

Programación I

Instrucciones de control - condicionales

Iván Cantador

Escuela Politécnica Superior

Universidad Autónoma de Madrid

- **Expresiones condicionales**
 - **Operadores relacionales y operadores lógicos**
 - La instrucción if-else
 - La instrucción switch

Operadores relacionales (I)

- Operadores relacionales en C

Operador	Significado
<	Menor que
<=	Menor o igual que
>	Mayor que
>=	Mayor o igual que
==	Igual que
!=	Distinto que

- Ejemplos

```
int x = 1, y = 1, z = 2;
```

```
x < y // 0 (falso, false)
x <= y // 1 (verdadero, true)
x < z // verdadero
x <= z // verdadero
x == y // verdadero
x != y // falso
x == z // falso
x != z // verdadero
```

- Ejemplo

```
#include <stdio.h>
```

```
void main ()
```

```
{
```

```
 int x;
```

```
 int condicion;
```

```
 printf("Introduzca un entero: ");
```

```
 scanf("%d", &x);
```

```
 printf("%d es menor que 2 = %d\n", x, x<2);
```

```
 printf("%d es mayor que 2 = %d\n", x, x>2);
```

```
 printf("%d es igual a 2 = %d\n", x, x==2);
```

```
 condicion = x == 2;
```

```
 printf("%d es igual a 2 = %d\n", x, condicion);
```

```
}
```

Operadores lógicos

• Operadores lógicos en C

Operador	Significado
&&	Conjunción (Y, AND)
	Disyunción (O, OR)
!	Negación (NO, NOT)

• Ejemplos

```
int x = 1, y = 1, z = 2;
```

```
x < y && x < z // falso
x <= y && x <= z // verdadero
x <= y && x >= z // falso
x >= y && x <= z // verdadero
x <= y && x <= z && y <= z // verdadero
```

```
x < y || x < z // verdadero
x <= y || x > z // verdadero
x > y || x > z // falso
```

```
x < y && x > z || y <= z // verdadero
```

```
!( (x < y || x < z) && y < z ) // falso
```

AND		OR		NOT	
0 && 0	0	0 0	0	!0	1
0 && 1	0	0 1	1	!1	0
1 && 0	0	1 0	1		
1 && 1	1	1 1	1		

- **Expresiones condicionales**
 - Operadores relacionales y operadores lógicos
 - **La instrucción if-else**
 - La instrucción switch

La instrucción if-else (I)

- La instrucción **if** comprueba “si” se cumple una expresión (condición) lógica dada
 - Sintaxis

```
// Caso 1
if (<condicion>) { // Si se cumple condicion
 <bloque_sentencias>
}
```

```
// Caso 2
if (<condicion>) { // Si se cumple condicion
 <bloque_sentencias_1>
}
else { // En caso contrario
 <bloque_sentencias_2>
}
```

La instrucción if-else (II)

- La instrucción **if** comprueba “si” se cumple una expresión (condición) lógica dada
 - Sintaxis

```
// Caso 3
if (<condicion_1>) { // Si se cumple condicion_1
 <bloque_sentencias_1>
}
else if (<condicion_2>) { // Si no condicion_1,
 <bloque_sentencias_2> // pero se cumple condicion_2
}
else if (<condicion_3>) { // Si no condicion_1, condicion_2
 <bloque_sentencias_3> // pero se cumple condicion_3
}
...
else { // En otro caso
 <bloque_sentencias_N>
}
```


La instrucción if-else (III)

- La instrucción **if** comprueba “si” se cumple una expresión (condición) lógica dada

- Ejemplo

```
#include <stdio.h>

void main () {
 int altura;
 double peso, indice;

 printf("Introduce tu peso (Kg): ");
 scanf("%lf", &peso);
 printf("Introduce tu altura (cm): ");
 scanf("%d", &altura);

 indice = 10000 * peso / (altura * altura);
 printf("Indice = %.2lf\n", indice);
 if (indice < 21) {
 printf("Tienes peso bajo\n");
 }
 else {
 printf("No tienes peso bajo\n");
 }
}
```

La instrucción if-else (IV)

- ¡Atención a las diferencias!

```
#include <stdio.h>

void main () {
 int x = 3, y = 2, z = 1;

 if (x > y) {
 printf("Bloque 1\n");
 }
 else if (x > z) {
 printf("Bloque 2\n");
 }
}
```

```
#include <stdio.h>

void main () {
 int x = 3, y = 2, z = 1;

 if (x > y) {
 printf("Bloque 1\n");
 }
 if (x > z) {
 printf("Bloque 2\n");
 }
}
```


La instrucción if-else (IV)

if anidados

10

- ¡Atención a las diferencias!


```
#include <stdio.h>

void main () {
 int x = 3, y = 2, z = 1;

 if (x > y) {
 if (x < z) {
 printf("Bloque 1\n");
 }
 }
 else {
 printf("Bloque 2\n");
 }
}
```

```
#include <stdio.h>

void main () {
 int x = 3, y = 2, z = 1;

 if (x > y || x < z) {
 printf("Bloque 1\n");
 }
 else {
 printf("Bloque 2\n");
 }
}
```


La instrucción if-else (V)

- Diagrama de flujo

```
if (x > y) {
 printf("Bloque 1\n");


 if ( y < z ) {
 printf("Bloque 4\n");
 }
 if ( y == z ) {
 printf("Bloque 5\n");
 }
}
else if (x > z) {
 printf("Bloque 2\n");

 if ( x > 2*z ) {
 printf("Bloque 6\n");
 }
}
else {
 printf("Bloque 3\n");
}
```

La instrucción if-else (V)

- Diagrama de flujo

```
if (x > y) {  
 printf("Bloque 1\n");  
  
 if ( y < z ) {  
 printf("Bloque 4\n");  
 }  
 if ( y == z ) {  
 printf("Bloque 5\n");  
 }  
}  
else if (x > z) {  
 printf("Bloque 2\n");  
  
 if ( x > 2*z ) {  
 printf("Bloque 6\n");  
 }  
}  
else {  
 printf("Bloque 3\n");  
}
```


- **Expresiones condicionales**
 - Operadores relacionales y operadores lógicos
 - La instrucción if-else
 - **La instrucción switch**

La instrucción switch (I)

- La instrucción **switch** ejecuta un bloque de sentencias dado según el valor de una variable **int** o **char**
- Sintaxis

```
switch (<variable>
{
 case <valor_1>: // Si variable == valor_1
 <bloque_sentencias_1>
 break;

 case <valor_2>: // Si variable == valor_2
 <bloque_sentencias_2>
 break;

 ...

 default: // En otro caso
 <bloque_sentencias_N>
}
```

- Ejemplo

```
#include <stdio.h>
void main () {
 int edad, opcion, semanas;

 printf("Introduce tu edad: ");
 scanf("%d", &edad);
 printf("\nElige una opción:\n");
 printf("1. Comprobar si eres mayor de edad.\n");
 printf("2. Mostrar las semanas que has vivido.\n");
 scanf("%d", &opcion);

 switch (opcion) {
 case 1:
 if (edad < 18) {
 printf("\nEres menor de edad.\n");
 } else {
 printf("\nEres mayor de edad.\n");
 }
 break;
 case 2:
 semanas = edad*52;
 printf("\nAl cumplir %d años has vivido %d semanas.\n ", edad, semanas);
 break;
 default:
 printf("\nOpción incorrecta. Tienes que elegir 1 ó 2.\n");
 }
}
```


La instrucción switch (III)

- ¡Cuidado con no poner “break”!

¡El break provoca
la “ruptura” del switch!


```
#include <stdio.h>
void main () {
 char color;

 printf("Elige una opción:\n");
 printf("R. Rojo.\n");
 printf("V. Verde.\n");
 printf("A. Azul.\n");
 scanf("%c", &color);

 switch (color) {
 case 'R': case 'r':
 printf ("\nRojo!\n");
 break;
 case 'V': case 'v':
 printf ("\nVerde!\n");
 break;
 case 'A': case 'a':
 printf ("\nAzul!\n");
 break;
 default:
 printf ("\nError!\n");
 }
}
```

Entrada: 'r' → Salida: Rojo!

```
#include <stdio.h>
void main () {
 char color;

 printf("Elige una opción:\n");
 printf("R. Rojo.\n");
 printf("V. Verde.\n");
 printf("A. Azul.\n");
 scanf("%c", &color);

 switch (color) {
 case 'R': case 'r':
 printf ("\nRojo!\n");
 case 'V': case 'v':
 printf ("\nVerde!\n");
 case 'A': case 'a':
 printf ("\nAzul!\n");
 default:
 printf ("\nError!\n");
 }
}
```

Entrada: 'r' → Salida: Rojo!
Verde!
Azul!
Error!

La instrucción switch (IV)

- ¿Diagrama de flujo de un **switch**?

```
switch (<variable>
{
 case <valor_1>: // Si variable == valor_1
 <bloque_sentencias_1>
 break;

 case <valor_2>: // Si variable == valor_2
 <bloque_sentencias_2>
 break;

 ...

 default: // En otro caso
 <bloque_sentencias_N>
}
```