
1

Fundamentos de InformFundamentos de Informáática tica
ISA-UMH © T-99-026V1.0

24

Lenguaje CLenguaje C Tema 2. Lenguaje C

PARTE 2: INSTRUCCIONES DE CONTROL
1. EJECUCIÓN CONDICIONAL

1.1. SENTENCIA IF (EJECUCIÓN CONDICIONAL)
1.2. SENTENCIA IF/ELSE (EJECUCIÓN CONDICIONAL CON ALTERNATIVA)
1.3. SENTENCIA ELSE IF (VARIAS ALTERNATIVAS)
1.4. OPERADOR ?
1.5. SENTENCIA SWITCH

2. BUCLES
2.1. INSTRUCCIÓN FOR
2.2. INSTRUCCIONES WHILE Y DO-WHILE
2.3. BUCLES ANIDADOS
2.4. INSTRUCCIONES RELACIONADAS CON LOS BUCLES. BREAK Y CONTINUE

TEMA 2.
LENGUAJE C. CONCEPTOS BÁSICOS Y

PROGRAMACIÓN ELEMENTAL.

Fundamentos de InformFundamentos de Informáática tica
ISA-UMH © T-99-026V1.0

25

Lenguaje CLenguaje C Instrucciones de control

En los programas C estudiados hasta el momento.
Las instrucciones se ejecutan en el mismo orden en que aparecían
en el programa.
Cada instrucción se ejecuta una vez.

En general, los programas pueden requerir.
Realizar comprobaciones de condiciones que sean verdaderas y
falsas y ejecutar una cosa u otra en función de si se cumple la
condición o no (EJECUCIÓN CONDICIONAL).
Ejecución repetida de un grupo de sentencias mientras se cumple
una condición (BUCLES).

2

Fundamentos de InformFundamentos de Informáática tica
ISA-UMH © T-99-026V1.0

26

Lenguaje CLenguaje C

SENTENCIA IF

Sintaxis

if (expresión)
{

sentencia o grupo de sentencias;
}

EJEMPLO 1:

// Función que calcula el valor absoluto de un numero

main()
{

int x;
printf(“Introduzca x: “);
scanf(“%d”, &x);

if(x<0)
x = -x;

printf(“Valor absoluto = %d\n”, x);
}

1. Ejecución condicional: IF

Bloque de
sentencias

sí
condición

no

Se ejecuta la sentencia o grupo de sentencias
sólo si expresión es cierta (distinta de cero).

Fundamentos de InformFundamentos de Informáática tica
ISA-UMH © T-99-026V1.0

27

Lenguaje CLenguaje C

SENTENCIA IF

1. Ejecución condicional: IF

EJEMPLO 2:

// Función que calcula la media de dos
// números sólo si son positivos.

main()
{

float x, y, media;
printf(“Introduzca x: “);
scanf(“%f”, &x);
printf(“Introduzca y: “);
scanf(“%f”, &y);

if((x>=0) && (y>=0))
{

media = (x+y) / 2;
printf(“Media = %f\n”, media);

}
}

EJEMPLO 3:

// Función que calcula la media de dos
// números con la condición de que al
// menos uno de ellos sea positivo

main()
{

float x, y, media;
printf(“Introduzca x: “);
scanf(“%f”, &x);
printf(“Introduzca y: “);
scanf(“%f”, &y);

if((x>=0) || (y>=0))
{

media = (x+y) / 2;
printf(“Media = %f\n”, media);

}
}

3

Fundamentos de InformFundamentos de Informáática tica
ISA-UMH © T-99-026V1.0

28

Lenguaje CLenguaje C 1. Ejecución condicional: IF-ELSE

Bloque de
sentencias 1

nosí
condición

Bloque de
sentencias 2

SENTENCIA IF-ELSE

Sintaxis

if (expresión)
{

sentencia o grupo de sentencias;
}
else
{

sentencia o grupo de sentencias;
}

Si no se cumple la condición de la sentencia if, puede añadirse una sentencia
alternativa mediante la instrucción else.

EJEMPLO 1:

// Función que indica si un número es par o impar.

main()
{

int x;
printf(“Introduzca x: “);
scanf(“%d”, &x);

if(x % 2 == 0)
printf(“El numero %d es par\n”, x);

else
printf(“El numero %d es impar\n”, x);

}

Fundamentos de InformFundamentos de Informáática tica
ISA-UMH © T-99-026V1.0

29

Lenguaje CLenguaje C 1. Ejecución condicional: IF-ELSE

SENTENCIA IF-ELSE
EJEMPLO 2:

// Función que lee un caracter. Si es una vocal minúscula, se muestra la mayúscula correspondiente, y si
// es otro caracter, se muestra el código ASCII de dicho caracter.

main()
{

char letra;
printf(“Introduzca un caracter: “);
scanf(“%c”, &letra);

if((letra == ‘a’) || (letra == ‘e’) || (letra == ‘i’) || (letra == ‘o’) || (letra == ‘u’))
{

printf(“Se ha introducido una vocal minuscula\n”);
printf(“La mayuscula correspondiente es %c\n”, letra-32);

}
else
{

printf(“No se ha introducido una vocal minuscula”);
printf(“El codigo ASCII de %c es %d\n”, letra, letra);

}
}

4

Fundamentos de InformFundamentos de Informáática tica
ISA-UMH © T-99-026V1.0

30

Lenguaje CLenguaje C 1. Ejecución condicional: ELSE IF

SENTENCIA ELSE IF

• Hasta ahora, si se cumple la
condición se ejecuta una
sentencia, y si no se cumple,
se ejecuta otra.

• Mediante else if es posible
elegir entre más de dos
alternativas.

• Se ejecuta la primera
sentencia cuya condición se
cumple.

EJEMPLO 1:

// Función que lee una nota y la convierte a aprobado, notable…

main()
{

int nota;
printf(“Introduzca una nota: “);
scanf(“%d”, ¬a);
if(nota < 5)

printf(“Suspenso\n”);
else if(nota < 7)

printf(“Aprobado\n”);
else if(nota < 9)

printf(“Notable\n”);
else if(nota < 10)

printf(“Sobresaliente\n”);
else

printf(“Nota incorrecta\n”);
}

Fundamentos de InformFundamentos de Informáática tica
ISA-UMH © T-99-026V1.0

31

Lenguaje CLenguaje C 1. Ejecución condicional: ELSE IF

SENTENCIA ELSE IF
EJEMPLO 2:

// Función que lee un carácter e indica si es una letra, un número o ninguna de ellas

main()
{

char letra;
printf(“Introduzca un caracter: “);
scanf(“%c”, &letra);
if((letra >= 48) && (letra <= 57))
{

printf(“Se ha introducido un numero\n”);
}
else if(((letra >= 65) && (letra <= 90)) || ((letra >= 97) && (letra <= 122)))
{

printf(“Se ha introducido una letra\n”);
}
else
{

printf(“No se ha introducido una letra ni un numero\n”);
}

}

5

Fundamentos de InformFundamentos de Informáática tica
ISA-UMH © T-99-026V1.0

32

Lenguaje CLenguaje C 1. Ejecución condicional: ?

EL OPERADOR CONDICIONAL ?

Sintaxis:

variable = expresión1 ? expresion2 : expresión3;

• Si expresión1 es cierta, variable toma el valor de expresión2.

• Si expresión1 es falsa, variable toma el valor de expresión3.

Ejemplos: (a, b, maximo y valorAbs son variables enteras).

maximo = (a>b) ? a : b;

valorAbs = (a>0) ? a : -a;

Fundamentos de InformFundamentos de Informáática tica
ISA-UMH © T-99-026V1.0

33

Lenguaje CLenguaje C

• Sirve para seleccionar una sentencia o grupo de sentencias entre
varias disponibles.

• La selección se basa en el valor de una expresión que aparece
junto a switch.

• Cuando se ejecuta esta instrucción, se evalúa la expresión entera
y se transfiere el control al grupo de instrucciones cuya etiqueta
case tenga el mismo valor que el de expresión. Se ejecutan las
instrucciones hasta que se encuentra la etiqueta break.

• Si ninguna etiqueta case tiene un valor coincidente, se transfiere el
control a las instrucciones tras la etiqueta default.

1. Ejecución condicional: SWITCH

SENTENCIA SWITCH:

Sintaxis

switch (expresion entera)
{

case valor1:
sentencias1;
break;

case valor2:
sentencias2;
break;

…
…
default:

sentenciasN;
} Bloque de

sentencias
1

expresión

Bloque de
sentencias

2

Bloque de
sentencias

N
…

6

Fundamentos de InformFundamentos de Informáática tica
ISA-UMH © T-99-026V1.0

34

Lenguaje CLenguaje C 1. Ejecución condicional: SWITCH

SENTENCIA SWITCH

EJEMPLO 1:

// Función que simula una máquina de refrescos

#define COLA 1
#define NARANJA 2
#define AGUA 3

main()
{

int opcion;

printf(“Elija una opcion: “);
printf(“1: Cola, 2: Naranja, 3: Agua\n“);
scanf(“%d”, &opcion);

switch(opcion)
{

case COLA:
printf(“Precio = 0.75 euros\n”);
break;

case NARANJA:
printf(“Precio = 0.60 euros\n”);
break;

case AGUA:
printf(“Precio = 0.45 euros\n”);
break;

default:
printf(“Opcion incorrecta\n”);

}
}

Fundamentos de InformFundamentos de Informáática tica
ISA-UMH © T-99-026V1.0

35

Lenguaje CLenguaje C

La sentencia for se usa para generar bucles, en los
cuales, un grupo de instrucciones se ejecuta de forma
repetida, mientras se satisface una condición.

La sentencia for ejecuta repetidamente el grupo de
sentencias mientras test sea cierto.

inicialización: se ejecuta una sola vez al comienzo
del bucle. Sirve para inicializar el índice que controla
la repetición del bucle.
test: se chequea antes de iniciar cada bucle:
condición de entrada.
actualización: se ejecuta tras cada bucle. Sirve para
actualizar el índice del bucle.

El bucle for se suele utilizar cuando se conocen a priori el
número de pasadas a ejecutar (número de repeticiones
del bucle).

2. Bucles: FOR

SENTENCIA FOR:

Sintaxis

for (inicialización; test; actualización)
{

grupo de sentencias
}

Bloque de
instrucciones

i = Vinic, Vfin, n

7

Fundamentos de InformFundamentos de Informáática tica
ISA-UMH © T-99-026V1.0

36

Lenguaje CLenguaje C 2. Bucles: FOR

EJEMPLO 1:

// Función que calcula y saca por pantalla valores para la función y = 2x+100 para x desde 0 hasta 50

main()
{

int x, y;
for(x=0; x<=50; x++)
{

y = 2*x+100;
printf(“x=%d, y=%d\n”, x, y);

}
}

SENTENCIA FOR:

Fundamentos de InformFundamentos de Informáática tica
ISA-UMH © T-99-026V1.0

37

Lenguaje CLenguaje C 2. Bucles: FOR

SENTENCIA FOR:

EJEMPLO 2:

// Funcion que pide n valores al usuario, los suma y muestra el resultado. El valor de n también se pide.

main()
{

int n, i;
float x, suma=0;

printf(“Cuantos numeros vas a introducir? “);
scanf(“%d”, &n);

for(i=1; i<=n; i++)
{

printf(“Introduzca valor %d: “, i);
scanf(“%f”, &x);
suma += x;

}
printf(“La suma es %f\n”, suma);

}

8

Fundamentos de InformFundamentos de Informáática tica
ISA-UMH © T-99-026V1.0

38

Lenguaje CLenguaje C

for (x=0; x<100;)
printf(“%d\n”,x++);

for (x=0, y=0; x<100; x++, y+=2)
printf(“x:%d, y:%d\n”, x, y);

for (x=0, printf(“Comienzo del bucle\n”); x<100; x++)
printf(“%d\n”,x);

2. Bucles: FOR

SENTENCIA FOR:

Observaciones:
• Pueden eliminarse uno, dos o los tres campos.
• Pueden existir varias inicializaciones y/o actualizaciones (separadas por comas).
• Cualquier expresión es válida para los campos.

Ejemplos:

Fundamentos de InformFundamentos de Informáática tica
ISA-UMH © T-99-026V1.0

39

Lenguaje CLenguaje C

ejecuta repetidamente las sentencias mientras
test sea cierto.
test: se chequea después de ejecutar
cada bucle: condición de salida.

2. Bucles: WHILE Y DO-WHILE

SENTENCIA WHILE:
Sintaxis

while (test)
{

grupo de sentencias
}

SENTENCIA DO-WHILE:
Sintaxis

do
{

grupo de sentencias
}
while (test)

Ejecuta repetidamente las sentencias mientras test
sea verdadero (valor diferente a 0).
test: se chequea antes de iniciar cada bucle:
condición de entrada.
Se suele utilizar cuando no se conoce de antemano
el número de repeticiones.

Grupo de
sentencias

no
test

sí
Grupo de
sentencias

no

sítest

9

Fundamentos de InformFundamentos de Informáática tica
ISA-UMH © T-99-026V1.0

40

Lenguaje CLenguaje C

Ejemplo while

Ejemplo do-while

Con ‘do-while’ el bucle siempre se ejecuta al menos una vez.
Con ‘for’ o ‘while’ puede que no se ejecute ninguna vez.

x=0;
while (x<MAXIMO)

printf(“%d\n”,x++);

x=0;
do

printf(“%d\n”,x++);
while (x<MAXIMO);

2. Bucles: WHILE Y DO-WHILE

Fundamentos de InformFundamentos de Informáática tica
ISA-UMH © T-99-026V1.0

41

Lenguaje CLenguaje C 2. Bucles: WHILE Y DO-WHILE

SENTENCIAS WHILE Y DO-WHILE:
EJEMPLO 1:

// Funcion que pide n valores al usuario, los suma y muestra el resultado. El valor de n también se pide.

main()
{

int n, i=0;
float x, suma=0;

printf(“Cuantos numeros vas a introducir? “);
scanf(“%d”, &n);

while(i<n)
{

printf(“Introduzca valor %d: “, i+1);
scanf(“%f”, &x);
suma += x;
i++;

}
printf(“La suma es %f\n”, suma);

}

10

Fundamentos de InformFundamentos de Informáática tica
ISA-UMH © T-99-026V1.0

42

Lenguaje CLenguaje C 2. Bucles: WHILE Y DO-WHILE

SENTENCIAS WHILE Y DO-WHILE:
EJEMPLO 2:

// Funcion que pide valores al usuario hasta que se introduce uno negativo. Al final devuelve el valor medio.

main()
{

int i=0;
float x, media=0;

printf(“Introduzca valor: “);
scanf(“%f”, &x);

while(x>0)
{

media += x;
i++;
printf(“Introduzca valor: “);
scanf(“%f”, &x);

}
media /= i;
printf(“La media es %f\n”, media);

}

Fundamentos de InformFundamentos de Informáática tica
ISA-UMH © T-99-026V1.0

43

Lenguaje CLenguaje C 2. Bucles: BUCLES ANIDADOS

// Función que calcula los divisores de los valores introducidos por el usuario.
// Antes de comenzar, el programa pregunta cuántos números se van a pedir

main()
{

int n, x, i, j;

printf(“Cuantos numeros se van a introducir? “);
scanf(“%d”, &n);

for(i=0; i<n; i++)
{

printf("Introduzca numero: ");
scanf("%d", &x);
printf("Los divisores de %d son: ", x);
for(j=1; j<=x; j++)

if(x%j == 0)
printf("%d ", j);

printf("\n");
}

}

BUCLES ANIDADOS:

11

Fundamentos de InformFundamentos de Informáática tica
ISA-UMH © T-99-026V1.0

44

Lenguaje CLenguaje C

Hace finalizar el bucle.

// Muestra el código ASCII de la tecla pulsada
// hasta que se pulsa el cero

main()
{

while (1)
{

printf(“Pulse una tecla (0 para acabar)\n”);
scanf(“%c”,&tecla);
if (tecla==‘0’)
{

printf(“bucle finalizado por usuario\n”);
break;

}
printf(“%c: código ASCII %d\n”,tecla,tecla);

}
}

// Traduce a mayúsculas 10 letras minúsculas
// que introduce el usuario.
// Si no se introduce una letra minúscula,
// no hace nada.

main()
{

for (i=0;i<10;i++)
{

printf(“introduzca una letra minúscula\n”);
scanf(“%c”,&tecla);
if (tecla<97 || tecla>122)

continue;
printf(“%c mayúscula: %c\n”, tecla, tecla-32);

}
}

2. Bucles: BUCLES ANIDADOS

SENTENCIA BREAK: SENTENCIA CONTINUE:

No finaliza la iteración actual. Salta a la
siguiente iteración.

