Estructuras de Control Selectivas

```
Notación:
```

```
BloqueInstrucción significa un bloque o una instrucción, ejemplo:
 {printf("Ingrese el valor de n: "); scanf("%d", &n);}
 Instruccion: scanf("%d", &n);
```

Una estructura de control selectiva es una instrucción compleja compuesta por:

Una condición de selección

bloqueInstruccion que se ejecuta de acuerdo al valor (verdad o falso) de la condición.

Hay 2 tipos de estructuras de control selectivas.

Selectiva IF

Decide, de acuerdo a una condición, ejecutar un bloque o instrucción.

Sintaxis:

```
bloqueInstruccionVerdad
 if (condición)
 [else
 bloqueInstruccionFalsol
 // atento: esta parte es opcional, está encerrada entre []
Si la condición es verdadera se ejecuta el bloqueInstruccionVerdad; si es falsa se ejecuta el bloqueInstruccionFalso
```

```
Ejemplo: si asignamos n = 0 y preguntamos:
 if(n==0) printf("Atento n ES 0");
 // == es el operador relacional de igualdad
 printf("Atento n NO ES 0");
```


else Salida: Atento n ES 0

```
Ejemplo: si asignamos n = 5 y preguntamos:
 if(n!=0) {
 printf("n NO ES 0: \n");
 printf("Todo va bien\n");
 // En este caso se usó un bloque de instrucciones para el if( ) y se omitió la parte else.
```

Salida:

n **NO ES** 0 Todo va bien

Diagrama de flujo

Ejercicio: Escribirá el programa el cual lee un número 0 ó 1 y lo escribe en letras:

```
0: cero
1: uno
```

Programa 02_01.c:

```
// Leer un número 0 ó 1 y escribirlo en letras
#include<stdio.h>
void main(void){
 int n:
 printf("Números\n");
 printf("Escriba un número 0 ó 1: ");
 scanf("%d", &n);
 // Ingrese 0
 if(n==0) printf("0: cero\n");
 printf("1: uno\n");
 else
```

Salida:

0: cero

Atento a la condición:

```
La condición es una expresión lógica, que puede ser sencilla o compleja, ejemplo:
 // 0 evalúa a falso, un número distinto de 0 evalúa a verdadero. Recuerde que no hay variable booleana.
 if(expresión compleja con operadores aritméticos, relacionales y lógicos) ...;
Opcionalmente puede tener una asignación (=), ejemplo:
 if(x=0) ...;
 // asigna 0 a x, luego evalúa if(0) ...;
 if(x= 2+1) ...
 // opera 2 +1 \rightarrow asigna 3 a x, luego evalúa if(3) ...;
Ejemplo:
 n = 1:
 if(n) printf("Verdad\n");
 else printf("Falso\n");
Salida:
 Verdad
El operador de igualdad es ==; pero si se equivoca y escribe = obtendrá algo inesperado:
 if(n=5) printf("Verdad\n");
 // asigna 5 a n; finalmente pregunta if(5) ...
Salida:
 Verdad
El operador de desigualdad es !=; pero si se equivoca y lo escribe al revés =! obtendrá algo inesperado:
 if(n=!5) printf("Verdad\n"); // evalua !5 y da 0 (falso), luego asigna 0 a n; finalmente pregunta if(0) ...
Salida: // No escribe nada.
Operadores relacionales: ==, <, <=, >, >=
Ejemplos:
 n == 0 \&\& m > 1
 n == 0 \parallel m > 1
Operadores lógicos: La condición es una expresión lógica, puede utilizar los operadores:
 not
 (no)
 &&
 and
 (y)
 (0)
 or
Ejemplos:
 n !=0
 n == 0 \&\& m > 1
 n == 0 || m > 1
Prioridad de ejecución:
una condición compleja puede contener operadores:
 aritméticos (+, -, *, /, %); de relación (==, <, > <=, >=); lógicos (!, && ||); de asignación (=)
Los cuales se ejecutan en el orden indicado; ejemplo:
 int m = 1, n = 2, k = 3, j = 5;
 if(n = m == n-1 \&\& 4 \parallel k-j) printf("Hola\n");
Reemplazando valores se tiene:
 if(n = 1 == 2-1 \&\& 4 || 3-5) printf("Hola\n");
Aplicando las reglas de prioridad, la condición se ejecutá así:
 Por lo tanto al ejecutar:
 if(n = m == n-1 && 4 \parallel k-j) printf("Hola\n");
Salida:
 Hola
```

Recuerde que también hay prioridad dentro de un mismo tipo de operadores:

Aritmético: */% se ejecutan de izquierda a derecha, +- se ejecutan de izquierda a derecha

Relación : se ejecutan de izquierda a derecha

lógicos : !, && ||

Ejercicio: buscar en internet prioridad de operadores.

```
Un viejo truco
```

```
El siguiente if:
```

if(cond1 && cond2 && cond3) bloqueInstruccionVerdad

```
Es equivalente a:
```

```
if(cond1)
if(cond2)
if(cond3)
```

if(cond...) bloqueInstruccionVerdad

Esta segunda forma se usa cuando es complicado calcular cond1, cond2, por ejemplo cuando se valida varios datos:

```
if(validar1(dato1))  // si hay error en el dato 1 se reporta
if(validar2(dato2))  // si hay error en el dato 2 se reporta
if(validar3(dato3))  //.....
if(valid... ) printf("Todos los datos fueron ingresados correctamente");
```

Operador ternario:

Supongamos que tenemos el código:

```
int m = 3, n;
if (m==3) n = 1;
else n = 2;
```

La instrucción if/else anterior es muy frecuente, por tal motivo tiene un atajo:

```
int m = 3, n;

n = (m==3) ? 1 : 2; // operador ternario, con dos operadores y tres operandos.
```

Anidamiento: una instrucción if puede contener (anidar) otros if; ejemplo:

Indente las instrucciones con claridad, esto permite "visualizar" la lógica. Los anidamientos pueden llevar a confusiones. Personalmente yo prefiero:

- Alinear los bloques de modo que se "visualice" la lógica.
- No uso {} si no es necesario. Atento cuando quita o aumenta instrucciones.

A continuación otras dos formas -que no me gustan- de escribir el mismo código anterior:

Forma 1:

```
 \begin{array}{ll} if(n{=}0) \, \{ \\ & \text{if} \quad (m\,{=}0\,\,) \,\, printf("n\,{=}\,0\,\,y\,\,m\,{=}\,0"); \\ & \text{else} & printf("n\,{=}\,0\,\,y\,\,m\,{!=}\,0"); \\ \} \, else \, \{ \\ & \text{if} \quad (m\,{=}=\,4\,\,) \,\,\, printf("n\,{;=}\,0\,\,y\,\,m\,{=}\,4"); \\ & \text{else} & printf("n\,{!=}\,0\,\,y\,\,m\,{!=}\,4"); \\ \} \, \end{array}
```

Forma 2:

```
if(n==0)
{
 if (m == 0 )
 {
 printf("n = 0 y m = 0");
 }
 else
 {
}
```

El programador debe utilizar la forma más clara, tanto para él, como para las otras personas que lo revisan.

Ejemplo: Lea 4 números i, j, k y m; encuentre el mínimo. Hay varias formas de hacerlo, acá van dos sabores: **Programa 02_02.c**:

```
Inicio
 #include<stdio.h>
 void main(void){
 int i, j, k, m, min;
 printf("Ingrese 4 números enteros: ");
 scanf("%d %d %d %d", &i, &j, &k, &m); // ingrese: 8, 5, 1, 7
 if(i < j) min = i;
 min = i;
 else min = j;
 if(min > j) min = j;
Proceso
 if(min > k) min = k;
 if(min > k) min = k;
 if(min > m) min = m;
 if(min > m) min = m;
Fin
 printf("El mínimo de: %d %d %d y %d es: %d\n", i, j, k, m, min);
```

Salida en ambos sabores:

Ingrese 4 números enteros: 8, 5, 1, 7

El mínimo de: 8, 5, 1, 7 es: 1

Observe los 3 pasos en que se dividen frecuentemente los procesos.

Ejercicio: Escriba el programa **numeros.c**; el cual lee un número entre 0 y 5 y lo escribe en letras:

0: cero 1: uno

Este ejercicio lo podemos programar utilizando la sentencia if ... else en modo anidado; pero sería muy engorroso; Será más fácil utilizar otra estructura de decisión.

Selectiva switch

Decide las instrucciones a ejecutar según el valor de una variable:

Ejercicio: Escribirá el programa numeros.c; el cual lee un número entre 0 y 3 y lo escribe en letras:

0: cero 1: uno

Intentemos: Programa 02_03a.c:

```
// Uso de switch: Escribir número en letras
#include<stdio.h>
void main(void){
 int n = 2;
 switch(n) {
 case 1: printf("uno\n");
 case 2: printf("dos\n");
```

Salida:

dos

fuera de valor // Esta salida cumple las reglas de la sintaxis; pero no resuelve el problema planteado; hagamos un cambio:

Programa 02_03b.c:

```
// Uso de switch: Escribir número en letras
#include<stdio.h>
void main(void){
 int n = 2;
 switch(n) {
 case 1: printf("uno\n"); break;  // break: Salta al fin del switch
 case 2: printf("dos\n"); break;  // break: Salta al fin del switch
 case 3: printf("tres\n"); break;  // break: Salta al fin del switch
 default: printf("Fuera de valor\n");
}
```

Salida:

dos

Es el resultado que necesitamos; si hiciéramos n = 4; la salida sería:

Salida:

Fuera de valor.

Los break obligan a que se ejecute solo el bloqueInstruccion correspondiente al case; si no se cumple ningún case, se ejecuta el bloqueInstruccionDefault.

Anidamiento: Ahora podemos hacer varios tipos de anidamiento de instrucciones de decisión, por ejemplo:

Sea cuidadoso al usar { }, tanto para agrupar instrucciones, como para aclarar la lógica.

Ejercicio: Escriba un programa que lea un número n entero y haga lo siguiente:

```
si n está entre 0 y 5, escriba su valor en letras.
En caso contrario:
si n < 0, que escriba: n debe ser >= 0
en caso contrario, que escriba: n es muy grande.
```

Ejemplo: Este ejercicio ya fue presentado en el capítulo anterior, ahora lo modificaremos para presentar más opciones. Escriba un programa que lea dos enteros m n mayores que 0, luego presente el menú:

Calculadora:

```
1) Sumar: m + n
2) Restar: m - n
3) Multiplicar: m * n
4) Dividir: m/n
Elija la operación:
```

Ejecute la opción seleccionada.

Programa 02_04.c:

```
// Leer dos enteros m n mayores que 0, presentar un menú y ejecutar la operación seleccionada #include<stdio.h>
void main(void){
 int m, n, op;
 printf("Ingrese un entero m = "); scanf("%d",&m);
 printf("Ingrese un entero n = "); scanf("%d",&n);
 printf("\nOperación que requiere:\n");
 printf("1) Sumar: m + n\n");
```

```
printf("2) Restar: m - n\n");
printf("3) Multiplicar: m * n\n");
printf("4) Dividir: m/n\n");
printf(" Elija su opción: ");
 scanf("%d",&op);
 // Selección de opción
switch(op){
 case 1: printf("suma = %d\n", m+n);
 break;
 case 2: printf("Resta = %d\n", m-n);
 break;
 case 3: printf("Multiplicación = %d\n", m*n);
 break;
 case 4: if(n==0) printf("Denominador 0\n");
 printf("División = \%.2f\n", (float)m/n);
 else
 break;
 default: printf("Opción errada\n");
}
```

Salida:

```
Ingrese un entero m = 3
Ingrese un entero n = 2
Operación que requiere:
1) Sumar: m + n
2) Restar: m - n
3) Multiplicar: m * n
4) Dividir: m/n
Elija su opción: 1
suma = 5
```

Atento:

- Usar las indentaciones correctas "visualiza" la lógica
- Fíjese que se ha violado la recomendación de escribir una instrucción por línea, por ejemplo: case 2: printf("Resta = %d\n", m-n); break;
 Esto se hizo para visualizar mejor la lógica.

Matriz de prueba:

Caso	Entradas			Salida	Chequeo
	m	n	opción		
1	3	2	1	5	√
2	3	2	2	1	√
3	3	2	3	6	√
4	3	2	4	1.50	√
5	2	0	4	Denominador 0	√
6			7	Opción errada	√

Ejercicios: Escriba, compile y ejecute programas que hagan lo siguiente:

- 1) Pida ingresar un ángulo θ y calcule y muestre $sen(\theta)$, $cos(\theta)$ y $tg(\theta)$.
- 2) Pida tres números y muestre el menor y mayor de ellos.
- 3) Lea un entero **n** entre 1 y 9 y escriba su equivalente en números romanos.
- 4) Lea un entero **n** y escriba si es par o impar.
- 5) Un estudiante ha dado 3 prácticas y obtuvo 16, 17 y 13, en base 20. La cuarta práctica debe cumplir: 1) Ser la máxima posible y 2) El promedio de las 4 prácticas debe ser entero.
- 6) Lea dos enteros **j**, **k** y calcule **m** de dos modos:
 - a) if(j < k) m = a; else m = b;
 b) m = (j < k)? a:b; ¿Hay alguna diferencia?