

Tema 4

Control de flujo

Programación
2015-2016

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Tema 4. Control de flujo

- **Introducción.**
- Estructuras condicionales.
- Estructuras de repetición.

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

¿Qué es el flujo de un programa?

- Es el orden en que se ejecutan las instrucciones de un programa
- El orden normal es instrucción por instrucción, es decir en **secuencia**.
- El **bloque** permite esta ejecución secuencial
- Un bloque contiene las instrucciones entre las **llaves**:

```
{  
 sentencia 1;  
 sentencia 2;  
 sentencia 3;  
 ...  
}
```

Cartagena99

CLASES PARTICULARES, TUTORIAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Modificando el flujo de un programa

- En Java, se puede modificar el flujo secuencial mediante las estructuras de control:
 - Estructuras **condicionales**: un bloque sólo se ejecuta bajo ciertas condiciones
 - Estructuras de **repetición**: un mismo bloque se ejecuta repetidamente
- Ejemplos:
 - Escribir un mensaje de saludo si encuentras el nombre de una persona
 - Escribir “¡Programación!” 10 o 100 o 1000 veces

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Interacción con el usuario

Salida: Escribir en la pantalla

```
System.out.println("Hola");
```

Entrada: Leer del teclado

```
import java.util.Scanner
```

...

```
Scanner teclado = new Scanner(System.in);
```

...

```
String nombre = teclado.nextLine();
```

```
int horas = teclado.nextInt();
```

```
double precio = teclado.nextDouble();
```

Cartagena99

CLASES PARTICULARES, TUTORIAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Tema 4. Control de flujo

- Introducción.
- **Estructuras condicionales.**
- Estructuras de repetición.

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Instrucciones condicionales

- **if**
- **if-else**
- **if-else-if**
- **switch**
- El operador **?:**

Cartagena99

CLASES PARTICULARES, TUTORIAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Instrucción if

Diagrama de flujo

Sintaxis:

```
if (<condición>){  
 <bloque-o-sentencia>  
 . . . . .  
}
```

Cartagena99

CLASES PARTICULARES, TUTORIAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Ejercicios

- Determinar si un número es divisible por otro (el resultado de la división es un entero)
- Dados dos números si el primer número es divisible por el segundo, mostrar el cociente en la pantalla

Cartagena99

CLASES PARTICULARES, TUTORIAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Determinar si un número es divisible por otro (el resultado de la división es un entero)

```
import java.util.Scanner;

public class EsDivisible {
//Determinar si un número es divisible por otro
 public static void main(String[] args) {
 int num1, num2;
 Scanner lectura=new Scanner(System.in);
 //lectura del primer número
 System.out.println("Teclea el primer número");
 num1=lectura.nextInt();
 //lectura del segundo número
 System.out.println("Teclea el segundo número");
 num2=lectura.nextInt();
 if (num1%num2==0)
 System.out.println(num1+" es divisible por "+num2);
 }
}
```

```
Teclea el primer número
5
Teclea el segundo número
3
```

```
Teclea el primer número
8
Teclea el segundo número
4
```

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Dados dos números si el primer número es divisible por el segundo, mostrar el cociente en la pantalla

```
import java.util.Scanner;

public class EsDivisible {
//Determinar si un número es divisible por otro
 public static void main(String[] args) {
 int num1, num2;
 Scanner lectura=new Scanner(System.in);
 //lectura del primer número
 System.out.println("Teclea el primer número");
 num1=lectura.nextInt();
 //lectura del segundo número
 System.out.println("Teclea el segundo número");
 num2=lectura.nextInt();
 if (num1%num2==0){
 System.out.println(num1+" es divisible por "+num2);
 System.out.println("el cociente es "+num1/num2);
 }
 }
}
```

```
Teclea el primer número
8
Teclea el segundo número
4
```

```
Teclea el primer número
5
Teclea el segundo número
```


CLASES PARTICULARES, TUTORIAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Cartagena99

Instrucción if- else

Sintaxis: **if (<condición>){**
 <bloque1-o-sentencia1>
 }
else{

CLASES PARTICULARES, TUTORIAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Cartagena99

Ejercicio

- Comprobar si un número entero está dentro del intervalo $[-128, \dots, 127]$, y:
 - Si es cierto, escribir que el número es un byte
 - En caso contrario, mostrar mensaje de error

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Comprobar si un número entero está dentro del intervalo [-128, ..., 127], y: Si es cierto, escribir que el número es un byte. En caso contrario, mostrar mensaje de error

```
import java.util.Scanner;

public class EsByte {

 public static void main(String[] args) {
 int num;
 Scanner reader =new Scanner(System.in);
 System.out.println("Teclea número");
 num=reader.nextInt();
 if (num>=-128&&num<=127)
 System.out.println("el número "+num+" es byte");
 else
 System.out.println("error");

 }

}
```

```
Teclea número
45
el número 45 es byte
```

```
Teclea número
130
error
```

Cartagena99

CLASES PARTICULARES, TUTORIAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Instrucción if- else - if

Sintaxis:

```
if (<condición_1>
 <bloque-o-sentencia_1>
else if (<condición_2>
 <bloque-o-sentencia_2>
 . . .
else if (<condición_I>
 <bloque-o-sentencia_I>
else
 <bloque-o-sentencia_N>
```

Cartagena99

CLASES PARTICULARES, TUTORIAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Instrucción if- else - if

- Si no hay llaves, cada **else** siempre está asociado con el **if** más cercano
- Ejemplo: comprobar si los números **x** e **y** son mayores que **0**

Cartagena99

CLASES PARTICULARES, TUTORIAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Instrucción if- else - if

```
if (x > 0)
 if (y > 0)
 System.out.println("Ambos son mayores que 0");
else
 System.out.println("Alguno no es mayor que 0");
```


```
if (x > 0) {
 if (y > 0){
 System.out.println("Ambos son mayores que 0");
 }
 else {
 System.out.println("Alguno no es mayor que 0");
 }
}
```

Cartagena99

CLASES PARTICULARES, TUTORIAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Instrucción if- else - if

```
if (x > 0) {  
 if (y > 0)  
 System.out.println("Ambos son mayores que 0");  
}  
else  
 System.out.println("Alguno no es mayor que 0");
```


```
if (x > 0) {  
 if (y > 0) {  
 System.out.println("Ambos son mayores que 0");  
 }  
}  
else {  
 System.out.println("Alguno no es mayor que 0");  
}
```

Cartagena99

CLASES PARTICULARES, TUTORIAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Ejercicios

- Determinar si un número es positivo, negativo o cero
- Comprobar si un carácter es un dígito, una letra mayúscula o una letra minúscula

Código ASCII de:

- dígito: 48 - 57
- letra mayúscula: 65 - 90
- letra minúscula: 97 - 122

Cartagena99

CLASES PARTICULARES, TUTORIAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Determinar si un número es positivo, negativo o cero

```
import java.util.Scanner;

public class PositivoNegativoCero {

 public static void main(String[] args) {
 int num;
 Scanner reader =new Scanner(System.in);
 System.out.println("Teclea número");
 num=reader.nextInt();
 if (num>0)
 System.out.println("el numero "+num+" es positivo");
 else
 if (num<0)
 System.out.println("el numero "+num+" es negativo");
 else
 System.out.println("el numero "+num+" es cero");
 }
}
```

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Comprobar si un carácter es un dígito, una letra mayúscula o una letra minúscula

```
import java.util.Scanner;

public class DigitoMayusculaMinuscula {

 public static void main(String[] args) {
 Scanner reader =new Scanner(System.in);
 System.out.println("Teclea carácter");
 char a;
 a=reader.next().charAt(0);
 if (a>48&&a<57)
 System.out.println(a+" es digito");
 else {
 if (a>65 && a<90)
 System.out.println(a+" es mayúscula");
 else
 if (a>97 && a<122)
 System.out.println(a+" es minúscula");
 }
 }
}
```

Cartagena99

CLASES PARTICULARES, TUTORIAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Instrucción switch

- A menudo la condición de un **if-else-if** depende de una sola variable de tipo primitivo
- Tipos primitivos = palabras reservadas; por ejemplo **byte**, **int**, **double** pero no **String**
- En este caso se puede utilizar otra instrucción llamada **switch**
- Es más compacto que un **if-else-if**

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Instrucción switch

Sintaxis:

```
switch (<selector>) {  
 case <etiqueta_1>:  
 <sentencias1>;  
 break;  
 case <etiqueta_2>:  
 <sentencias2>;  
 break;  
 ...  
 case <etiqueta_n>:  
 <sentenciasn>;  
 break;  
 default:  
 <sentenciasD>; // opcional  
}
```

Cartagena99

CLASES PARTICULARES, TUTORIAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Ejercicio

- Leer un número entero entre 1 y 10. Después mostrar ese número escrito en números romanos

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Leer un número del 1 al 10 y mostrarlo en números romanos

```
import java.util.Scanner;
public class NumerosRomanos {
 public static void main(String[] args) {
 int num;
 Scanner reader =new Scanner(System.in);
 System.out.println("Teclea número");
 num=reader.nextInt();
 switch (num){
 case 1:
 System.out.println("I");
 break;
 case 2:|
 System.out.println("II");
 break;
 case 3:
 System.out.println("III");
 break;
 case 4:
 System.out.println("IV");
 break;
 case 5:
 System.out.println("V");
 break;
 case 6:
 System.out.println("VI");
 break;
 case 7:
 System.out.println("VII");
 break;
 case 8:
 System.out.println("VIII");
 break;
 case 9:
 System.out.println("IX");
 break;
 }
 }
}
```

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

¿Qué pasa si excluimos break?

- ¡El programa pasa a la siguiente instrucción dentro del **switch**!
- La función de **break** es cambiar el control de flujo

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

El operador ?:

- Es el único operador ternario en Java (requiere tres operandos)
- Sintaxis:
<operando1> ? <operando2> : <operando3>
- **operando1** tiene que ser una condición
- **operando2** y **operando3** pueden ser expresiones de cualquier tipo siempre que sean los dos del mismo tipo
- El resultado de la expresión es
operando2 si **operando1** es **true**
operando3 si **operando1** es **false**

Cartagena99

CLASES PARTICULARES, TUTORIAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Palabras reservadas

class	inicio de programa
public, static, void	método 'main'
byte, short, int, long	enteros
float, double	reales
char	caracteres
boolean	tipo Booleano
true, false	literales Booleanos
if, else, switch	instrucción condicional
case, break, default	partes de switch

Cartagena99

CLASES PARTICULARES, TUTORIAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Ejercicio

S3-Clase: Condicionales

Cartagena99

CLASES PARTICULARES, TUTORIAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Tema 4. Control de flujo

- Introducción.
- Estructuras condicionales.
- **Estructuras de repetición.**

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Repetición

- A veces hay que ejecutar la misma operación más de una vez
- Ejemplos:
 - Escribir ¡Bienvenidos! en la pantalla 10 o 100 o 1000 veces
 - Escribir todas las letras del abecedario en la pantalla
 - Sumar los gastos anuales de una empresa
- En cada caso, se pueden escribir las mismas instrucciones secuencialmente (esto es muy ineficaz)
- En cambio podemos usar bucles (estructuras de repetición)

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Estructuras de repetición

while

do-while

for

Cartagena99

CLASES PARTICULARES, TUTORIAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Bucle while

Diagrama de flujo

Sintaxis java:

```
while (<condición>){  
  
 <bloque-o-sentencia>  
  
}
```

Cartagena99

CLASES PARTICULARES, TUTORIAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Condición de while

- La condición de un **while** sirve para determinar cuando debe terminar el bucle
- ¡Si la condición siempre se cumple (**true**), el bucle **while** nunca termina! (bucle infinito)
- En consecuencia, algo en la condición tiene que cambiar
- Cada bucle necesita una variable que aparezca en la condición y cuyo valor cambie en cada pasada
- Hay que inicializar el valor de la variable de bucle y

Cartagena99

CLASES PARTICULARES, TUTORIAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Ejemplo 1

```
int contador = 1; // inicialización
while (contador < 6) { // condición
 System.out.println(contador);
 contador++; // actualización
}
```

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Ejemplo 2

```
int contador = 1; // inicialización
while (contador < 0) { // condición
 System.out.println(contador);
 contador--; // actualización
}
```

Nunca se entra en el bucle porque la condición es **false** desde el principio

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Ejemplo 3

```
int contador = 1; // inicialización
while (contador != 10) { // condición
 System.out.println(contador);
 contador += 2; // actualización
}
```

El bucle nunca termina porque la condición nunca llega a ser **false**

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Ejemplo 4

```
int contador = 1; // inicialización
while (contador < 6) // condición
 System.out.println(contador);
 contador++; // actualización
```

El bucle nunca termina porque el valor de la variable de bucle no se actualiza dentro del bucle

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Ejercicio

- Escribir ¡Bienvenidos! en la pantalla 10 veces

Cartagena99

CLASES PARTICULARES, TUTORIAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Escribir ¡Bienvenidos! en la pantalla 10 veces

```
public class Bienvenidos {  
  
 public static void main(String[] args) {  
 int contador = 0;  
 while (contador < 10) {  
 System.out.println("Bienvenidos");  
 contador++;  
 }  
 }  
}
```

Cartagena99

CLASES PARTICULARES, TUTORIAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Ejercicio

- ¿Cuál es el valor de la variable x después de ejecutar el siguiente bucle?

```
int x = 1;
int i = 1;
while (i <= 4) {
 x = x + 2*i;
 i++;
}
```

Cartagena99

CLASES PARTICULARES, TUTORIAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

valor de la variable x después de ejecutar el bucle

```
public class Bucle {  
  
 public static void main(String[] args) {  
 int x = 1;  
 int i = 1;  
 while (i <= 4) {  
 x = x + 2*i;  
 i++;  
 System.out.println("i:" + i + " x:" + x);  
 }  
 System.out.println("x final:" + x);  
 }  
}
```

```
i:2 x:3  
i:3 x:7
```

Cartagena99

CLASES PARTICULARES, TUTORIAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Ejercicio

- El factorial de un número entero n , que se escribe $n!$, es el producto de n por todos los enteros que le preceden.
 - Por ejemplo, $4! = 1*2*3*4 = 24$.

Calcular el valor de $30!$

Cartagena99

CLASES PARTICULARES, TUTORIAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Calcular el valor de 30!

```
public class Factorial {  
  
 public static void main(String[] args) {  
  
 int contador = 30;  
 int factorial = 1;  
 while (contador > 0) {  
 factorial *= contador;  
 contador--;  
 }  
 System.out.println("30! = " + factorial);  
 }  
}
```


Cartagena99

CLASES PARTICULARES, TUTORIAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Bucle do - while

Diagrama de Flujo

Sintaxis java:

```
do {  
 <bloque-o-sentencia>  
}while (<condición>;
```

Cartagena99

CLASES PARTICULARES, TUTORIAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Bucle do - while

- La diferencia entre un bucle **while** y un bucle **do-while** es que el bloque del **do-while** siempre se ejecuta por lo menos una vez
- La condición se prueba al final del bucle
- Siempre se puede convertir en un **while**, pero hay casos en que el **do-while** es más compacto

Cartagena99

CLASES PARTICULARES, TUTORIAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Ejercicio

- Introducir un número entero entre 0 y 10

Mientras que el número esté fuera del rango indicado, introducir un número de nuevo

Cartagena99

CLASES PARTICULARES, TUTORIAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Introducir un número entero entre 0 y 10

```
import java.util.Scanner;

public class Rango {

 public static void main(String[] args) {
 Scanner teclado = new Scanner(System.in);
 int numero;

 do{
 System.out.println("Introduce numero (0-10):");
 numero = teclado.nextInt();
 }while((numero>=0)&&(numero<=10));

 System.out.println("Correcto");
 teclado.close();
 }
}
```

Introduce numero (0-10):
21888

Cartagena99

CLASES PARTICULARES, TUTORIAS TECNICAS ONLINE
LLAMA O ENVIA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Bucle for

Sintaxis java:

```
for (<inicialización>;<condición>;<actualización>)  
  <bloque-o-sentencia>
```


CLASES PARTICULARES, TUTORIAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Cartagena99

Bucle for

Sintaxis java:

```
for (<inicialización>;<condición>;<actualización>)  
 <bloque-o-sentencia>
```

Modo de funcionamiento:

- Crea e inicializa las variables definidas en **inicialización**.
- Comprueba si se cumple la **condición**, si no se cumple no lo hace ninguna vez (0 a n).
- Ejecuta el cuerpo del bucle (**bloque-o-sentencia**) una vez.
- Ejecuta la **actualización** (modifica las variables)
- Comprueba la condición otra vez [vuelve a b)] y así indefinidamente hasta que deje de cumplirse la condición.

Ejemplo para imprimir de 0 a 9:

```
for (int a=0; a<10; a++)
```

CLASES PARTICULARES, TUTORIAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Cartagena99

Bucle for

Sintaxis java:

```
for (<inicialización>;<condición>;<actualización>)  
 <bloque-o-sentencia>
```

En **inicialización** y **actualización** se pueden poner varias variables separadas por comas

inicialización y **actualización** no tienen porqué compartir variables, aunque es lo habitual (lo útil)

Se considera mala práctica modificar los valores de las variables de control dentro del bucle (para eso está la actualización).

Cualquiera de las tres expresiones puede faltar, pero mantenemos los puntos y coma.

Si **condición** no existe: **bucle infinito**.

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Bucle for

Tiempo de vida de variables usadas en el for:

Si declaramos dentro, la variable sólo existe ahí.

```
for (int a=0; a<10; a++){  
 ... ..  
 System.out.println(a);  
}
```

Si declaramos fuera, cualquier cambio dentro afecta a la variable.

```
int a;  
for (a=0; a<10; a++){  
 ... ..  
}  
System.out.println(a);
```

Ejemplos de uso de **inicialización**:

The logo for Cartagena99, featuring the text 'Cartagena99' in a stylized font with a blue and orange gradient background.

CLASES PARTICULARES, TUTORIAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Bucle for

Si en **inicialización** declaramos varias variables, **TODAS** tienen que ser del mismo tipo (no vale `for(int a, double b;...)`)

```
for(int i=0, j=0, k=0; i+j<10; i++, j++)  
 k=i+j;
```

Pero si están declaradas fuera, **sí** se puede dar valor a variables de distinto tipo.

```
int i;  
float j, k;  
for(i=0, j=0; i+j<10; i++, j++)  
 k=i+j;
```

Cartagena99

CLASES PARTICULARES, TUTORIAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Bucle for

- Es equivalente a un bucle **while**
- Como en el caso de **do-while**, muchas veces un bucle **for** es más compacto que un **while**

Cartagena99

CLASES PARTICULARES, TUTORIAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Comparación entre while y for

```
int i = 0;
while (i < 10) {
 System.out.println("¡Bienvenido!");
 i++;
}
```

```
for (int i = 0; i < 10; i++)
 System.out.println ("¡Bienvenido!");
```

Cartagena99

CLASES PARTICULARES, TUTORIAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Bucles anidados

Ejemplo: escribir las letras del abecedario 10 veces

```
for (int i = 0; i < 10; i++) {  
 for (char c = 97; c <= 122; c++){  
 System.out.print(c);  
 }  
 System.out.println();  
}
```

Cartagena99

CLASES PARTICULARES, TUTORIAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

break y continue

- Son dos instrucciones que cambian el control de flujo dentro de un bucle
- **break**: origina la salida del bucle
- **continue**: continua dentro del bucle sin ejecutar las demás instrucciones
- Se deben usar con cuidado

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Ejemplo

```
int a = 5;
for (int i = 1; i <= 10; i++) {
 if (i % 2 == 0){
 continue;
 }
 a = a + i;
 if (a > 20){
 break;
 }
}
```

Cartagena99

CLASES PARTICULARES, TUTORIAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Métodos length() y charAt() de String

A una variable de tipo String se pueden aplicar varios métodos:

```
String s = "¡Hola Mundo!";  
int longitud = s.length(); // longitud 12  
char c = s.charAt(1); // carácter H
```

La longitud se puede usar para recorrer los caracteres de la cadena

Cartagena99

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Uso de bucles: Recorrer un String

```
String s = "¡Hola Mundo!";  
int i = 0;  
while (i < s.length()) {  
 System.out.println(s.charAt(i));  
 i++;  
}
```

¿Qué pasa si inicializamos `i = 1` y cambiamos la condición del bucle por `i <= s.length()`?

Cartagena99

CLASES PARTICULARES, TUTORIAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Ejercicio

S5-Clase: Bucles

Cartagena99

CLASES PARTICULARES, TUTORIAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70