Bucles e Iteración

n = 5No Sí n > 0? print(n) n = n - 1print('Blastoff')

Pasos Repetidos

Resultado:

Programa:

```
n = 5
while n > 0:
 print(n)
 n = n - 1
print('Blastoff')
print(n)

Blastoff!
O
```

Los bucles (pasos repetidos) tienen variables de iteración que cambian cada vez a través del bucle. A menudo, estas variables de iteración atraviesan una secuencia de números.

n = 5No Sí n > 0? print('Enjabonar') print('Enjuagar') print 'Secar'

Un Bucle Infinito

```
n = 5
while n > 0 :
 print('Enjabonar')
 print('Enjuagar')
print('Secar')
```

¿Qué es lo que está mal en este bucle?

n = 0No Sí n > 0? print('Enjabonar') print('Enjuagar') print 'Secar'

Otro Bucle

```
n = 0
while n > 0:
 print('Enjabonar')
 print('Enjuagar')
print('Secar!')
```

¿Qué es lo que está haciendo este bucle?

Romper un Bucle

- El enunciado break (romper) termina el bucle actual y salta al enunciado que le sigue inmediatamente al bucle
- Es como una prueba de bucle que puede suceder en cualquier lado en el cuerpo del bucle

```
while True:
 linea = input('> ')
 if linea == 'terminado'
:
 break
 print(linea)
print('terminado')
```

```
holaholafinishedfinalizadodoneterminado
```

Romper un Bucle


- El enunciado break (romper) termina el bucle actual y salta al enunciado que le sigue inmediatamente al bucle
- Es como una prueba de bucle que puede suceder en cualquier lado en el cuerpo del bucle

```
while True:
 linea = input('> ')
 if linea == 'terminado'
 break
 print(linea)
 print('Terminado')
> hola
hola
> finished
finalizado
> done
terminado
```

```
while True:
 linea = input('> ')
 if linea == 'terminado'
:
 break
 print(linea)
print('terminado')
```


http://en.wikipedia.org/wiki/Transporter_(Star_Trek)


Finalizar una Iteración con Continue


El enunciado continue (continuar) termina la iteración actual y salta a la parte superior del bucle y comienza la siguiente iteración while True:

```
> hola
+ Hola
> # no imprimir esto
> Imprimir esto
imprimir esto
> terminado
Terminado
```

Finalizar una Iteración con Continue

El enunciado continue (continuar) termina la iteración actual y salta a la parte superior del bucle y comienza la siguiente iteración

```
while True:
 linea = raw_input('> ')
 if linea[0] == '#' :
 continue
 if linea == 'terminado' :
 break
 print(linea)
 print('Terminado')
```


Bucles Indefinidos

- Los bucles while se llaman "bucles indefinidos" porque continúan hasta que una condición lógica se vuelve False (Falsa)
- Los bucles que hemos visto hasta ahora son bastante fáciles de examinar para determinar si terminarán o si serán "bucles infinitos"
- A veces, es más difícil saber con seguridad si un bucle terminará

Bucles Definidos

Bucles Definidos

- Con bastante frecuencia tenemos una lista de los ítems de las líneas en un archivo, es decir un conjunto finito de cosas
- Podemos escribir un bucle para ejecutar el bucle una vez para cada uno de los ítems de un conjunto utilizando la secuencia for de Python
- Estos bucles se denominan "bucles definidos" porque se ejecutan una cantidad exacta de veces
- Decimos que los "bucles definidos iteran a través de los miembros de un conjunto"

Un Bucle Definido Simple


Un Bucle Definido con Cadenas

```
amigos = ['Joseph', 'Glenn', 'Sally']
for amigos in amigos :
 print('Feliz año nuevo:', amigo)
print('Terminado')
```

Feliz año nuevo: Joseph Feliz año nuevo: Glenn Feliz año nuevo: Sally

→ ¡Terminado!

Un Bucle Definido Simple


imprimir('Blastoff')


Los bucles definidos (bucles for) tienen variables de iteración explícitas que cambian cada vez a través del bucle. Estas variables de iteración se mueven a través del conjunto o secuencia.

Observando a In...

- La variable de iteración "itera" a través de la secuencia (conjunto ordenado)
- El bloque (cuerpo) del código se ejecuta una vez para cada valor in de la secuencia
- La variable de iteración se mueve a través de todos los valores in de la secuencia


Variable de iteración


for i in [5, 4, 3, 2, 1]:


```
for i in [5, 4, 3, 2, 1] :
 print(i)
```

- La variable de iteración "itera" a través de la secuencia (conjunto ordenado)
- El bloque (cuerpo) del código se ejecuta una vez para cada valor in de la secuencia
- La variable de iteración avanza a través de todos los valores in de la secuencia


Bucles Definidos

- Con bastante frecuencia tenemos una lista de los ítems de las líneas en un archivo, es decir un conjunto finito de cosas
- Podemos escribir un bucle para ejecutar el bucle una vez para cada uno de los ítems de un conjunto utilizando la secuencia for de Python
- Estos bucles se denominan "bucles definidos" porque se ejecutan una cantidad exacta de veces
- Decimos que los "bucles definidos iteran a través de los miembros de un conjunto"

Lenguajes de Bucle: Lo Que Hacemos en los Bucles

Nota: Aunque estos ejemplos sean simples, los patrones se aplican a todos los tipos de bucles

Creando Bucles "inteligentes"

El truco consiste en "conocer" algo acerca del bucle entero cuando está estancado escribiendo código que solo ve una entrada por vez Configure algunas variables con los valores iniciales

para objeto en los datos:

Buscar o hacer algo para cada entrada por separado, que actualice una variable

Observe las variables

Iteración de un conjunto

```
print('Antes')
for objeto in [9, 41, 12, 3, 74, 15] :
 print(objeto)
print('Después')
```

```
$ python basicloop.py
Antes
41
12
3
74
15
Después
```

3 41 12 9 74 15

largest_so_far -1

largest_so_far 3

41

largest_so_far 41

12

largest_so_far 41

largest_so_far 41

74

largest_so_far 74

15

74

3 41 12 9 74 15

74

Para encontrar el mayor valor

```
$ python largest.py
largest so far = -1
 Antes -1
print('Antes', largest so far)
 9 9
for the num in [9, 41, 12, 3, 74, 15] :
 41 41
 if the num > largest so far :
 41 12
 largest so far = the num
 print(largest so far, the num)
 41 3
 74 74
print('Después', largest so far)
 74 15
 Después 74
```

Creamos una variable que contenga el mayor valor que se haya visto hasta ahora (largest_so_far). Si el número actual que estamos buscando es más grande, entonces será el nuevo mayor valor que se haya visto hasta ahora (largest_so_far).

Más Lenguajes de Bucle

Conteo en un Bucle

\$ python countloop.py

```
zork = 0
print('Antes', zork)
for objeto in [9, 41, 12, 3, 74, 15] :
 zork = zork + 1
 print(zork, objeto)
print('Después', zork)

Antes 0
1 9
2 41
3 12
4 3
5 74
6 15
Después 6
```

Para contar cuántas veces ejecutamos un bucle, introducimos una variable de conteo que comience en 0 y le sumamos uno cada vez a través del bucle.

Suma en un Bucle

```
zork = 0
print('Antes', zork)
for objeto in [9, 41, 12, 3, 74, 15]
:
 zork = zork + objeto
 print(zork, objeto)
print('Después', zork)
```

```
$ python countloop.py
Antes 0
9 9
50 41
62 12
65 3
139 74
154 15
Después 154
```

Para sumar un valor que encontramos en un bucle, introducimos una variable de suma que comience en 0 y le sumamos el valor a la suma cada vez a través del bucle.

Sacar el Promedio en un Bucle

```
conteo = 0
suma = 0
print('Antes', conteo, suma)
for valor in [9, 41, 12, 3, 74, 15] :
 conteo = conteo + 1
 suma = suma + valor
 print(conteo, suma, valor)
print('Después', conteo, suma, suma / conteo)
```

```
$ python averageloop.py
Antes 0 0
1 9 9
2 50 41
3 62 12
4 65 3
5 139 74
6 154 15
Después 6 154 25
```

Un promedio solo combina los patrones de conteo (count) y suma (sum) y divide cuando el bucle ha terminado.

Filtrar en un Bucle

```
print('Antes')
for valor in [9, 41, 12, 3, 74, 15] :
 if valor > 20:
 print 'Mayor Número', valor
print('Después')
```

\$ python search1.py
Antes
Mayor número 41
Mayor número 74
Después

Utilizamos un enunciado hipotético "if" en el bucle para captar / filtrar los valores que estamos buscando.

Búsqueda Utilizando una Variable Booleana

```
found = False
print('Antes', found)
for valor in [9, 41, 12, 3, 74, 15] :
 if valor == 3 :
 found = True
 print(found, valor)
print('Después', found)
```

```
$ python search1.py
Antes False (Falsa)
False (Falsa) 9
False (Falsa) 41
False (Falsa) 12
True (Falsa) 3
True (Falsa) 74
True (Falsa) 15
Después True (Verdadera)
```

Si solo deseamos buscar y saber si un valor fue hallado (found), utilizamos una variable que comience como False (Falsa) y se vuelva True (Verdadera) tan pronto como encontramos (find) lo que estamos buscando.

\$ python largest.py

¿Cómo cambiaríamos esto para hacer que encuentre el menor valor de la lista?

```
menor_hasta_ahora = -1
print('Antes', menor_hasta_ahora)
for the_num in [9, 41, 12, 3, 74, 15] :
 if the_num < menor_hasta_ahora :
 menor_hasta_ahora = the_num
 print(menor_hasta_ahora, the_num)

print('Después', menor_hasta_ahora)</pre>
```

Cambiamos el nombre de la variable por menor valor hasta ahora (smallest_so_far) y cambiamos > por <

```
$ python smallbad.py
 menor hasta ahora = -1
 Antes -1
 print('Antes', menor hasta ahora)
 -1 9
 for the num in [9, 41, 12, 3, 74, 15] :
 -1 41
 if the num < menor hasta ahora :</pre>
 -1 12
 menor hasta ahora = the num
 -1 3
 print(menor hasta ahora, the num)
 -1 74
 print('Después', menor hasta ahora)
 -1 15
 Después -1
Cambiamos el nombre de la variable por menor valor hasta ahora
```

(smallest_so_far) y cambiamos > por <

```
menor = Ninguno
 $ python smallest.py
print('Antes')
 Antes
for valor in [9, 41, 12, 3, 74, 15] :
 99
 if menor is Ninguno:
 9 41
 menor = valor
 9 12
 elif valor < menor :</pre>
 33
 menor = valor
 print(menor, valor)
 3 74
print('Después', menor)
 3 15
 Después 3
```

Aún tenemos una variable que es menor valor (smallest) hasta ahora. La primera vez en el bucle menor valor es Ninguno, entonces tomamos el primer valor como menor valor.

Los Operadores "is" e "is not"

```
menor = Ninguno
print('Antes')
for valor in [3, 41, 12, 9, 74, 15] :
 if menor is Ninguno:
 menor = valor
 elif valor < menor :
 menor = valor
 print menor, valor

print('Después', menor)</pre>
```

- Python tiene un operador is (es) que puede ser utilizado en expresiones lógicas
- Implica que "es el mismo que"
- Similar a, pero más fuerte que ==
- is not (no es) también es un operador lógico

Síntesis

- Bucle While (indefinido)
- Bucles infinitos
- Uso de Break
- Uso de Continue

- Bucle For (definido)
- Variables de iteración
- Lenguajes de bucle
- Mayor o menor