

TEMA 9

ESTRUCTURAS DE CONTROL. SENTENCIAS

9.1. Estructura Secuencial

9.2. Estructuras de Selección

9.3. Estructuras de Repetición

9.4. Entrada/Salida por Consola

9.1. Estructura Secuencial

Mediante la programación estructurada se ilustra que cualquier programa puede construirse utilizando tres tipos de estructuras:

- Estructuras Secuenciales
- Estructuras alternativas o condicionales o de selección o de control de flujo de ejecución
- Estructuras repetitivas o iterativas

Además se incorporan técnicas:

- Diseño descendente (Top-Down)
- Descomposición de acciones compuestas en otras más simples
- Uso de estructuras de control básicas

9.2. Estructuras de Control de Flujo de Ejecución

- IF

if (condicion) *sentencia* **else** *sentencia*

○ también:

if (condicion) *sentencia*

EQUIVALENTE A

if (condicion) *sentencia* **else** *NADA*

- SWITCH

```
switch (variable) {  
 case valor1: sentencia  
 case valor2: sentencia  
 ⋮  
 default: sentencia  
}
```

○ también:

```
switch (variable) {  
 case valor1: sentencia  
 ⋮  
 case valorN: sentencia  
}
```

9.3. Estructuras de Repetición

- DO-WHILE

do *sentencia* **while** (condicion);

- WHILE

while (condicion) *sentencia*

- FOR

for (inicializacion; condicion; incremento) *sentencia*

EQUIVALENTE A

inicializacion;

while (condicion) {*sentencia*; incremento;}

EQUIVALENTE A

inicializacion;

if (condicion) **do** {*sentencia*; incremento} **while** (condicion);

9.4. Entrada / Salida por consola

▷ Prototipos en `stdio.h`

```
int getchar(void)
```

Lee un carácter de la entrada estándar

```
int putchar(int c)
```

Escribe un carácter en la salida estándar

```
char *gets(char *s)
```

Lee una cadena de caracteres de la entrada estándar

```
int puts(char *s)
```

Escribe una cadena de caracteres en la salida estándar

int printf(char *formato[, argumento1,...])

Imprime la cadena formato sustituyendo cada carácter de conversión (%x) por el argumento que corresponda (por orden)

Caracteres de conversión:

%d ó %i: entero decimal

%c: carácter (solo uno)

%s: cadena de caracteres

%e ó %E: numero en punto flotante
(notación exponencial)

%f: numero en punto flotante (notación decimal)

%u: entero decimal sin signo

%o: entero octal sin signo

%x ó %X: entero hexadecimal sin signo

%p: muestra un puntero

%%: se imprimira %

Modificadores y Secuencias de Escape

Las órdenes de formato pueden tener modificadores que especifiquen la amplitud del campo, el número de cifras decimales y un indicador de ajuste a la izquierda

Modificador para entero largo *long int*

`%ld` entero largo (32 bits)

Secuencias de Escape:

`\n`: nueva línea

`\t`: tabulador

`\b`: retroceso

`\r`: retorno de carro

`\f`: salto de página

`\\`: back_slash

`\'`: apóstrofe

`\"`: comillas

`int scanf(char *formato[,...])`

Lee datos de entrada estándar:

`%d` ó `%i`: entero decimal

`%c`: carácter (solo uno)

`%s`: cadena de caracteres

`%e`: numero en punto flotante
(notación exponencial)

`%f`: numero en punto flotante (notación decimal)

`%h`: short int

`%o`: entero octal sin signo

`%x`: entero hexadecimal sin signo

`%p`: lee un puntero

Sujetos a modificadores

Ejemplos:

```
float x = 2.3;
```

```
int y = -1;
```

```
printf("x = %f\t y = %d\n", x, y);
```