

3. Estructuras iterativas

Fundamentos de Informática

Dpto. Lenguajes y Sistemas Informáticos

Curso 2012 / 2013

Índice

Estructura iterativas

1. Análisis de algoritmos iterativos
2. Ej11: While
3. Ej12: For
4. Ej13: Do - Loop
5. Resumen

Iterativas | Análisis

1.1 Problemas iterativos

- *No pares hasta que tengas 145 pulsaciones por minuto*
- *Vas a dar diez vueltas al campo*
- *Calcula la media: suma todas las notas de la asignatura y divide entre el número de alumnos (contar)*
- *Busca un número que cumpla unas condiciones*
 - *¿Uno? ¿Todos?*
 - *¿En qué dominio?*
- *Cuenta los votos de la urna*
 - *Mientras queden votos*
 - *Hasta que no quede ningún voto*
- *Operaciones con cadenas de caracteres*
- *Hasta que encuentres la cartera no sales de casa*

Iterativas | Análisis For

1.2 Análisis: For

- *¿Puedo determinar de antemano **cuántas veces** se ha de ejecutar el cuerpo (“...”)?*
 - Sí: entonces utilizar una estructura **For**
- *Utiliza un contador *i*. Se divide en tres cláusulas:*
 1. **Inicialización**: dar un valor inicial **ini** al contador **i**
 2. **Condición**: se verifica si el contador **i** ha llegado al **fin**
 3. **Actualización**: se incrementa el contador **i** el paso **p**

For *i* = **ini** **To** **fin** **Step** *p*
...
Next *i*

For: decreciente

- En vez de contar *i* también puede descontar:
 - Inicialización:** dar un valor inicial **top** al contador *i*, que será el valor superior
 - Condición:** se verifica si el contador *i* ha llegado al **fin** (mientras $i \geq \text{fin}$)
 - Actualización:** se **decrementa** el contador *i* el paso **p**, que es negativo


```

For i = top To fin Step -p
 . . .
Next i
  
```


For: Escribir números del 1 al 10 (incremento)


```

Sub Escribe_Click()
 Dim i As Integer
 For i = 1 To 10 Step 1
 pct1.Print CStr(i)
 Next i
End Sub
  
```

For: Escribir números del 10 al 1 (decremento)


```


For i = 10 To 1 Step -1
 pct1.Print CStr(i)
Next i
  
```

1.3 Análisis: While

- Si no puedo determinar de antemano **cuántas veces** se ha de ejecutar el cuerpo,
- ¿Puedo terminar directamente?
- ¿Quiero que se ejecute **cero o más** veces?
 - Sí: estructura **While**

While


```

While cond
 . . .
Wend
  
```

Escribir números del 1 al 10 (incremento) utilizando While

Lo normal es utilizar una estructura For ya que el propósito es más claro, pero aquí queremos comparar las dos estructuras


```
i = 1
While i <= 10
 pct1.Print CStr (i)
 i = i + 1
Wend
```

```
For i = 1 To 10 Step 1
 pct1.Print CStr (i)
Next i
```


1.4 Análisis: Do-Loop

- Si no puedo determinar de antemano **cuántas veces** se ha de ejecutar el cuerpo
- Y no puedo terminar directamente
- ¿Quiero que se ejecute **al menos una vez**?
 - Sí: estructura Do - Loop While / Until

Escribir números del 1 al 10 utilizando Do - Loop While

Lo normal es utilizar una estructura For ya que el propósito es más claro, pero aquí queremos comparar las dos estructuras


```
i = 1
Do
 pct1.Print CStr (i)
 i = i + 1
Loop While i <= 10
```


Escribir números del 1 al 10 utilizando Do - Loop Until

Lo normal es utilizar una estructura For ya que el propósito es más claro, pero aquí queremos comparar las dos estructuras


```
i = 1
Do
 pct1.Print CStr (i)
 i = i + 1
Loop Until i > 10
```


2. Ejemplo 11

- **Título:**
 - Iterativa While (mientras)
- **Nombre**
 - cmd11_Click
- **Descripción**
 - Calcular la primera potencia de 2 mayor o igual que un número natural dado
- **Observaciones**
 - Cero o más veces: While
 - **Productorio** (Pi mayúscula, II)

Ej11: Diagrama de Flujo

Ej11: Codificación VB

```

Sub cmd11_Click()
 Dim s As String
 Dim n As Integer, p As Integer
 s = InputBox ("Número:")
 n = CInt (s)
 p = 1
 While p < n
 p = p * 2
 Wend
 MsgBox "Potencia: " & p
End Sub
 
```


4. Ejemplo 12

- **Título:**
 - Iterativa For (para)
- **Nombre**
 - cmd12_Click
- **Descripción**
 - Escribir las sumas parciales de los n primeros términos de una progresión $a_1=1$ y $a_i=a_{i-1}+i$ para todo $i > 1$
- **Observaciones**
 - Número n de veces: For
 - **Sumatorio** (Sigma mayúscula, Σ)

$$f = \sum_{i=1}^n i$$

Salida para n = 8

i	f
-	-
1:	1
2:	3
3:	6
4:	10
5:	15
6:	21
7:	28
8:	36

Ej12: Diagrama de Flujo

Ej12: Codificación VB

3. Ejemplo 13

- Título:**
 - Iterativa do-while (haz-mientras)
- Nombre**
 - cmd_Click13
- Descripción**
 - Sumar una serie de números introducidos del teclado hasta introducir un cero.
- Observaciones**
 - Una o más veces: **Do-Loop**
 - Contar**

Ej13: Diagrama de Flujo

Ej13: Codificación VB

```

Sub cmd13_Click()
  Dim s As String
  Dim n As Integer, t As Integer
  t = 0
  Do
 s = InputBox ("Número: ")
 n = CInt (s)
 t = t + n
  Loop While n <> 0
  MsgBox CStr (t)
End Sub
 
```


5. Resumen

- **Ejemplos básicos**
 - Inicializar al **elemento neutro** y realizar la operación iterativa
- **Patrones de operaciones**
 - **Sumar.** Elemento neutro: 0
 - **Contar.** Elemento neutro: 0
 - **Producto.** Elemento neutro: 1
 - **Concatenación.** Elemento neutro: cadena vacía
 - **Búsqueda.** Elemento neutro: False.

