

Tema 2. Introducción a la programación

- 2.1 Abstracción de problemas para su programación.
 Conceptos fundamentales
- 2.2 Variables, expresiones, asignación
- 2.3 Uso de entrada/salida por consola
- 2.4 Manejo de estructuras básicas de control de flujo: secuencial, alternativa y repetitiva
- 2.5 Definición y uso de subprogramas y funciones. Ámbito de variables
- 2.6 Entrada/salida a ficheros
- 2.7 Tipos y estructuras de datos básicas: arrays

2.4 Estructuras de control fundamentales

- Existen 3 estructuras de control fundamentales:
 - Secuencial (BLOQUE)
 - Aternativa (si-entonces-si_no)
 - Repetitiva (MIENTRAS)

Estructura secuencial

 Consiste en ejecutar una sentencia a continuación de otra.

Implementación

- Se pueden agrupar varias sentencias para formar una única sentencia, denominada "sentencia compuesta".
- En Python, Lo que "delimita" el bloque es que todas tengan el mismo nivel de *indentación*, es decir, el mismo número de espacios por la izda.

sent1

sent2

sent3

sentN

Estructura secuencial

- Se puede usar "punto y coma" para separar sentencias si están en la misma línea.
- Si están en líneas separadas no es necesario, pero hay que prestar atención a la "indentación"

Ejemplos:

Correcto	Incorrecto	Incorrecto	
sent1	sent1	sent1	
sent2	sent2	sent2	
sent3	sent3	sent3	
sent4	sent4	sent4	
Sent5	sent5	sent5	

Estructura alternativa

- Permite elegir entre dos alternativas, según sea verdadera o falsa, la condición que se evalúa.
- Existen dos subtipos
 - Aternativa simple (if)
 - Aternativa doble (if-else)

Estructura alternativa simple (if)

• Si la "condición" es *verdadera* se ejecuta la "sentencia". Si no, no se ejecuta ninguna acción.

Implementación

if cond:
 sent

Estructura alternativa simple (if)

 En el caso de que haya más de una "sentencia", se deberá formar una única sentencia compuesta usando el mismo nivel de indentación.

Ejemplo

Suponiendo que la variable **nota** contiene la calificación de un alumno, el siguiente fragmento de programa determina si ha superado la prueba.

```
# El programa obtiene la nota por algún medio
if nota >= 5.0:
 print(" Prueba superada ")
```

Estructura alternativa doble (if-else)

• Si la "condición" es *verdadera* se ejecuta la "sentencia1". Si no, se ejecuta la "sentencia2".

Implementación

if cond:
 sent1
else:
 sent2

Nótese que el if y el else van alineados.

Estructura alternativa doble (if-else)

Tanto "sent1" como "sent 2" deben de ser una única sentencia.

Si hubiera más de una "sentencia", se deberá formar una única sentencia compuesta usando el mismo nivel de indentación.

Ejemplo

El siguiente fragmento de programa determina si la variable num de tipo entero contiene un número par o impar.

```
# El programa inicializa num por algún medio
if num%2 == 0:
 print(" Es par ")
else:
 print(" Es impar ")
```

Anidamiento de estructuras alternativas

Implementación

```
if c1:
 if c2:
 s1
 else:
 s2
else:
 if c3:
 s3
 else:
 s4
```

Estructura multialternativa (if-elif-else)

- Podemos verla como una serie de sentencias if-else anidadas.
- Permite elegir entre varias alternativas:

```
if cond1:
 sent1
elif cond2:
 sent2
elif cond3:
 sent3
elif condN:
 sentN
else:
 sentencia
 #cualquier otro caso no contemplado
```

Estructura multialternativa (if-elif-else)

<u>Ejemplo</u>

```
nota = int(input("Introduzca la nota del examen: "))
if (nota >= 0) and (nota < 5):
 print(" Suspenso ")
elif (nota \geq= 5) and (nota < 7):
 print(" Aprobado ")
elif (nota \geq= 7) and (nota < 9):
 print(" Notable ")
elif (nota \geq= 9) and (nota \leq= 10):
 print(" Sobresaliente ")
else:
 print(" Nota no válida ")
```


- Ejecución repetitiva de un conjunto de sentencias mientras la evaluación de una condición sea verdadera
- La "condición" se evalúa al principio.
- Mientras la "condición" sea verdadera se ejecuta las sentencias ("sent").

<u>Implementación</u>

while cond: sent

 Si hubiera más de una "sentencia" dentro del bucle, se deberá formar una única sentencia compuesta usando el mismo nivel de indentación, como se ve en el siguiente ejemplo.

Ejemplo

El siguiente bucle calcula el número de dígitos de un entero n dado (introducido por teclado).

```
n = int(input("Numero entero: "))
a = n
digitos = 1
while a//10 != 0:
 digitos = digitos + 1
 a = a // 10
print(n, "tiene", digitos, "digitos")
```

Cómo construir un bucle while

- Si bien cada programa con un bucle contiene un conjunto de variables y una secuencia de instrucciones diferente según el problema a resolver, es posible establecer algunas reglas sobre cómo construir un bucle (while) que se pueden y deben aplicar en todos los casos.
- Para obtener las reglas de construcción del bucle, es necesario ver cómo es la secuencia de estados de las variables que se genera en su ejecución paso a paso

Estado de las variables (o estado del programa): es el valor de las variables del programa en cada paso.

```
\begin{array}{ll} n = int(input("Numero entero: ")) \\ a = n \\ digitos = 1 & \# bloque \rightarrow estado inicial \\ \hline \mbox{while } a//10 \ != 0: \\ \hline \mbox{digitos} = \mbox{digitos} + 1 \\ \mbox{a = a // 10} & \# bloque \rightarrow cambio de estado \\ \hline \end{array}
```

Ejecución paso a paso

Entrada:

n = 62574

Estado inicial
Inicializar_variables
while ¬ Condición_parada:
Cambio de estado
Sentencia_interna

Ejecución paso a paso

Secuencia de estados

Solución del problema

Paso 3. Construir el bucle

Razonamiento inverso

Paso 1

Paso 2

Deducir:

- Estado inicial
- Condición de parada del bucle
- Cambio de estado

Reglas de construcción del bucle (del Paso 2 al Paso 3)

```
# Regla 1. Establecer el estado inicial
Inicializar_variables # con datos de entrada o asignaciones

# Regla 2. Determinar la condición de parada
while ¬ Condición_parada:


# Regla 3. Realizar el cambio de estado
Sentencia_interna # bloque de sentencias necesario para
# cambiar el estado de cada variable
```

Para evitar errores:

De las variables que componen el estado del programa, aquellas que contienen datos de entrada al programa no deberían modificarse.

 Así, para el programa de ejemplo, la variable n que contiene el número entero proporcionado no se modifica.

Sólo resta saber como obtener la secuencia de estados inicial (Paso 1):

• En lo que se refiere al estado del programa siempre se puede tener en cuenta lo siguiente:

El estado de un programa con un bucle está constituido por la información (o datos almacenados en variables) necesaria para poder realizar el cambio de estado.

Esto se aplicará en el ejemplo que se mostrará a continuación.

Ejemplo. Escribir un programa que permita obtener en pantalla la secuencia de enteros: 1, 3, 6, 10, 15, ... que no superen un valor umbral (≥0) dado.

No debería ser un problema saber quién es el siguiente término, el 21, y si esto es así, es porque se habrá determinando cómo pasar de un término al siguiente: 1, 1+2=3, 3+3=6, 6+4=10, 10+5=15, ...

Estado	umbral	termino	cantidad
S_0	20	1	2
S ₁	20	1+2=3	3
S_2	20	3+3=6	4
S_3	20	6+4=10	5
S_4	20	10+5=15	6
S_5	20	15+6=21	7

- Estado inicial: umbral=int(input("Umbral: ")) termino=1 cantidad=2
- Condición de parada: termino>umbral

- 3. Cambio de estado:
 print(termino,end=" ")
 termino=termino+cantidad
 cantidad=cantidad+1
- Para cambiar el estado hay que cambiar cada una de las variables según se deduzca de la tabla.

```
# establecer el estado inicial
umbral=int(input("Umbral: "))
termino=1
cantidad=2
# while ¬ Condición_parada:
while termino <= umbral:</pre>
 # cambiar el estado
 print(termino, end=""")
 termino=termino+cantidad
 cantidad=cantidad+1
print()
```

Estructura repetitiva (bucle controlado por contador)

- Este tipo de bucle se utiliza para repetir una acción un número predeterminado de veces.
- Forma básica:

```
for vc in secuencia_de_valores:
 sent
```

- En estos casos existe una <u>variable de control</u> (*vc*) del bucle, que va tomando sucesivamente los valores de la secuencia
- Los valores de la secuencia se generarán con range ()

Bucle controlado por contador: range ()

range()

- Genera una secuencia de números enteros.
- Lo vamos a utilizar con 3 parámetros:
 - o range (m, n, p)
 - El parámetro "p" es el "paso" o incremento entre los valores generados. Puede ser positivo o negativo.
 - Si el paso es positivo, tendríamos:
 - Si m<n, crea una lista creciente de enteros, comprendidos entre "m" y el anterior a "n", espaciados por un paso "p".
 - Si m>=n crearía una secuencia vacía.
 - Si el paso es negativo, la secuencia sería decreciente y m debería de ser mayor que n para que se generara una secuencia no vacía.

Bucle controlado por contador: range ()

Ejemplos

range (2, 10, 2) genera la secuencia: 2, 4, 6, 8

range (10, 4, -2) genera la secuencia: 10, 8, 6

Bucle for

- La variable de control "vc" se inicializa a "ini".
- Al final de cada iteración se va modificando en el valor indicado por "p".
- Finaliza al alcanzar o rebasar el valor de "fin"

<u>Implementación</u>

```
for vc in range(ini, fin+1, p):
 sent
```

Bucle for

• En el caso de que haya más de una sentencia, se deberá formar una única sentencia compuesta usando el mismo nivel de indentación.

Ejemplo

El siguiente bucle imprime los números del 1 y 10 (uno en cada línea), los suma e imprime su suma

```
suma = 0
for i in range(1, 11, 1):
 print(i)
 suma = suma + i
print(suma)
```

Bucle for

Ejemplo

El siguiente bucle escribe los números comprendidos entre 10 y 1, ambos incluidos, uno en cada línea, en orden descendente.

```
for i in range(10, 0, -1):
 print(i)
```

Estructura repetitiva (bucle for)

Cómo construir un bucle for

 Para construir un bucle for se procederá de forma análoga a la ya vista para el while.

- Así, las reglas de construcción del bucle for serán similares a las dadas para el bucle while. Las únicas diferencias se deben a las características propias de este tipo de bucle:
 - El bucle for sólo se puede utilizar si se conoce a priori el número de iteraciones a realizar (o el estado inicial y final de la variable de control). Son estos valores los que indican cuando ha de terminar el bucle.

Estructura repetitiva (bucle for)

- 2. La inicialización de las variables y su cambio de estado se hace igual que para el bucle while, excepto para la variable de control del bucle.
 - La variable de control del bucle, vc, se inicializa en el range y el paso de éste establece su cambio de estado. Además, esta es la primera variable que cambia de estado en cada iteración.

Reglas de construcción del bucle

```
# Regla 1. Establecer el estado inicial, excepto para voc
Inicializar_variables # con datos de entrada o asignaciones

# Regla 2. Establecer el rango del for
for voc in range(inicial, final, paso):

# Regla 3. Realizar el cambio de estado

Sentencia_interna # bloque de sentencias necesario para

# cambiar el estado de cada variable,

# excepto para voc
```

Estructura repetitiva (bucle for)

Ejemplo. Dado un entero $n \ge 0$, escribir un programa que permita obtener en pantalla los n primeros términos de la secuencia: 1, 3, 6, 10, 15, ...

El problema ya se trató cuando se vio el bucle while, así que se partirá de una tabla de estados similar cambiando la entrada, que aquí es el valor de n.

En particular, se muestra la tabla correspondiente a la entrada n=5. Como variable de control se utilizará cantidad, en lugar de introducir una nueva.

Estado	n	termino	cantidad
S_0	5	1	1
S ₁	5	1+2=3	2
S ₂	5	3+3=6	3
S ₃	5	6+4=10	4
S ₄	5	10+5=15	5
S_5	5	15+6=21	6

- 1. Estado inicial:
 n=int(input("Número: "))
 termino=1
- Rango: range (2, n+2, 1)
 Como hay que dar n términos, tiene que haber n iteraciones.

- 3. Cambio de estado:
 print(termino, end=" ")
 termino=termino+cantidad
- Para cambiar el estado hay que cambiar cada una de las variables según se deduzca de la tabla, excepto la variable de control.

```
# establecer el estado inicial
n=int(input("Número: "))
termino=1
# range: range(2, n+2, 1)
for cantidad in range(2, n+2, 1):
 # cambiar el estado
 print(termino, end=" ")
 termino=termino+cantidad
print()
```

Ejemplos típicos de aplicación

<u>Ejemplo</u>

Programa que calcula el factorial de un número leído por teclado.

$$n!= n \cdot (n-1) \cdot (n-2) \cdot ... \cdot 2 \cdot 1$$
 (si n>0)
 $n!= 1$ (si n=0)

```
n= int(input("Introduzca un n° positivo o cero: "))
while (n<0):
 n= int(input("Introduzca un n° positivo o cero: "))
fact = 1
for i in range(1, n+1):
 fact = fact*i
print(n, "!= ", fact)</pre>
```

Ejemplos típicos de aplicación

<u>Ejemplo</u>

Programa que calcula el semifactorial de un número leído por teclado.

$$n!!= n \cdot (n-2) \cdot (n-4) \cdot ... \cdot 1$$
 (si n>0)
 $n!!= 1$ (si n=0)

```
n= int(input("Introduzca un n° positivo o cero: "))
while (n<0):
 n= int(input("Introduzca un n° positivo o cero: "))
semifact = 1
for i in range(n, 0, -2):
 semifact = semifact*i

print(n, "!!= ", semifact)</pre>
```