

Programación orientada a objetos

Flujos de control

Dr. (c) Noé Alejandro Castro Sánchez

Ámbito de variables

- Área del programa donde la variable existe y puede ser utilizada.
- El ámbito se determina por la ubicación de las llaves {}.

```
{  
  int x; // inicia ámbito de x  
  {  
 int q; // inicia ámbito de q.  
 // x continua siendo visible  
  } // finaliza ámbito de q  
} // finaliza ámbito de x
```

Ámbito de variables (II)

```
class MiClase
{
 Variables miembro (atributos)


 public void metodo1(lista de parámetros)
 {
 Variables locales (al método)

 Sentencias compuestas
 {
 Variables locales
 }
 }
}
```

B1

B2

B3

Ámbito de variables (III)

```
class MiClase
{
 int x = 1; // atributo

 public void metodo1(int a)
 {
 int i = 0; // local

 for(i = 0; i < 10; i++)
 {
 int j = 5;
 System.out.println(i*j + a);
 }
 }
}
```

B1

B2

B3

// ¿ “j” puede referenciarse fuera del bloque B1?
// ¿ “x” en B1, en B2? ¿ “i” en B1, B2, B3?

Condicional – if... else

- Permite tomar una decisión para ejecutar una u otra acción, considerando el valor V o F de una expresión

```
if(condición)
 sentencia1;
[else
 sentencia2; ]
```

[...] **opcional**

Condicional – if... else (II)

- Para definir un bloque de instrucciones se usan las llaves { ... }

```
if (condición)
{
 // bloque de instrucciones
 // para la condición true
}
[else
{
 // bloque de instrucciones
 // para la condición false
}] [...]* else opcional
```

Condicional – if... else (III)

- Pueden incluirse sentencias *if* dentro de otras sentencias *if*

```
if (condición)
{
 if (condicion2)
 {
 // instrucciones para condición2
 }
}
[else
{
 // bloque de instrucciones para condición else
}]
```

[...]* else opcional

Condicional – else if

- Se utiliza para evaluar múltiples condiciones y ejecutar aquella que sea verdadera

```
if (condición1)
 sentencia1;
else if (condición2)
 sentencia2;
else if (condición3)
 sentencia3;
...
else
 sentenceN;
```


Condicional – else if (II)

```
int i = 10;

if (i > 100)
 System.out.println("i más grande que 100");
else if (i > 50)
 System.out.println("i más grande que 50");
else if (i > 25)
 System.out.println("i más grande que 25");
else
 System.out.println("i menor que 25");
```

switch... case

- Instrucción de decisión múltiple, útil para resolver condiciones muy grandes.
- Se busca el valor de una variable en una lista de constantes (char, byte, short o int). Si se encuentra, se ejecuta el grupo de instrucciones asociadas a la constante.

switch... case (II)

```
switch (expresión)
{
 case valor_1:
 sentencial;
 sentencia2;
 break;
 case valor_2:
 sentencial;
 sentencia2;
 break;
 default: // opcional
 sentencial;
 sentencia2;
}
```

Ejercicio I

- Evaluar una variable entera, cuyo valor representa un **número de mes**.
- Imprimir en pantalla cuántos días tiene el mes indicado por la variable.

Estructuras de repetición (while)

- while
 - Evalúa una expresión y en caso de que sea verdadera repite una serie de instrucciones hasta que la instrucción se evalúe a falsa.

```
while (condición_booleana) {  
 instrucción(es);  
}
```

Estructuras de repetición

```
public class CicloWhile
{
 public static void main(String[] args)
 {
 int i = 0;

 while (i++ < 5)
 {
 System.out.println(i);
 }
 }
}
```

Estructuras de repetición (for)

- **for**
 - Se conforma por tres elementos: inicialización, condición e iterador.
 - La variable de control de ciclo puede ser declarada en el inicializador.

```
for (inicializador; condición; iterador) {  
 instrucción(es);  
}
```

Estructuras de repetición

```
public class CicloFor
{
 public static void main(String[] args)
 {
 int suma = 0;

 for (int i = 0; i <= 10; i++)
 {
 suma += i;
 }
 System.out.println("Suma total: " + suma);
 }
}
```


Ejercicio

- Imprima las tablas de multiplicar del 1 al 5

```
1 * 1 = 1
1 * 2 = 2
1 * 3 = 3
1 * 4 = 4
2 * 1 = 2
2 * 2 = 4
2 * 3 = 6
2 * 4 = 8
3 * 1 = 3
3 * 2 = 6
3 * 3 = 9
3 * 4 = 12
4 * 1 = 4
4 * 2 = 8
4 * 3 = 12
4 * 4 = 16
```

Estructuras de repetición (while)

- do... while
 - Ejecuta (al menos una vez) una serie de instrucciones mientras la expresión se evalúe a verdadera.

```
do {  
 instrucción(es);  
} while (condición)
```

Estructuras de repetición

```
public class CuentaRegresiva
{
 public static void main(String[] args)
 {
 int i = 9;

 do
 {
 System.out.println("Cuenta regresiva:" + i);

 i--;
 } while (i > 0);
 }
}
```

Estructuras de repetición

- Ciclos infinitos

```
while (true)
{
 System.out.println("ciclo infinito");
}
```

Ejemplo

- Implementar la clase Factorial que calcule el factorial de un número indicado
 - Desarrollar la clase Factorial
 - Desarrollar la clase PruebaFactorial que demuestre el uso de la clase Factorial

setNumero(int x) // recibe un entero, lo agrega a *num*, y no devuelve nada

calcular() // No recibe nada, devuelve el factorial del número

Factorial
num : int
setNumero(N : int) : void calcular() : int

Ejercicio

- Clase Intervalo. Suma el intervalo cerrado que se proporciona.

sumar() // devuelve el resultado de la suma

setLimites(int x, int y) // recibe dos enteros, el primero corresponde al límite inferior, y el segundo al mayor. No retorna nada

Intervalo
limSup : int limInf : int
sumar() : int setLimites(Inf : int,sup : int) : void