Tema 2: Estructuras de Control

1º Diseño de Aplicaciones Web

T2. Elementos de un programa informático

- 1. Conceptos básicos del flujo de control
- 2. Estructuras de selección.
- 3. Estructuras de repetición.
- 4. Estructuras de salto.
- 5. Control de excepciones.

- Dentro del cuerpo de los métodos se ejecutan sentencias (instrucciones) que determinan el comportamiento del programa
- Dichas sentencias se ejecutan en secuencia
- · Cada sentencia termina con un punto y coma
- Las sentencias que hemos visto hasta ahora eran sencillas (asignación)

Secuenciación de sentencias sentencia1 sentencia2 sentencia3

Un **bloque de sentencias** (o sentencia compuesta) es un número de sentencias Java simples rodeadas por llaves

- Los bloques definen un ámbito de variables
- Los bloques pueden anidarse

```
void metodo() {
 int n;
 ...
 { int k;
 ...
}
```

- Los lenguajes de programación proporcionan sentencias de control que permiten
 - Ejecución opcional de un bloque de sentencias
 - Ejecución repetida de un bloque de sentencias
- De esta forma, se pueden implementar algoritmos para calcular los valores resultantes

- Las estructuras de selección permiten, en función del valor lógico de un selector, ejecutar un bloque de sentencias u otro
- Tipos de sentencias de selección:
 - Sentencia if / if-else
 - · Sentencia switch

La sentencia if es la sentencia básica de selección

```
if (condición) {
 bloque de sentencias
}
```

donde

- condición es una expresión booleana
- sentencias representa un bloque de sentencias o una sentencia única
 - Si es una sentencia única, se pueden quitar las llaves

Diagrama de la sentencia if

- · Si la **condición** es **cierta** (si el valor de la expresión es true) se ejecutará el bloque de sentencias asociado
- Si la condición es falsa, dicho bloque de sentencias no se ejecutará

En la **condición** se suelen utilizar:

operadores de comparación:

operadores lógicos:

cond1 && cond2 es verdad si ambas condiciones son ciertas

cond1 | cond2 es verdad si alguna de las condiciones es cierta.

!condition es verdad si la condición es falsa.

```
public void main (String args[]){
 if (nombre == null)
 System.out.println("Nombre vacío");
 if (año < 0)
 System.out.println("Año incorrecto");
}</pre>
```

¿Cuál sería el diagrama de este código?

```
public void main (String args[]){
  int number = 55;
  if (number != 0) {
 System.out.println("The number was not equal to 0");
  if (number >= 1000) {
 System.out.println("The number was greater than or
 equal to 1000");
```

¿Cuál sería el diagrama de este código?

```
public void main (String args[]){
 int first = 1;
 int second = 3;
 boolean isLesser = first < second;
 if (isLesser) {
 System.out.println(first + " is less than " + second
 + "!");
```

¿Cuál sería el diagrama de este código?

La sentencia if-else

Opcionalmente, se puede añadir una parte else a la sentencia if

```
if (condición) {
 sentencias1
} else {
 sentencias2
}
```

Indica otro bloque de sentencia a ejecutar si la condición es falsa

Diagrama de la sentencia if-else


```
public void main (String args[]){
 Scanner reader = new Scanner(System.in);
 System.out.println("Introduce un valor: ");
 int a = reader.nextInt();
 System.out.println("Introduce otro valor: ");
 int b = reader.nextInt();
 if (a>b) {
 System.out.println("El número mayor es " + a);
 } else {
 System.out.println("El número mayor es " + b);
```

Escribir un programa en java que pida introducir una nota por teclado y devuelva un mensaje diciendo si el examen está aprobado o suspendido.

Dibuja primero el diagrama de flujo y después codifica el programa.

La sentencia if anidada

- Las sentencias if se pueden anidar. También las otras sentencias de control que veremos a continuación
- Dentro del bloque de sentencias del if (o de los bloques de ifelse) puede encontrarse otra sentencia if

Importante

- A qué if corresponde cada else
- Cuál es el estado del programa en cada punto
- ¡Una buena indentación!

La sentencia if-else-if

- Habitual cuando hay más de una condición.
- · Basada en los if anidados, se anidan en la parte del else

```
if (condición1) {
 sentencias1
} else if (condición2) {
 sentencias2
} else if (condición3) {
 sentencias3
else {
 sentenciasElse
```

Diagrama de la sentencia if-else-if


```
public void main (String args[]){
 Scanner reader = new Scanner(System.in);
 System.out.println("Introduce un mes: ");
 int mes = reader.nextInt();
 String estacion;
 if (mes == 12 || mes == 1 || mes == 2)
 estacion = "Invierno";
 else if (mes == 3 || mes == 4 || mes == 5)
 estacion = "Primavera":
 else if (mes == 6 || mes == 7 || mes == 8)
 estacion = "Verano";
 else if (mes == 9 || mes == 10 || mes == 11)
 estacion = "Otoño";
 System.out.println("La estación es: "+estacion);
```

La sentencia switch

 Selección de bloques de sentencias entre múltiples casos dependiendo del valor de una expresión entera.

```
switch (expresion) {
 case valor1:
 sentencias;
 break;
 case valor2:
 case valor3:
 sentencias;
 break;
 default:
 sentencias;
 break;
```

La sentencia switch

- Puede haber default o no
- Si un bloque contiene un break, se continua con la sentencia siguiente al switch
- Si no, continúa comprobando los siguientes valores, o va al default
- Los valores tienen que ser una expresión constante conocida en tiempo de ejecución

```
public static void main (String[] args) {
 int dias;
 int mes; = 8;
 switch (mes) {
 case 4:
 case 6:
 case 8:
 case 10:
 dias = 30;
 break;
 case 2:
 dias = 28;
 break;
 default:
 días = 31;
 break;
 System.out.println("El mes " + mes + " tiene " + dias + " días.");
```