

Programación I

Instrucciones de control - bucles

Iván Cantador

Escuela Politécnica Superior

Universidad Autónoma de Madrid

- Bucles
 - La instrucción for
 - La instrucción while
 - La instrucción do while
- Bucles anidados

- **Bucles**
 - **La instrucción for**
 - La instrucción while
 - La instrucción do while
- Bucles anidados

- Un bucle **for** ejecuta un bloque de sentencias de forma iterativa mientras se cumpla una **condición de fin**, a partir de una **sentencia de inicio** y considerando una **sentencia de paso de iteración**
 - Sintaxis

```
for ( <inicio>; <condicion_fin>; <paso_iteracion> ) {  
 <bloque_sentencias>  
}
```

→ Las sentencias `inicio`, `paso_iteracion` y `condicion_fin` son optativas

- En general, el número de iteraciones de un bucle **for** viene determinado por valores inicial, de incremento y final de una **variable entera** (contador), que por motivos históricos suele nombrarse *i*, *j*, *k*, ...

```
int numIteraciones = 10;
int i;
```

```
// El siguiente bucle se lee "para/desde i=0, mientras que
// i<numIteraciones, incrementar i de 1 en 1"
for ( i = 0; i < numIteraciones; i++ ) {
 printf("Iteracion %d de %d.\n", i, numIteraciones);
}
```

- Ejemplo

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

```
void main() {  
 int i;
```

```
 // Calculo de la suma de los numeros impares menores o iguales que 99
```

```
 suma = 0;
```

```
 for ( i = 1; i <= 99; i += 2 ) {
```

```
 suma += i;
```

```
 }
```

```
}
```

- Ejemplo

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

void main() {
 int lista[] = {4, 3, 7, 2, 9, 5};
 int longitudLista = 6;
 int i, valorMedio, valorMinimo, valorMaximo;

 // Calculo de los valores medio, minimo, y maximo de la lista
 valorMedio = 0;
 valorMinimo = INT_MAX;
 valorMaximo = INT_MIN;
 for ( i = 0; i < longitudLista; i++ ) {
 valorMedio += lista[i];

 if ( lista[i] < valorMinimo ) {
 valorMinimo = lista[i];
 }

 if ( lista[i] > valorMaximo ) {
 valorMaximo = lista[i];
 }
 }
 valorMedio /= longitudLista;
}
```

- Bucle **for** “infinito”

```
for ( ; ; ) {  
 printf("Bucle infinito!\n");  
}
```


Bucles: la instrucción for (VI)

- La sentencia **break** “rompe” la ejecución del bucle en el que se encuentra

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

```
void main() {  
 int lista[] = {4, 3, 7, 2, 9, 5, 8, 1, 2, 6};  
 int i, x, n = 10, posicion;  
  
 // Busca la PRIMERA posición en la lista del número introducido o  
 // establece la posición a -1 en caso de que el número no este en la lista  
 printf("Introduce un número a buscar: ");  
 scanf("%d", &x);  
  
 posicion = -1;  
 for ( i = 0; i < n; i++ ) {  
 if ( lista[i] == x ) {  
 posicion = i;  
 break;  
 }  
 }  
 printf("La posición de %d en la lista es %d.\n", x, posicion);  
}
```

Bucles: la instrucción for (VII)

- La sentencia **break** “rompe” la ejecución del bucle en el que se encuentra

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

```
void main() {
 int lista[] = {4, 3, 7, 2, 9, 5, 8, 1, 2, 6};
 int i, x, n = 10, posicion;

 // Busca la ULTIMA posición en la lista del número introducido o
 // establece la posición a -1 en caso de que el número no esté en la lista
 printf("Introduce un numero a buscar: ");
 scanf("%d", &x);

 posicion = -1;
 for ( i = n-1; i >= 0; i-- ) { ←
 if ( lista[i] == x ) {
 posicion = i;
 break;
 }
 }
 printf("La posicion de %d en la lista es %d.\n", x, posicion);
}
```

Bucles: la instrucción for (VIII)

```
#include <stdio.h>

void main() {
 int lista[] = {4, 3, 7, 2, 9, 5, 8, 1, 2, 6};
 int i, j, x, n = 10, posiciones[10];

 // Busca TODAS las posiciones en la lista del número introducido o
 // estableciéndolas a -1 en caso de que el número no este en la lista
 printf("Introduce un número a buscar: ");
 scanf("%d", &x);

 j = 0;
 for ( i = 0; i < 10; i++ ) {
 if ( lista[i] == x ) {
 posiciones[j] = i;
 j++;
 }
 }

 // Imprimimos por pantalla todas las posiciones encontradas
 for ( i = 0; i < j; i++ ) {
 printf("La posición de %d en la lista es %d.\n", x, posiciones[i]);
 }
}
```

Bucles: la instrucción for (IX)

- La sentencia **continue** “continua” (salta) a la siguiente iteración de un bucle sin ejecutar en la iteración actual aquellas sentencias posteriores al continue

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

```
void main() {  
 int lista[] = {4, 3, 7, 2, 9, 5, 8, 1, 2, 6}  
 int i, x, n = 10;  
  
 // Imprime por pantalla los números de una lista que son mayores a uno dado  
 printf("Introduce un numero a buscar: ");  
 scanf("%d", &x);  
  
 for ( i = 0; i < n; i++ ) {  
 // Si el numero i-esimo de la lista es menor o igual que x se sigue  
 // la ejecución del bucle con el siguiente número  
 if ( lista[i] <= x ) {  
 continue;  
 }  
  
 printf("Número mayor que %d en la posición %d: %d.\n", x, i, lista[i]);  
 }  
}
```

- **Bucles**
 - La instrucción for
 - **La instrucción while**
 - La instrucción do while
- Bucles anidados

- Un bucle **while** ejecuta un bloque de sentencias de forma iterativa mientras se cumpla una **condición de fin**
 - Sintaxis

```
while ( <condicion_fin> ) {  
 <bloque_sentencias>  
}
```

→ Las sentencia `condicion_fin` es obligatoria

- Ejemplo

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

```
void main() {  
 char opcion = 'X';  
  
 while ( opcion != 'A' && opcion != 'B' ) {  
 printf("Elija una opcion, A o B: ");  
 scanf("%c", &opcion);  
 }  
  
 printf("Has elegido la opcion %c!\n", opcion);  
}
```

- Bucle **while** “infinito”

```
while ( 1 ) {  
 printf("Bucle infinito!\n");  
}
```


Bucles: la instrucción while (IV)

- Al igual que en los bucles for, la instrucción **break** rompe la ejecución del bucle while en el que se encuentra

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

```
void main() {  
 char opcion;  
  
 while ( 1 ) {  
 printf("Elija una opcion, A o B: ");  
 scanf("%c", &opcion);  
  
 if ( opcion == 'A' || opcion == 'B' ) {  
 break;  
 }  
 }  
  
 printf("Has elegido la opcion %c!\n", opcion);  
}
```

- Equivalencia entre bucles **for** y bucles **while**

```
int n = 10, i;

for ( i = 0; i < n; i++ ) {
 printf("Iteracion %d.\n", i);
}
```

```
int n = 10, i;

i = 0;
while ( i < n ) {
 printf("Iteracion %d.\n", i);
 i++;
}
```

Bucles: la instrucción while (VI)

- Al igual que en los bucles for, la instrucción **continue** salta a la siguiente iteración del bucle while en el que se encuentra

```
#include <stdio.h>

#define AS 1
#define DOS 2
// El resto de macros irian aqui
#define SIETE  7
#define SOTA 0.5
#define CABALLO 0.5
#define REY 0.5

void main() {
 double puntos=0, cartas[40] = {SOTA, AS, CUATRO, DOS, REY, /* resto de cartas */ DOS};
 int opcion, c=0;

 while ( puntos < 7.5 ) {
 printf("Quieres carta (s/n)? ");
 scanf("%c", &opcion);
 if ( opcion == 's' || opcion == 'S' ) {
 puntos += cartas[c];
 c++;
 continue;
 }

 printf("Te has plantado!\n");
 break;
 }
 printf("Tienes %f puntos!\n", puntos);
}
```

- **Bucles**
 - La instrucción for
 - La instrucción while
 - **La instrucción do while**
- Bucles anidados

- Un bucle **do while** ejecuta un bloque de sentencias una vez y luego lo ejecuta de forma iterativa mientras se cumpla una **condición de fin**

- Sintaxis

```
do {  
 <bloque_sentencias>  
}  
while ( <condicion_fin> );
```

→ Las sentencia `condicion_fin` es obligatoria

- Ejemplo:

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

```
void main() {  
 char opcion;  
  
 do {  
 printf("Elija una opcion, A o B: ");  
 scanf("%c", &opcion);  
 }  
 while (opcion != 'A' && opcion != 'B' );  
  
 printf("Has elegido la opcion %c!\n", opcion);  
}
```

- Al igual que en los bucles for y while, en los bucles **do while** también se puede hacer uso de las instrucciones **break** y **continue**

- **Bucles**
 - La instrucción for
 - La instrucción while
 - La instrucción do while
- **Bucles anidados**

Bucles anidados (I)

- Un bucle anidado es un bucle que está dentro de otro
 - La anidación de bucles puede ser imprescindible para la realización de cálculos complejos
 - Ejemplo:

```
double A[2][3] = {{1, 2, 3}, {4, 5, 6}};  
double media;  
int i, j;
```

```
// 2 bucles anidados para calcular la media de los numeros  
// de una matriz  
media = 0;  
for ( i=0; i<2; i++ ) {  
 for ( j=0; j<3; j++ ) {  
 media += A[i][j];  
 }  
}  
media /= 2*3;
```

Bucles anidados (II)

- Un **bucle anidado** es un bucle que está dentro de otro
 - Puede existir más de un nivel de anidación
 - Ejemplo:

```
double A[2][3] = {{1, 2, 3}, {4, 5, 6}};
double B[3][1] = {{1}, {2}, {3}};
double C[2][1];
int i, j;
```

```
// 3 bucles anidados para multiplicar las matrices A y B
for ( i=0; i<2; i++ ) {
 for ( j=0; j<1; j++ ) {
 C[i][j] = 0.0;
 for ( k=0; k<3; k++ ) {
 C[i][j] += A[i][k] * B[k][j];
 }
 }
}
```

Bucles anidados (III)

- En bucles anidados las instrucciones **break** y **continue** se aplican al bucle más interno al que pertenecen

```
double x, A[2][3] = {{1, 2, 3}, {4, 5, 6}};
int i, j, fila, columna;

// Busca la posicion de una matriz en la que se encuentra un numero dado
printf("Introduce el numero a buscar: ");
scanf("%f", &x);

fila = columna = -1;

for ( i=0; i<2; i++ ) {
 for ( j=0; j<3; j++ ) {
 if ( A[i][j] == x ) {
 fila = i;
 columna = j;
 break; // Aquí se rompe el bucle j
 }
 }
 if ( fila != -1 ) {
 break; // Aquí se rompe el bucle i
 }
}
printf("El numero %d esta en la posicion (%d, %d).\n", x, fila, columna);
```