bucles infinitos no alcanzan la condición de finalización y por tanto se repiten indefinidamente.
- Se deben a errores de diseño: incorrecta formulación de la condición de finalización, omisión o errores en las instrucciones que modifican la condición de salida.

```
bandera<-VERDADERO
MIENTRAS bandera=VERDADERO HACER
ESCRIBIR "BUCLE INFINITO"
FIN MIENTRAS
```

contador<-1

MIENTRAS contador < 20 HACER

ESCRIBIR "BUCLE INFINITO"

contador <- contador - 1

FIN MIENTRAS

Ing. Pérez Ibarra

Finalización de Bucles (4)

Finalización por VALOR CENTINELA

```
PROGRAMA producto sumas
VARIABLES
 a,b:ENTERO // valor de entrada
 k:ENTERO // auxiliar
 prod:ENTERO // valor de salida
INICIO
 ESCRIBIR "Ingrese valores:"
 LEER a,b
 prod<-0
 k<-0
 REPETIR
 SI b <> 0 ENTONCES
 prod<-prod+a
 k < -k+1
 FIN SI
 HASTA QUE k=b
 ESCRIBIR "Producto: ", prod
FIN
```

Diseñe un algoritmo que calcule, mediante sumas sucesivas, el producto de 2 valores ingresados por el usuario. Utilice "finalización por centinela" para controlar el bucle de cálculo.

Finalización de Bucles (3)

Finalización por BANDERA

```
PROGRAMA producto sumas
VARIABLES
 a,b:ENTERO // valores de entrada
 contador:ENTERO // auxiliar
 bandera:LOGICO // auxiliar
 prod:ENTERO // valor de salida
INICIO
 ESCRIBIR "Ingrese valores:"
 LEER a,b
 prod<-0
 contador<-1
 bandera<-VERDADERO
 MIENTRAS bandera=VERDADERO HACER
 prod<-prod+a
 contador<-contador+1
 SI contador > b ENTONCES
 bandera<-FALSO
 FIN SI
 FIN MIENTRAS
 ESCRIBIR "Producto: ", prod
```

Diseñe un algoritmo que calcule, mediante sumas sucesivas, el producto de 2 valores ingresados por el usuario. Utilice "finalización por bandera" para controlar el bucle de cálculo.

Finalización de Bucles (2)

Finalización por CONTADOR

```
PROGRAMA producto sumas
VARIABLES
 a,b:ENTERO // valores de entrada
 contador:ENTERO // auxiliar
 prod:ENTERO // valor de salida
INICIO
 ESCRIBIR "Ingrese valores:"
 LEER a,b
 prod<-0
 contador<-0
 MIENTRAS contador < b HACER
 prod<-prod+a</pre>
 contador<-contador+1
 FIN MIENTRAS
 ESCRIBIR "Producto: ", prod
FIN
```

Diseñe un algoritmo que calcule, mediante sumas sucesivas, el producto de 2 valores ingresados por el usuario. Utilice "finalización por contador" para controlar el bucle de cálculo.

Ejemplo Bucles (1)

 Diseñe un algoritmo que sume valores hasta que el usuario ingrese un valor par. Utilice el concepto de centinela para controlar el bucle.

```
PROGRAMA centinela

VARIABLES

num, suma: REAL

INICIO

suma<-0

REPETIR

ESCRIBIR "Ingrese numero"

LEER num

suma<-suma+num

HASTA_QUE num div 2 = 0

ESCRIBIR "La suma es ", suma

FIN
```

Ejemplo Bucles (2)

- Modifique el algoritmo anterior para utilizar el concepto de bandera para control del bucle.
- Modifique el algoritmo original de modo que el usuario indique cuántos valores serán sumados. Considere que sólo deberá sumar valores impares.

Anidamiento

- Consiste en combinar las estructuras de control básicas.
- Una estructura de control puede contener otra si es necesario (anidamiento).
- Reglas para el anidamiento
 - la estructura interna debe quedar completamente incluida dentro de la externa, y
 - no puede existir solapamiento de estructuras.

Ing. Pérez Ibarra

Anidamiento Válido

Ejemplos

```
SI condición_1 ENTONCES
 SI condición_2 ENTONCES
 acciones
 SINO
 acciones
 FIN SI
SINO
 SI condición_3 ENTONCES
 MIENTRAS condición_1 HACER
 acciones
 PARA I DESDE VI HASTA VI HACER
 -FIN SI
FIN SI
 SI condición_2 ENTONCES
 acciones_1
 SINO
 acciones 2
 FIN_SI
 acciones_3
 FIN PARA
 FIN_MIENTRAS
```

Anidamiento Inválido

Ejemplos

```
MIENTRAS condición_1 HACER
SI condición_2 ENTONCES
acciones
FIN_MIENTRAS
FIN_SI
```

```
MIENTRAS condición_2 HACER
SI condición_3 ENTONCES
acciones
FIN_MIENTRAS
SINO
SI condición_4 ENTONCES
acciones
FIN_SI
FIN_SI
HASTA_QUE condición_1
```

```
PARA i DESDE vi HASTA vf HACER

MIENTRAS condición_1 HACER

acciones

FIN_PARA

FIN_MIENTRAS
```

```
PARA i DESDE vi HASTA vf HACER
acciones
FIN_PARA
REPETIR
SINO
acciones
FINS_SI
HASTA_QUE condición_2
```

Prueba de Escritorio (1)

 Comprobación de un algoritmo en tiempo de diseño.

 Se analiza, paso a paso, el algoritmo y se indican los valores de las variables y condiciones.

 Se pueden probar tanto datos esperados como valores de excepción.

Prueba de Escritorio (2)

 Diseñe un algoritmo que calcule el cociente entero entre dos números ingresados por el usuario, aplicando restas sucesivas. Realice la prueba de escritorio para los valores: dividendo=7 y divisor=2

		VARIABLES			CONDICIONES
	PASO	dividendo	divisor	contador	dividendo≔divisor
	1	7			
	2		2		
	3			0	
	4				VERDADERO
	5	5			
	6			1	
	7				VERDADERO
	8	3			
	9			2	
	10				VERDADERO
	11	1			
	12		·	3	
	13				FALSO

RESULTADO: 3

MADIADICC

Ing. Pérez Ibarra

Resumen (1)

- Estructura PARA
 - Utiliza una variable de control de bucle (contador) que lleva cuenta del número de repeticiones.
 - Se aplica cuando se conoce el número de repeticiones a realizar.
 - El incremento de la variable de control puede ser configurado, por defecto, es 1.
 - Es una estructura pre-condicional

Resumen (2)

- Estructura MIENTRAS
 - Precondicional: la condición de repetición se evalúa antes de iniciar cada iteración del bucle.
 - Repite con condición VERDADERA, finaliza con condición FALSA.
 - Se aplica cuando NO se conoce el número de repeticiones a realizar.
 - Siempre debe incluir alguna instrucción que modifique la condición de repetición (finalización del bucle).

Resumen (3)

Estructura REPETIR

- Poscondicional: la condición de repetición se evalúa luego de ejecutar cada iteración del bucle.
- Repite con condición FALSA, finaliza con condición VERDADERA.
- Se aplica cuando NO se conoce el número de repeticiones a realizar.
- Siempre debe incluir alguna instrucción que modifique la condición de repetición (finalización del bucle).

Bibliografía

- Sznajdleder, Pablo Augusto. Algoritmos a fondo. Alfaomega. 2012.
- López Román, Leobardo. Programación estructurada y orientada a objetos. Alfaomega. 2011.
- De Giusti, Armando et al. Algoritmos, datos y programas, conceptos básicos. Editorial Exacta, 1998.
- Joyanes Aguilar, Luis. Fundamentos de Programación. Mc Graw Hill. 1996.
- Joyanes Aguilar, Luis. Programación en Turbo Pascal. Mc Graw Hill. 1990.