

FUNDAMENTOS DE PROGRAMACIÓN

07.- Control de flujo (Estructuras iterativas)

Bruno López Takeyas
Instituto Tecnológico de Nuevo Laredo

CAPÍTULO 7

CONTROL DE FLUJO (Expresiones Iterativas)

2

Preguntas detonadoras

- ❑ ¿Qué es una estructura iterativa? ¿Para qué sirve?
- ❑ ¿Cuántos tipos existen de estructuras iterativas?
- ❑ ¿Cuál es la diferencia entre las diversas estructuras iterativas?
- ❑ ¿Cuándo se recomienda utilizar una estructura iterativa de tipo *do-while*?
- ❑ ¿... cuándo una de tipo *while*?
- ❑ ¿... cuándo una de tipo *for*?
- ❑ ¿... cuándo una de tipo *foreach*?

3

Incrementos

- Son contadores ascendentes
- Se representan mediante expresiones de tipo:
 - $x = x + 1$
- Donde al valor actual de la variable x se le suma 1 y el resultado se almacena en la misma variable x

4

Operador de incremento en C#

- En C# se usa el operador **++** para representar un incremento
- Una expresión algorítmica de incremento como:
 - $x = x + 1$
- se puede representar como:
 - `++x;` // Notación prefijo
 - `x++;` // Notación postfijo

5

Ejemplos de incrementos

Incremento	Expresión algorítmica	C#
$i = i + 1$	$i = i + 1$	<code>i = i + 1;</code> <code>i++;</code> <code>++i;</code> <code>i+=1;</code>
$y = y + 1$	$y = y + 1$	<code>y = y + 1;</code> <code>y++;</code> <code>++y;</code> <code>y+=1;</code>
$Edad = Edad + 1$	$Edad = Edad + 1$	<code>Edad = Edad + 1;</code> <code>Edad++;</code> <code>++Edad;</code> <code>Edad+=1;</code>

6

Ejemplo notación prefijo

```
static void Main(string[] args)
{
 int x = 3, y;

 y = ++x; // notación prefijo
 Console.WriteLine("x="+x); // x = 4
 Console.WriteLine("y="+y); // y = 4
}
```

7

Ejemplo notación postfijo

```
static void Main(string[] args)
{
 int x = 3, y;

 y = x++; // notación postfijo
 Console.WriteLine("x="+x); // x = 4
 Console.WriteLine("y="+y); // y = 3
}
```

8

Decrementos

- Son contadores descendentes
- Se representan mediante expresiones de tipo:
 - $y = y - 1$
- Donde al valor actual de la variable y se le resta 1 y el resultado se almacena en la misma variable y

9

Operador de decremento en C#

- En C# se usa el operador `--` para representar un decremento
- Una expresión algorítmica de decremento como:
 - $y = y - 1$
- se puede representar como:
 - `--y;` // Notación prefijo
 - `y--;` // Notación postfijo

10

Ejemplos de decrementos

Incremento	Expresión algorítmica	C#
$i = i - 1$	$i = i - 1$	<code>i = i - 1;</code> <code>i--;</code> <code>--i;</code> <code>i-=1;</code>
$y = y - 1$	$y = y - 1$	<code>y = y - 1;</code> <code>y--;</code> <code>--y;</code> <code>y-=1;</code>
$Edad = Edad - 1$	$Edad = Edad - 1$	<code>Edad = Edad - 1;</code> <code>Edad--;</code> <code>--Edad;</code> <code>Edad-=1;</code>

11

Operadores de asignación en C#

Operador	Descripción	Equivalencia	Ejemplo
<code>+=</code>	Suma	<code>x=x+2;</code>	<code>x+=2;</code>
<code>-=</code>	Resta	<code>y=y-3;</code>	<code>y-=3;</code>
<code>*=</code>	Multiplicación	<code>w=w*4;</code>	<code>w*=4;</code>
<code>/=</code>	División	<code>a=a/7.3;</code>	<code>a/=7.3;</code>
<code>%=</code>	Residuo	<code>b=b%7;</code>	<code>b%=7;</code>
<code><<=</code>	Desplazamiento izquierda (bits)	<code>r=r<<1;</code>	<code>r<<=1;</code>
<code>>>=</code>	Desplazamiento derecha (bits)	<code>t=t>>2;</code>	<code>t>>=2;</code>
<code>&=</code>	And (bits)	<code>q=q&3;</code>	<code>q&=3;</code>
<code> =</code>	Or (bits)	<code>f=f 3;</code>	<code>f =3;</code>

12

13

Lectura

Para reforzar el tema de **Contadores** se recomienda la lectura de:

Sección 5.6.- Contadores

- Incrementos
- Decrementos

14

Acumuladores

- Los acumuladores son muy semejantes a los contadores, pero con las siguientes diferencias:
- Un contador solamente puede tener operadores de suma o resta y el acumulador puede tener cualquier operador aritmético.
- Un contador solamente puede aumentar o disminuir su valor de uno en uno, mientras que el acumulador puede modificar su valor de n en n.
- Utilizan los operadores de asignación en C#

15

Ejemplos de acumuladores

Acumulador	Expresión algorítmica	C#
$i = i + 2$	$i = i + 2$	<code>i = i + 2; i+=2;</code>
$y = y - 3$	$y = y - 3$	<code>y = y - 3; y-=3;</code>
$a = a * 4$	$a = a * 4$	<code>a = a * 4; a*=4;</code>
$w = w / 2$	$w = w / 2$	<code>w = w / 2; w/=2;</code>

16

Lectura

INTRODUCCIÓN
A LA INGENIERÍA EN SISTEMAS
COMPUTACIONALES Y AL
DISEÑO ORIENTADO A OBJETOS
Bruno López Takeyas
Pearson

Para reforzar este tema se recomienda la lectura de:

**Sección 5.7.-
Acumuladores**

Estructuras iterativas

- Son bloques de código que se repiten cierta cantidad de veces
- Cada vez que se ejecuta el bloque se conoce como “iteración”
- También se conocen como:
 - *Estructuras cíclicas*
 - *Ciclos*

19

Tipos de estructuras iterativas

Tipos de
estructuras
iterativas en
C#

1. *for*
2. *while*
3. *do-while*
4. *foreach* (solamente en C#)

20

Componentes de una estructura iterativa

Componentes de una estructura iterativa

1. Inicialización
2. Condición
3. Incremento/decremento (paso)
4. Cuerpo

21

Ciclos en C#

- *while*
- *do - while*
- *for*
- *foreach*
- En C# todos los ciclos son de tipo “**mientras**”; es decir, iteran mientras la condición es **verdadera**
- Abandonan las iteraciones del ciclo cuando la condición es **falsa**

22

Ciclo for

```
for(x = 1; x<=10; x++)  
{  
 Console.WriteLine(x);  
}
```


25

Símbolo del ciclo *for* en software

- El símbolo “tradicional” del ciclo *for* no siempre está incluido en software de diseño de diagramas de flujo
- Algunos programas permiten diseñar el símbolo y agregarlo a su biblioteca
- También se puede usar este símbolo:

26

Otra forma de representar el ciclo *for*

27

Ejemplo de ciclo *for*


```
for(x = 1, y = 2; x<=10 && y<=12; x++, y+=2)
{
 Console.WriteLine("x = " + x);
}
```

28

Ciclo *foreach*

- Este ciclo es especialmente útil cuando se desea recorrer todos los elementos de una lista, matriz o colección de datos

```
foreach(int x in miListaEnteros)
{
 Console.WriteLine("x = " + x);
}
```

29

Las sentencias *break* y *continue*

Sentencias que afectan la ejecución de ciclos

break;

Provoca la salida inmediata del ciclo

continue;

Provoca la siguiente iteración del ciclo

30

Ejemplo de uso de *break*

```
static void Main(string[] args)
{
 for (int i = 0; i<=10; i++)
 {
 if (i == 5)
 break;
 Console.WriteLine(i);
 }
}
```

Salida:

```
0
1
2
3
4
```

31

Ejemplo de uso de *continue*

```
static void Main(string[] args)
{
 for (int i = 0; i<=10; i++)
 {
 if (i == 5)
 continue;
 Console.WriteLine(i);
 }
}
```

Salida:

```
0
1
2
3
4
6
7
8
9
10
```


!!! Nótese que **NO** imprime el número **5** !!!

32

Diferencias de los ciclos

- **do - while.** Se recomienda cuando se desea ejecutar el cuerpo al menos **1** vez. Es útil para las validaciones en la captura de datos.
- **while.** Se recomienda cuando se desea ejecutar el cuerpo del ciclo **0 (cero)** o más veces.
- **for.** Es recomendable cuando se conoce la cantidad de iteraciones que ejecutará el ciclo. 33

Diferencias de los ciclos (cont.)

Cero o más veces

Una o más veces

Se conoce la cantidad de iteraciones

34

Lectura

Para reforzar el tema de los **ciclos** se recomienda la lectura de:

**Sección 7.5.-
Estructuras iterativas,
repetitivas o cíclicas**

35

Métodos de la clase *Math*

Método	Descripción	Ejemplo
Abs(x)	Valor absoluto	Abs(-23.7) es 23.7
Ceiling(x)	Redondeo	Ceiling(9.2) es 10.0
Cos(x)	Coseno (x en radianes)	Cos(0.0) es 1.0
Exp(x)	Método exponencial e^x	Exp(1.0) es 2.7182818284509451
Floor(x)	Redondea al valor inmediato menor	Floor(9.2) es 9.0
Log(x)	Logaritmo natural (base e)	Log(2.7182818284509451) es 1.0
Max(x, y)	Valor mas grande de x e y	Max(2.3, 12.7) es 12.7
Min(x, y)	Valor mas pequeño de x e y	Min(2.3, 12.7) es 2.3
Pow(x, y)	x^y	Pow(2.0, 3.0) es 8.0
Sin(x)	Seno (x en radianes)	Sin(0.0) es 0.0
Sqrt(x)	Raíz cuadrada	Sqrt(9.0) es 3.0
Tan(x)	Tangente (x en radianes)	Tan(0.0) es 0.0

Ámbito de las variables

- El ámbito de una variable define dónde puede usarse una variable
- Una variable **local** declarada en un bloque de programa, sólo puede ser usada en ese bloque
- El ámbito de una variable también aplica a los métodos y a los ciclos

37

Ámbito de las variables

```
for(int x = 1; x<=10; x++)  
{  
 Console.Write(x);  
}
```


```
Console.Write(x);
```


38

Ejercicio de algoritmo contador

- Un profesor imparte clase a 10 estudiantes y desea capturar el nombre y la calificación de cada uno de ellos. Al finalizar debe imprimir la cantidad de estudiantes con calificación aprobatoria.
- NOTAS:
 - La calificación mínima aprobatoria es 70.
 - Valide que solamente se capturen calificaciones entre 0 y 100.
 - Valide que no se capture el nombre en blanco.

39

Diagrama de clase

40

La clase Estudiante


```
class Estudiante
{
 // Atributos privados
 private string _strNombre;
 private int _intCalificacion;

 // Propiedades públicas
 public string Nombre
 {
 get { return _strNombre; }
 set { _strNombre = value; }
 }

 public int Calificacion
 {
 get { return _intCalificacion; }
 set { _intCalificacion = value; }
 }
}
```

41

Diagrama de flujo

42

El programa principal

```

static void Main(string[] args)
{
 // Declaraciones
 Estudiante miEstudiante;
 int intEstudiantesAprobados = 0;
 for (int i = 1; i <= 10; i++)
 {
 miEstudiante = new Estudiante();

 do
 {
 Console.Write("Teclee el nombre del estudiante: ");
 miEstudiante.Nombre = Console.ReadLine();
 } while (miEstudiante.Nombre=="");

 do
 {
 Console.Write("Teclee la calificación: ");
 miEstudiante.Calificacion = int.Parse(Console.ReadLine());
 } while (miEstudiante.Calificacion<0 || miEstudiante.Calificacion>100);

 if (miEstudiante.Calificacion >= 70)
 intEstudiantesAprobados++;
 }

 // Imprime el resultado
 Console.WriteLine("Estudiantes aprobados = "+intEstudiantesAprobados);
 Console.ReadKey();
}

```


43

Ejercicio para calcular el promedio

- Un profesor imparte clase a **10** estudiantes y desea capturar el nombre y la calificación de cada uno de ellos. Al finalizar debe imprimir el **promedio de calificaciones**.
- NOTAS:
 - Valide que solamente se capturen calificaciones entre **0** y **100**.
 - Valide que no se capture el nombre en blanco.

44

Diagrama de clase

45

Diagrama de flujo

Valida que no se capture en blanco el nombre del estudiante

Valida que la calificación se capture entre 0 y 100

46

El programa principal

```
static void Main(string[] args)
{
 Estudiante miEstudiante;
 int i, intSuma = 0;
 double dblPromedio = 0.0;

 for (i = 1; i <= 10; i++)
 {
 miEstudiante = new Estudiante();

 do
 {
 Console.WriteLine("Teclee el nombre del estudiante");
 miEstudiante.Nombre = Console.ReadLine();
 } while (miEstudiante.Nombre=="");

 do
 {
 Console.WriteLine("Teclee la calificación del estudiante");
 miEstudiante.Calificacion = int.Parse(Console.ReadLine());
 } while (miEstudiante.Calificacion<0 || miEstudiante.Calificacion>100);

 // Calcular la sumatoria de calificaciones
 intSuma += miEstudiante.Calificacion;
 }

 // Al salir del ciclo "for" se calcula el promedio
 dblPromedio = (double) intSuma / 10;


 Console.WriteLine("El promedio de calificaciones es : "+dblPromedio);
 Console.ReadKey();
}
```

Ejercicio de algoritmo que encuentra el dato mayor

- Un profesor imparte clase a 10 estudiantes y desea capturar el nombre y la calificación de cada uno de ellos. Al finalizar debe imprimir el nombre del estudiante con la calificación más alta.
- NOTAS:
 - Valide que solamente se capturen calificaciones entre 0 y 100.
 - Valide que no se capture el nombre en blanco.

48

Diagrama de clase

49

Opciones para solucionarlo

- Para controlar el estudiante con la calificación más alta se tienen 2 opciones:
 1. Usar **variables independientes** para almacenar el nombre del estudiante y su calificación más alta.
 2. Usar un **objeto** con los datos del estudiante con la calificación más alta.

50

El programa principal (opción 1)

```

static void Main(string[] args)
{
 // Declaraciones
 Estudiante miEstudiante;
 string strNombreEstudiante="";
 int intCalificacionMayor=0;

 for (int i = 1; i <= 10; i++)
 {
 miEstudiante = new Estudiante();

 do
 {
 Console.Write("Teclee el nombre del estudiante: ");
 miEstudiante.Nombre = Console.ReadLine();
 } while (miEstudiante.Nombre == "");


 do
 {
 Console.Write("Teclee la calificación: ");
 miEstudiante.Calificacion = int.Parse(Console.ReadLine());
 } while (miEstudiante.Calificacion < 0 || miEstudiante.Calificacion > 100);

 if(i==1)
 {
 intCalificacionMayor = miEstudiante.Calificacion;
 strNombreEstudiante = miEstudiante.Nombre;
 }

 if(miEstudiante.Calificacion>intCalificacionMayor)
 {
 intCalificacionMayor = miEstudiante.Calificacion;
 strNombreEstudiante = miEstudiante.Nombre;
 }
 }

 // Imprime el resultado
 Console.WriteLine("Estudiante con la calificación mayor = "+strNombreEstudiante);
 Console.ReadKey();
}
 
```

Diagrama de flujo (opción 2)

53

El programa principal (opción 2)

```

static void Main(string[] args)
{
 // Declaraciones de variables
 Estudiante miEstudiante, estudianteMayor;
 int i;

 // Creación del objeto con los datos del estudiante con la calificación más alta
 estudianteMayor = new Estudiante();

 for (i = 1; i <= 10; i++)
 {
 // Creación del objeto miEstudiante
 miEstudiante = new Estudiante();

 // Validar que no deje en blanco el nombre
 do
 {
 Console.WriteLine("Teclée el nombre del estudiante");
 miEstudiante.Nombre = Console.ReadLine();
 } while (miEstudiante.Nombre=="");

 // Validar la captura de la calificación entre 0 y 100
 do
 {
 Console.WriteLine("Teclée la calificación del estudiante");
 miEstudiante.Calificacion = int.Parse(Console.ReadLine());
 } while (miEstudiante.Calificacion<0 || miEstudiante.Calificacion>100);

 if (i == 1)
 estudianteMayor = miEstudiante;

 if (miEstudiante.Calificacion > estudianteMayor.Calificacion)
 estudianteMayor = miEstudiante;
 }

 // Al salir del ciclo "for" se muestra el resultado
 Console.WriteLine("El estudiante con la calificación más alta es "+estudianteMayor.Nombre);
 Console.ReadKey();
}
 
```

CUESTIONARIO

Contestar el
Cuestionario 04.- Control de flujo (estructuras selectivas e iterativas)
en la plataforma EaD IT Nuevo Laredo - Synesi

Plataforma EaD IT
Nuevo Laredo

55

TAREA 3.3

*Entregar la
Tarea 3.3.- Estructuras Iterativas
en MS Teams*

56

Otros libros del autor

<https://nlaredo.tecnm.mx/takeyas/Libro>

✉ bruno.lt@nlaredo.tecnm.mx

 Bruno López Takeyas