

UE#04

PROBLEMAS DE ANÁLISIS DE
CASOS

CONTROL DE ALTERNATIVAS

Índice

- Ruptura de control.
- Sentencia `if` y sus variantes.
- Sentencia `switch`
- Usos y estilo

RUPTURA DE CONTROL

- En un bloque, la ejecución es secuencial: una orden detrás de otra según estén escritas de arriba a abajo.
- Los problemas de análisis de casos requieren la ruptura del control secuencial.
- Hay que elegir entre múltiples alternativas.
- Se ejecutará un código u otro en función de las condiciones preestablecidas.

SENTENCIA IF

- Formato del `if_then`:

- `if (<<condición>>)`

- `<<Bloque>>;`

- La *condición* es una expresión booleana.

- Si el *bloque* contiene más de una sentencia debe encerrarse entre llaves.

SENTENCIA IF

- Funcionamiento del `if_then`:
- Si la *condición* se evalúa a `true`, se ejecuta *bloque* y si no (si se evalúa a `false`) no se ejecuta.

SENTENCIA IF

- Formato del `if_then_else`:
 - `if (<<condición>>)`
 - `<<Bloque1>>;`
 - `else`
 - `<<Bloque2>>;`

SENTENCIA IF

- Funcionamiento del `if_then_else`:
- Si la *condición* se evalúa a `true`, se ejecuta *bloque1* y si no (si se evalúa a `false`) se ejecuta *bloque2*.

SENTENCIA IF

- Anidamientos `if_then_else`:
 - `if (<<condición1>>)`
 - `<<Bloque1>>;`
 - `else if (<<condición2>>)`
 - `<<Bloque2>>;`
 - . . .
 - `else`
 - `<<BloqueN>>;`

SENTENCIA IF

- Funcionamiento del `if_then_else` anidado:
- Si la *condición1* se evalúa a `true`, se ejecuta *bloque1* y si no, si la *condición2* se evalúa a `true` se ejecuta *bloque2* y así sucesivamente con todas las ramas que haya. El *bloqueN* se ejecutará solo si no se han satisfecho ninguna de las condiciones precedentes.

EJEMPLO DE USO

- Problema: “El mayor de tres números, todos distintos”. Modelo Heavy.

- `if ((x >= y) && (x >= z))`
- `return x;`
- `else if ((y >= x) && (y >= z))`
- `return y;`
- `else if ((z >= x) && (z >= y))`
- `return z;`
- `else // No hay nada qué hacer`
- `return z;`

EJEMPLO DE USO

- Problema: “El mayor de tres números, todos distintos”. Modelo Hiper.

- `if (x >= y)`
- `if (x >= z)`
- `return x;`
- `else`
- `return z;`
- `else if (y >= z)`
- `return y;`
- `else`
- `return z;`

EJERCICIOS DE `if`

- Ejercicio1: “El mayor de tres números, todos distintos”. Especificación y realización
- Ejercicio2: “Valor absoluto de un número”. Especificación y realización.

EJERCICIOS DE `if`

- **FUNCION** `max3Fino` (`Entero x, y, z`) → `Entero`
- **PRE:** `cierto`
- `| x si (x >= y) /\ (x >= z)`
- **POST:** `resultado = | y si (y >= y) /\ (y >= z)`
- `| z si (z >= x) /\ (z >= y)`

- `int max3Fino (int x, int y, int z)`
- `{`
- `if ((x >= y) && (x >= z))`
- `return x;`
- `else if (y >= z)`
- `return y;`
- `else`
- `return z;`
- `}`

EJERCICIOS DE `if`

- **FUNCION** `valorAbsoluto` (`Entero x`) \rightarrow `Entero`

- **PRE:** `cierto`

- `| x si x >= 0`

- **POST:** `resultado = |`

- `| -x e.o.c`

- `int valorAbsoluto (int x)`

- `{`

- `if (x >= 0)`

- `return x;`

- `else`

- `return -x;`

- `}`

SENTENCIA switch

- `switch (<<expresión>>)`
- `{`
- `case <<valor1>> :`
- `<<Bloque1>;`
- `break;`
- `case <<valor2>> :`
- `<<Bloque2>;`
- `break;`
- `.`
- `.`
- `.`
- `default`
- `<<BloqueN>;`
- `}`

SENTENCIA `switch`

- La *expresión* puede ser `int` o `char`.
- Los respectivos *bloques* no necesitan llaves.
- La cláusula `default` es opcional.
- Una orden `return` equivale a un `break`. Cuando exista la una, sobra la otra.

SENTENCIA `switch`

- Funcionamiento:
- Se evalúa la *expresión*.
- Si ajusta con alguno de los *valores*, se ejecuta el *bloque* correspondiente (explora de arriba abajo).
- Si no ajusta con ninguno, ejecuta el *bloque* de la cláusula `default`.

EJEMPLOS DE `switch`

- Problema: "Visualizar los nombres de los puntos cardinales"
- Se da nombre a cada punto:

- `final int norte = 1;`
- `final int noreste = 2;`
- `final int este = 3;`
- `final int sureste = 4;`
- `final int sur = 5;`
- `final int suroeste = 6;`
- `final int oeste = 7;`
- `final int noroeste = 8;`

EJEMPLOS DE switch

- **FUNCION verRumbo (Entero r) ---> Cadena**
- **PRE: cierto**
- **POST: res es la cadena de caracteres de la constante relativa a "r"**
- `String verRumbo (int r)`
- `{`
- `switch (r)`
- `{`
- `case 1 : return "Norte";`
- `case 2 : return "Noreste";`
- `case 3 : return "Este";`
- `case 4 : return "Sureste";`
- `case 5 : return "Sur";`
- `case 6 : return "Suroeste";`
- `case 7 : return "Oeste";`
- `default : return "Noroeste";`
- `}`
- `}`

EJERCICIOS DE Selección

- Ejercicio3: “Girar un rumbo 90° ”
- Ejercicio4: “Girar un rumbo 45° ”

EJERCICIOS DE Selección

- FUNCION gira90 (Entero rumbo) → Entero
- PRE: cierto
- POST: resultado es la constante que se corresponde con avanzar a la derecha 90 grados desde "rumbo".

```
■ int gira90 (int rumbo)
■ {
■ if (rumbo == oeste)
■ return norte;
■ else if (rumbo == noroeste)
■ return noreste;
■ else
■ return rumbo + 2;
■ }
```

EJERCICIOS DE Selección

- **FUNCION** `gira45` (Entero rumbo) → Entero
- **PRE:** cierto
- **POST:** resultado es la constante que se corresponde con avanzar a la derecha 45 grados desde "rumbo".

```
■ int gira45 (int rumbo)
■ {
■ return rumbo % 8 + 1;
■ }
```