Ejecución Condicional Capítulo 3


Python para Todos es.py4e.com


Pasos Condicionales x = 5Sí x < 10? print('Más pequeño') x > 20? No print('Más Grande') print('Finis')

Programa:

```
x = 5
if x < 10:
 print('Más
Pequeño')
if x > 20:
 print('Más
Grande')
print('Finis')
```

Resultado:

Más pequeño Finis

Operadores de Comparación

- Las expresiones booleanas formulan una pregunta y generan un resultado Yes (afirmativo) o No (negativo) que utilizamos para controlar el flujo del programa
- Las expresiones booleanas utilizan operadores de comparación para evaluar si es True (Verdadero) / False (Falso) o Yes (Sí) / No
- Los operadores de comparación observan las variables pero no las modifican

Python	Significado
<	Menor que
<=	Menor que o Igual a
==	Igual a
>=	Mayor que o igual a
>	Mayor que
!=	No igual a

Recuerde: "=" se usa para asignación.


Operadores de Comparación

```
x = 5
if x == 5 :
 Igual a 5
 print('Igual a 5')
if x > 4:
 Mayor que 4
 print('Mayor que 4')
 Mayor que o Igual a 5
if x >= 5 :
 print('Mayor que o Igual a 5')
if x < 6 : print('Menor que 6') — Menor que 6
if x <= 5 :
 Menor que o Igual a 5
 print('Menor que o Igual a 5')
if x != 6 :
 No igual a 6
 print('No igual a 6')
```

Decisiones Unidireccionales

```
\mathbf{x} = 5
print('Antes de 5')
if x == 5:
 Antes de 5
 print('Es 5')
 Es 5
 print('Sigue Siendo
 Sigue siendo 5
5')
 print('Tercer 5')
 Tercer 5
print ('Después de 5')
print('Antes de 6')
 Antes de 6
if x == 6:
 print('Es 6')
 print('Sique siendo
6')
 print('Tercer 6')
print('Después de 6')
```

Después de 5 Después de 6


Indentación

- Aumentar la indentación sirve para indentar luego de un enunciado if o for (después:)
- Mantener la indentación sirve para indicar el alcance del bloque (qué líneas son afectadas por if/for)
- Reducir la indentación permite regresarla al nivel del enunciado if o for para indicar el final del bloque
- Las líneas en blanco son ignoradas y no afectan la indentación
- Los comentarios en una línea en sí mismos se ignoran en lo que respecta a la indentación


Advertencia: ¡Deshabilite las Tabulaciones!

Atom automáticamente usa los espacios para los archivos con la extensión ".py" (¡genial!)

- La mayoría de los editores de texto pueden convertir las tabulaciones en espacios asegúrese de habilitar esta funcionalidad
 - NotePad++: Settings -> Preferences -> Language Menu/Tab Settings (Configuración -> Preferencias -> Menú de Idiomas/Configuración de Tabulación)
 - TextWrangler: TextWrangler -> Preferences -> Editor Defaults (TextWrangler: TextWrangler -> Preferencias -> Valores Predeterminados del Editor)
- A Python le importa *mucho* cuánta indentación tiene una línea. Si usted mezcla tabulaciones y
 espacios, tal vez obtenga "indentation errors" (errores de indentación) incluso aunque todo se vea bien


Esto le ahorrará dolores de cabeza innecesarios.


aumentar / mantener después de if o for reducir para indicar el final del bloque

```
x = 5
if x > 2:
 print('Mayor que 2')
 print('Sigue siendo mayor')
print('Terminado con 2')
for i in rango(5):
 print(i)
 if i > 2 :
 print('Mayor que 2')
 print('Terminado con i', i)
print('Todo Terminado')
```


Piense en los bloques de inicio/fin

```
if x > 2:
 print('Mayor que 2')
 print('Sigue siendo mayor')
print('Terminado con 2')
for i in rango(5) :
 print(i)
 if i > 2 :
 print('Mayor que 2')
 print('Terminado con i', i)
```

print('Todo Terminado')


Decisiones Anidadas

```
x = 42
if x > 1 :
 print('Más de 1')
 if x < 100 :
 print('Menos de 100')
print('Todo Terminado')</pre>
```


Decisiones Bidireccionales

- A veces, queremos hacer una cosa si una expresión lógica es verdadera y otra cosa si la expresión es falsa
- Es como una encrucijada – debemos elegir un camino u otro pero no podemos elegir ambos


Decisiones Bidireccionales con

else:

```
x = 4

if x > 2 :
 print('Más grande')
else :
 print('Más pequeño')

print 'Todo Terminado'
```


Más Patrones de Ejecución Condicional


Visualizar Bloques

```
X = 4
 Sí
 no
 x > 2
print('No más
 print('Más
  grande')
 grande')
 print 'Todo
 Terminado'
```


```
if x > 2 :
 print('Más grande')
else :
 print('Más pequeño')
```

print 'Todo Terminado'


```
if x < 2 :
 print('Pequeño')
elif x < 10 :
 print('Mediano')
else :
 print('ENORME')
print('Todo terminado')</pre>
```


```
x = 0
if x < 2:
 print('pequeño')
elif x < 10 :</pre>
 print('Mediano')
else :
 print('ENORME')
print('Todo
terminado')
```


```
x = 5
if x < 2 :
 print('pequeño')
elif x < 10 :
 print('Mediano')
else :
 print('ENROME')
print('Todo
terminado')</pre>
```


```
x = 20
if x < 2 :
 print('pequeño')
elif x < 10 :
 print('Mediano')
else :
 print('ENORME')
print('Todo
terminado')</pre>
```


```
# No Else
x = 5
if x < 2:
 print('Pequeño')
elif x < 10:
 print('Mediano')

print 'Todo terminado'</pre>
```

```
if x < 2:
 print('pequeño')
elif x < 10:
 print('Mediano')
elif x < 20:
 print('Grande')
elif x < 40:
 print('Enorme')
elif x < 100:
 print('Gigante')
else:
 print('Descomunal')
```

Enigmas Multidireccionales

¿Cuál es el que nunca se imprimirá independientemente del valor de x?

```
if x < 2 :
 print('Debajo de 2')
elif x >= 2 :
 print('Dos o más')
else :
 print('Otro')
```

```
if x < 2 :
 print('Debajo de 2')
elif x < 20 :
 print('Debajo de 20')
elif x < 10 :
 print('Debajo de 10')
else :
 print('Otro')</pre>
```

La Estructura try / except

Usted rodea una sección peligrosa del código con try y except

Si el código en try funciona – except es omitido

Si el código en try falla – pasa a la sección except 5

```
$ cat notry.py
astr = 'Hola Bob'
istr = int(astr)
print('Primero', istr)
astr = '123'
istr = int(astr)
print('Segundo', istr)
```

\$ python3 notry.py Traza de rastreo (llamada más reciente a la último): Archivo "notry.py", línea 2, in <module> istr = int(astr)ValueError: invalid literal for int() with base 10: 'Hola Bob'


Todo Terminado


```
programa
se detiene
aquí astr = 'Hola Bob'
istr = int(astr)
```

\$ python3 notry.py Trazas de rastreo (llamada más reciente a lo último): Archivo "notry.py", línea 2, in <module> istr = int(astr)ValueError: invalid literal for int() with base 10: 'Hola Bob'

Todo

Terminado


```
astr = 'Hola Bob'
try:
 istr = int(astr)
except:
 istr = -1
print('Primero', istr)
astr = '123'
try:
 istr = int(astr)
except:
 istr = -1
print('Segundo', istr)
```

Cuando la primera conversión falla

– simplemente cae en except

(excepción): clausula, y el

programa continúa.

\$ python tryexcept.py
Primero -1
Segundo 123

Cuando la segunda conversión es exitosa – solo omite except (excepción): clausula, y el programa continúa.

try / except

```
astr = 'Bob'
try:
 print('Hola')
 istr = int(astr)
 print('a todos')
except:
 istr = -1

print('Terminado',
istr)
```

```
astr = 'Bob'
 print('Hola')
 istr = int(astr)
 ---→I
  print('a todos')
 istr = -1
 Red de
print('Terminado', istr)
 seguridad
```

Muestra de try / except

```
rawstr = input('Ingresar un número:')
try:
 ival = int(rawstr)
except:
 ival = -1

if ival > 0 :
 print('Buen trabajo')
else:
 print('No es un número')
```

```
$ python3 trynum.py
Ingresar un número:42
Buen trabajo
$ python3 trynum.py
Ingresar un
número:cuarenta-y-dos
No es un número
$
```

Ejercicio

Reescriba su cálculo del salario para darle al empleado 1,5 veces la tarifa por hora para las horas trabajadas que excedan las 40 horas.

```
Ingresar Horas: 45
```

Ingresar Tarifa: 10

Salario: 475.0

Ejercicio

Reescriba su programa de salarios usando try y except de modo que su programa maneje input (entradas) no numéricas de forma correcta.

```
Ingresar Horas: 20
Ingresar Tarifa: nueve
Error, por favor, ingresar un valor
numérico
```

```
Ingresar Horas: cuarenta
Error, por favor, ingresar un valor
numérico
```

Síntesis

- Operadores de comparación
 == <= >= > < = =
- Indentación
- Decisiones Unidireccionales
- Decisiones Bidireccionales:
 if: y else:

- Decisiones Anidadas
- Decisiones Multidireccionales usando elif
- try / except para compensar errores


Agradecimientos / Colaboraciones

Estas diapositivas están protegidas por derechos de autor 2010-Charles R. Severance (www.dr-chuck.com) de la Facultad de Información de la Universidad de Michigan, y se ponen a disposición bajo licencia de Creative Commons Attribution 4.0. Por favor, conserve esta última diapositiva en todas las copias del documento para cumplir con los requisitos de atribución de la licencia. Si realiza algún cambio, siéntase libre de agregar su nombre y el de su organización a la lista de colaboradores en esta página cuando republique los materiales.

Desarrollo inicial: Charles Severance, Facultad de Información de la Universidad de Michigan

... Ingrese nuevos colaboradores y traductores aquí

...