

Programación en Pascal. Bucles

Miguel Ortuño
Escuela de Ingeniería de Fuenlabrada
Universidad Rey Juan Carlos

Diciembre de 2024

© 2024 Miguel Angel Ortuño Pérez.
Algunos derechos reservados. Este documento se distribuye bajo la
licencia *Atribución-CompartirIgual 4.0 Internacional* de Creative
Commons, disponible en
<https://creativecommons.org/licenses/by-sa/4.0/deed.es>

1 Bucles

- Introducción a los bucles
- Bucles while
- Números aleatorios
- Bucles repeat
- Bucles for

Bucles

Un bucle es una estructura que permite ejecutar una o más sentencias todas las veces necesarias. En Pascal, como en casi cualquier lenguaje de programación tenemos instrucciones para hacer bucles...

- Mientras se cumpla cierta condición:

```
while CONDICION_DE_PERMANENCIA do  
 SENTENCIAS
```

- Hasta que se cumpla cierta condición:

```
repeat  
 SENTENCIAS  
until CONDICION_DE_SALIDA
```

- Un número predeterminado de veces:

```
for VARIABLE := INICIO to FIN do  
 SENTENCIAS
```

Antes de escribir un bucle, necesitamos tener claro lo siguiente:

- ¿Sabemos el número de veces que se ejecutará el bucle? (Es un valor en una variable, una constante, una expresión o una función).

Sí \implies Lo más adecuado es `for`.

No:

- ¿Se va a ejecutar la primera vez?.

Seguro que sí \implies Lo más adecuado es `repeat until`.

Tal vez no \implies La única opción es `while do`.

- ¿Qué hay que hacer en cada iteración?.
- ¿Cuál es la condición de salida?.

Con `while do` podemos hacer cualquier tipo de bucle, aunque hay ocasiones donde `for` o `repeat until` es más adecuado (más sencillo).

Bucles while

Ejemplo de bucle while mínimo. Ejecutar algo 3 veces.

(Más adelante veremos que `for` sería más adecuado, pero empezaremos por `while`, que sirve para cualquier tipo de bucle).

- Tendremos una variable que pasa por los estados 1, 2 y 3.
- Como norma general las variables tienen que tener nombres completos y descriptivos, pero tradicionalmente en este caso se hace una excepción y se le suele llamar `i` (por *índice*).
- Repite una sentencia mientras la condición de permanencia `(i <= 3)` sea cierta.

```
{ $mode objfpc } { $H- } { $R+ } { $T+ } { $Q+ } { $V+ } { $D+ } { $X- } { $warnings on }  
program while_00;  
var  
 i: integer;  
begin  
 i := 1;  
 while i <= 3 do  
 i := i + 1;  
 writeln(i); // Escribe 4  
 end.
```

- Este ejemplo es poco práctico, raramente repetiremos solamente una sola sentencia.

Ejemplo más realista: repetir un bloque begin-end mientras la condición de permanencia sea cierta.

```
{ $mode objfpc } { $H- } { $R+ } { $T+ } { $Q+ } { $V+ } { $D+ } { $X- } { $warnings on }  
program while_01;  
var  
 i: integer;  
begin  
 i := 1;  
 while i <= 3 do begin  
 writeln( 'Probando bucles' );  
 i := i + 1;  
 end;  
end.
```

Resultado:

```
Probando bucles  
Probando bucles  
Probando bucles
```

En Pascal, la forma habitual de hacer algo `n` veces es contar desde 1 hasta `n`, como hemos visto.

Pero también podemos contar desde 0 hasta `n-1`, que es equivalente (y lo habitual en otros lenguajes).

```
{ $mode objfpc } { $H- } { $R+ } { $T+ } { $Q+ } { $V+ } { $D+ } { $X- } { $warnings on }  
program while_02;  
var  
 i: integer;  
begin  
 i := 0;  
 while i < 3 do begin  
 writeln( 'Probando bucles' );  
 i := i + 1;  
 end;  
end.
```

Resultado:

```
Probando bucles  
Probando bucles  
Probando bucles
```

- El error más habitual en este tipo de programas es confundir el 0 con el 1, el `n` con el `n-1`, el `<` con el `<=`, etc.

```
{ $mode objfpc } { $H- } { $R+ } { $T+ } { $Q+ } { $V+ } { $D+ } { $X- } { $warnings on }
program while_03;
var
  i: integer;
begin
  i := 1;
  while i < 3 do begin // Cuidado, este son 2 ejecuciones
 writeln( 'Probando bucles' );
 i := i + 1;
  end;
end.
```

- 1 Otro error frecuente es olvidar actualizar la condición de salida `i := i + 1`. En este caso el programa entraría en un *bucle infinito*. Tendríamos que abortarlo desde el terminal con `ctrl c`.

- Observa que, con enteros, $i < 4 \Leftrightarrow i \leq 3$.
Podemos usar cualquiera de las dos expresiones.

```
{ $mode objfpc } { $H- } { $R+ } { $T+ } { $Q+ } { $V+ } { $D+ } { $X- } { $warnings on }  
program while_04;  
var  
  i: integer;  
begin  
  i := 1;  
  while i < 4 do begin  
 writeln( 'Probando bucles' );  
 i := i + 1;  
  end;  
end.
```

En los ejemplos anteriores hemos escrito `3` o `4` como *constantes literales*, esto es, como números *tal cual*.

- Así, estos ejemplos han quedado más claros. Los humanos entendemos mejor `3` que `n`.
- Pero en un programa normal no deberíamos hacerlo, esto sería un *número mágico*.

Los números mágicos tienen (al menos) dos problemas:

- 1 No queda claro *de dónde sale*. Ponerle un nombre (usar una constante) resulta más claro.
- 2 Si necesitamos cambiarlo, basta modificar la definición de la constante, no es necesario buscarlo y cambiarlo por todo el código.

El mismo bucle, sin números mágicos:

```
{ $mode objfpc } { $H- } { $R+ } { $T+ } { $Q+ } { $V+ } { $D+ } { $X- } { $warnings on }  
program while_05;  
const  
 N = 3;  
var  
 i: integer;  
begin  
 i := 1;  
 while i <= N do begin  
 writeln( 'Probando bucles' );  
 i := i + 1;  
 end;  
end.
```

Estos ejemplos donde la condición de permanencia en el bucle es la comparación de un contador con una constante, son buenos para ilustrar el uso de `while`.

- Aunque veremos enseguida que `for` sería más adecuado.

Para usar `while` de una manera más realista, necesitamos algo que el programador no conozca en el momento de escribir el código fuente.

Podría ser:

- Una entrada del usuario.
- La lectura de un fichero o cualquier otro dato.
 - Realmente, para el programa leer la entrada del usuario es leer un fichero.
- Una consulta al reloj.
- Un número aleatorio.
- ...

Generación de números aleatorios

En ocasiones necesitamos que un programa genere números aleatorios.

- Un ordenador no es capaz de generar números verdaderamente aleatorios.
- A menos que disponga de hardware específico para ello.
Ejemplos: [1], [2], [3]

Normalmente nos basta usar números *pseudoaleatorios*:

- A partir de un número inicial denominado *semilla*, de forma matemática se genera una serie de números casi aleatorios.
- Es necesario cambiar la semilla en cada ejecución del programa, si no, la secuencia pseudoaleatoria siempre es la misma.

```
{ $mode objfpc } { $H- } { $R+ } { $T+ } { $Q+ } { $V+ } { $D+ } { $X- } { $warnings on }  
program random_00;  
begin  
 writeln(random);  
 writeln(random);  
 writeln(random);  
end.
```

Este programa, como no cambia la semilla, siempre devuelve la misma serie (los mismos tres números reales).

Para observar bien estos programas con números aleatorios, ejecutalos en tu ordenador. Puedes descargar todos los ejemplos en <https://gsyc.urjc.es/~mortuno/fpi/tema07.zip>

- La función `randomize` (sin argumentos) inicializa la semilla, usando la hora del sistema, en segundos.
- La función `random` (sin argumentos) devuelve un número real pseudoaleatorio, $0 \leq \text{numero} < 1$.

```
{ $mode objfpc } { $H- } { $R+ } { $T+ } { $Q+ } { $V+ } { $D+ } { $X- } { $warnings on }  
program random_01;  
begin  
 randomize; // Cambia la semilla del generador de números  
 // pseudoaleatorios. Usa la hora, en segundos  
 writeln(random);  
 writeln(random);  
 writeln(random);  
end.
```

Ahora el programa *baraja* la semilla inicial, con lo que en cada ejecución devuelve una serie distinta.

- Si necesitamos un número real entre 0 y n, basta multiplicar el valor que devuelve `random` por n.
- Si necesitamos un entero, truncamos.

```
{ $mode objfpc } { $H- } { $R+ } { $T+ } { $Q+ } { $V+ } { $D+ } { $X- } { $warnings on }  
program random_02;  
const  
 N = 10;  
begin  
 randomize;  
  
 writeln( random * N ) ;  
 // N° real mayor o igual que 0, menor que N  
  
 writeln( trunc( random * N ) + 1 ) ;  
 // N° entero entre 1 y N  
end.
```

Es muy común necesitar un número entero entre 0 y $n-1$.

- También se puede conseguir directamente pasando un argumento (**entero**) a `random()`.
- `random(n)`, devuelve un número entero pseudoaleatorio, $0 \leq \text{numero} < n$.

```
{$mode objfpc}{$H-}{$R+}{$T+}{$Q+}{$V+}{$D+}{$X-}{$warnings on}  
program random_03;  
const  
 N = 6;  
begin  
 randomize;  
 writeln( random(N) + 1); // Número de 1 a 6  
end.
```

Recuerda, esto es solo aplicable a los enteros. Para reales, `random * N`).

Para reutilizar este código, escribimos una función.

```
1  {$mode objfpc}{$H-}{$R+}{$T+}{$Q+}{$V+}{$D+}{$X-}{$warnings on}
2  program dado_01;
3
4  function tira_dado(caras_dado:integer):integer;
5  begin
6 result := random(caras_dado) + 1 ;
7  end;
8
9  const
10 Caras_dado = 6;
11  begin
12 randomize;
13 writeln( tira_dado(Caras_dado) );
14  end.
```

- En la línea 10 definimos la constante local `Caras_dado`.
- En la línea 13 llamamos a la función `tira_dado` pasando 6 como argumento.
- En el cuerpo de la función, línea 6, el parámetro `caras_dado` tiene el mismo nombre y el mismo valor (en este ejemplo) que la constante local `Caras_dado`, pero son dos cosas distintas.

Un problema del uso de `randomize` se basa en la hora en segundos, por lo que todos los números generados el mismo segundo, tendrán la misma semilla.

- Para evitarlo, usamos el procedimiento `delay()` que detiene la ejecución del programa el tiempo que indiquemos. Así nos aseguramos de que la semilla sea siempre distinta.
Si estamos seguros de que no vamos a pedir dos números aleatorios seguidos en el mismo segundo, no hace falta usar `delay()` .
- Para poder usar `delay` es necesario incluir el módulo `crt` , añadiendo después de *program*
`uses crt;` .
- Para usar más de un módulo, los separamos por comas.
`uses math, crt;`
- Observa que tanto `delay` como `randomize` los ejecutamos una sola vez, en el cuerpo principal del programa. No en cada llamada a la función `tira_dado()` .

```
{ $mode objfpc } { $H- } { $R+ } { $T+ } { $Q+ } { $V+ } { $D+ } { $X- } { $warnings on }
program dado_02;
uses crt; // Necesario para delay

function tira_dado(caras_dado: integer): integer;
begin
 result := random( caras_dado ) + 1 ;
end;

const
 Caras_dado = 6;

begin
 delay(1000);  // 1000 milisegundos = 1 segundo
 randomize;
 writeln( tira_dado(Caras_dado) );
end.
```

- Cada vez que llamamos a la función *tira_dado()* se genera un nuevo valor aleatorio, diferente (salvo casualidad).
- Si queremos hacer varias cosas diferentes con el valor del dado (por ejemplo escribirlo y sumarlo), habrá que guardar el valor del dado en una variable y usar esa variable.
- Un error frecuente entre principiantes es el mostrado a continuación, donde sumamos el valor de dos dados.

```
{ $mode objfpc } { $H- } { $R+ } { $T+ } { $Q+ } { $V+ } { $D+ } { $X- } { $warnings on }
program dado_03_mal;
uses crt; // Necesario para delay
const
 Caras_dado : integer = 6;

function dado(caras_dado:integer):integer;
begin
 result := random( caras_dado ) + 1 ;
end;

begin
 delay(800);
 randomize;
 write( 'primer dado:');
 writeln( dado(Caras_dado) );

 write( 'segundo dado:');
 writeln( dado(Caras_dado) );

 write( 'suma:');
 writeln( dado(Caras_dado) + dado(Caras_Dado)); // ¡¡MAL!!
end.
```

Resultado:

```
primer dado:3  
segundo dado:3  
suma:4
```

Este resultado no tiene sentido, porque las tiradas del dado que estamos usando para escribir son distintas de las empleadas para el cálculo. El ejemplo a continuación corrige el error.

```
{ $mode objfpc } { $H- } { $R+ } { $T+ } { $Q+ } { $V+ } { $D+ } { $X- } { $warnings on }
program dado_04;
uses crt;
const
 Caras_dado : integer = 6;

function dado(caras_dado:integer):integer;
begin
 result := random( caras_dado ) + 1 ;
end;

var
 dado1,dado2: integer;
```

```
begin
  delay(800);
  randomize;
  dado1 := dado(Caras_dado);
  write( 'primer dado:');
  writeln( dado1);

  dado2 := dado(Caras_dado);
  write( 'segundo dado:');
  writeln( dado2);

  write( 'suma:');
  writeln( dado1 + dado2);
end.
```

```
primer dado:2
segundo dado:5
suma:7
```

Tiremos 3 dados

```
{$mode objfpc}{$H-}{$R+}{$T+}{$Q+}{$V+}{$D+}{$X-}{$warnings on}
program while_06;
uses crt;
function tira_dado(caras_dado:integer):integer;
begin
 result := random( caras_dado ) + 1 ;
end;

var // Recuerda que si las variables se definen antes de
 // las funciones --> son globales --> suspenso seguro
 i: integer;
const
 Caras_dado = 6;
 N = 3;
begin
 delay(1000);
 randomize;
 i := 1;
 while i <= N do begin
 writeln( tira_dado(Caras_dado));
 i := i + 1;
 end;
end.
```

Observa este problema:

```
{ $mode objfpc } { $H- } { $R+ } { $T+ } { $Q+ } { $V+ } { $D+ } { $X- } { $warnings on }
program while_07;
uses crt;

function tira_dado(caras_dado: integer): integer;
begin
 randomize; // ;Mal!
 result := random( caras_dado ) + 1
end;

const
 Caras_dado = 6;
 N = 3;
var
 i: integer;
begin
 delay(1000);
 i := 1;
 while i <= N do begin
 writeln( tira_dado(Caras_dado));
 i := i + 1;
 end;
end.
```

Resultado:

4
4
4

Siempre salen tres números iguales: tal vez 4 4 4, tal vez 2 2 2, otras veces 6 6 6, etc.

- El problema es que invocamos a `randomize` (*barajamos*) cada vez que tiramos un dado. El segundero no habrá cambiado, y por tanto el resultado de barajar siempre será el mismo.
- La solución es invocar a `randomize` una vez y solo una vez. El lugar más adecuado es al comienzo del programa principal.

Otro ejemplo: parchís. Tiramos dados hasta que salga 5. Este ya es un ejemplo donde es más adecuado: `while` que `for`

```
{$mode objfpc}{$H-}{$R+}{$T+}{$Q+}{$V+}{$D+}{$X-}{$warnings on}
program salida_parchis_01; // Tira dados hasta que salga 5
uses crt;
function tira_dado(caras_dado: integer): integer;
begin
 result := random( caras_dado ) + 1 ;
end;
const
 Caras_dado : integer = 6;
 Dado_salida : integer = 5;
var
 puntos: integer;
begin
 delay(1000);
 randomize;
 puntos := 0; // Tenemos que iniciar puntos, con un valor
 // que fuerce la primera ejecución del bucle
 while puntos <> Dado_salida do begin
 puntos := tira_dado(Caras_dado);
 writeln( puntos );
 end;
end.
```

Cuando usamos números aleatorios, prácticamente siempre habrá que:

- Generar el número aleatorio según lo especificado
- Almacenarlo en una variable
- Usar esa variable para mostrarlo y usarlo en cualquier sentencia de control

Ejemplo:

- Supongamos que queremos tirar un dado hasta que salga un valor superior o igual a un valor objetivo
- Empecemos con una versión incorrecta

```
{ $mode objfpc } { $H- } { $R+ } { $T+ } { $Q+ } { $V+ } { $D+ } { $X- } { $warnings on }
program random_mal;
[...] // Declaramos dado() y Caras_dado como siempre
var
 objetivo: integer;

begin
 randomize;
 objetivo := 4;
 repeat
 writeln(dado(Caras_dado));
 until dado(Caras_dado) >= objetivo; // ¡¡MAL!!
end.
```

Ejemplo de ejecución:

2
5
3

El problema de la versión anterior es que tirábamos un dado, escribíamos su valor en pantalla, pero para la condición de salida, volvíamos a tirar un nuevo dado. Versión correcta:

```
{$mode objfpc}{$H-}{$R+}{$T+}{$Q+}{$V+}{$D+}{$X-}{$warnings on}  
program random_ok;  
[...] // Declaramos dado() y Caras_dado como siempre  
var  
 puntos: integer;  
 objetivo: integer;  
  
begin  
 randomize;  
 objetivo := 4;  
 repeat  
 puntos := dado(Caras_dado);  
 writeln(puntos);  
 until puntos >= objetivo;  
end.
```

Ejemplo de ejecución:

2
5

Las chapas es un juego de azar donde los jugadores apuestan sobre el resultado del lanzamiento de dos monedas.

[https://es.wikipedia.org/wiki/Chapas_\(juego_de_apuestas\)](https://es.wikipedia.org/wiki/Chapas_(juego_de_apuestas))

- Cada jugador apuesta por *cara* o *cruz* y lanza dos monedas.
- Se considera *cara* si salen dos *caras*, se considera *cruz* si salen dos *cruces*.
- En otro caso, se lanzan las monedas las veces que sean necesarias.

```
{ $mode objfpc } { $H- } { $R+ } { $T+ } { $Q+ } { $V+ } { $D+ } { $X- } { $warnings on }
program chapas_01;
 // Tira dos monedas hasta que sean iguales
uses crt;

 // Definimos la función tira_dado() como en ejemplos anteriores

function tira_moneda(): string;
var
 valor : integer;
begin
 valor := tira_dado(2);
 // Permitimos este número mágico porque todas
 // las monedas tienen 2 caras
 if valor = 1 then
 result := 'cara'
 else
 result := 'cruz';
end;
```

```
var
  moneda1, moneda2 : string;
begin
  delay(1000);
  randomize;
  moneda1 := 'cara'; // Iniciamos la monedas, con un valor
  moneda2 := 'cruz'; // que fuerce la primera ejecución
  while moneda1 <> moneda2 do begin
 moneda1 := tira_moneda();
 moneda2 := tira_moneda();
 writeln( moneda1, ' ', moneda2);
  end;
end.
```

Bucles repeat

En los ejemplos del parchís y de las chapas, estábamos seguros de que era necesario ejecutar el bucle al menos una vez.

Antes de la sentencia while...

- Aún no teníamos ningún valor para los dados o las monedas.
- Pero forzamos la condición de permanencia en el bucle para que la primera vez, siempre fuera cierto.

Los bucles `repeat` son más cómodos para estos casos donde sabemos que el bucle se tiene que ejecutar al menos una vez, y evaluar luego la condición de salida.

```
{ $mode objfpc } { $H- } { $R+ } { $T+ } { $Q+ } { $V+ } { $D+ } { $X- } { $warnings on }  
program repeat_01;  
var  
 i: integer;  
  
begin  
 i := 1;  
 repeat  
 writeln( 'Bucle repeat' );  
 i := i + 1;  
 until i = 4;  
end.
```

Ejecución:

```
Bucle repeat  
Bucle repeat  
Bucle repeat
```

- Observa que `repeat` es la única sentencia que espera una lista de sentencias, no hace falta usar `begin end`.

```
{ $mode objfpc } { $H- } { $R+ } { $T+ } { $Q+ } { $V+ } { $D+ } { $X- } { $warnings on }
program salida_parchis_repeat;
 // Tira dados hasta que salga 5
uses crt;

function tira_dado(caras_dado:integer):integer;
begin
 result := random( caras_dado ) + 1 ;
end;

const
 Caras_dado: integer = 6;
var
 puntos: integer;
begin
 delay(1000);
 randomize;
 repeat
 puntos := tira_dado(Caras_dado);
 writeln( puntos );
 until puntos = 5;
end.
```

```
{mode objfpc}{H-}{R+}{T+}{Q+}{V+}{D+}{X-}{warnings on}
program chapas_repeat;
 // Tira dos monedas hasta que sean iguales
uses crt;

// Definimos la función tira_moneda() como en los casos anteriores

var
 moneda1, moneda2 : string;

begin
 delay(1000);
 randomize;
 repeat
 moneda1 := tira_moneda();
 moneda2 := tira_moneda();
 writeln( moneda1, ' ', moneda2);
 until moneda1 = moneda2;
end.
```

Observa la versión de estos dos programas usando `repeat` y no `while do`

Ya no hace falta iniciar las variables antes del bucle, se les da valor dentro del cuerpo del bucle, antes de evaluar la expresión de salida.

- La ejecución es equivalente.
- Pero el código es más sencillo, más *elegante* \implies los errores del programador son menos probables.

Observa también que

```
repeat
  sentencias
until condicion_salida
```

equivale a

```
{forzar condicion_salida = FALSE}
while not condicion_salida do begin
  sentencias
end
```

La condición de permanencia es un booleano. La condición de salida es otro booleano, la negación del anterior.

- Ya sabemos aplicar doble negación, De Morgan, etc.

En lenguaje natural sucede lo mismo.

diviértete hasta que no puedas más

diviértete mientras puedas

Bucles repeat y lenguaje natural

No es raro que nos encontremos una especificación incorrecta en lenguaje natural parecida a la siguiente:

Leer un valor

Si es erróneo, descartarlo y volver a leer

Una implementación ingenua, pero que cumple la letra de lo pedido sería:

```
valor := lee_valor
if valor_erroneo(valor) then
  valor := lee_valor;
```

Difícilmente esto será lo deseado, puesto que si el segundo valor vuelve a ser erróneo, no se corrige.

Probablemente el autor de esa especificación esperaba que se sobreentendiera lo siguiente:

```
Repite la lectura de un valor
  Hasta que no sea erróno
```

- Los *sobreentendidos* en ingeniería no son aceptables. Todo debe ser explícito.
- Si (por algún extraño motivo) realmente se deseara corregir una vez y solo una, habría que dejarlo muy claro.

```
Leer un valor
```

```
Si es erróneo, descartarlo y volver a leer
```

```
Si a la segunda es erróneo, nos lo quedamos. Ya no leemos de nuevo
```

Lectura desde teclado de número dentro de rango

Vamos a pedir al usuario que escriba un número entre 0 y 10.

```
{ $mode objfpc } { $H- } { $R+ } { $T+ } { $Q+ } { $V+ } { $D+ } { $X- } { $warnings on }  
program lectura_numero;  
  
procedure lee_numero(limite_inf, limite_sup: integer; var n:integer);  
var  
 sal : boolean = FALSE;  
 s : string;  
 codigo : integer;  
begin  
 repeat  
 write('Introduce un número entero entre ');  
 write(limite_inf, ' y ', limite_sup);  
 writeln;  
 readln(s) ;  
 val(s, n, codigo);  
 if (codigo = 0 ) and (n >= limite_inf) and (n <= limite_sup) then  
 sal := True  
 else  
 writeln('Error, ',s,' no es un entero en el rango pedido');  
 until sal;  
end;
```

```
const
  LimiteInf = 0;
  LimiteSup = 10;
var
  numero: integer;

begin
  lee_numero(LimiteInf, LimiteSup, numero);
  writeln('Número indicado por el usuario: ',numero);
end.
```

Resultado:

Introduce un número entero entre 0 y 10

jj

Error, jj no es un entero en el rango pedido

Introduce un número entero entre 0 y 10

12

Error, 12 no es un entero en el rango pedido

Introduce un número entero entre 0 y 10

0

Número indicado por el usuario: 0

Observaciones:

- El límite inferior y el superior se define en constantes locales al cuerpo del programa principal, que luego se pasan como parámetro al procedimiento.
- El parámetro n se pasa por referencia, para que el valor generado dentro del procedimiento no se pierda al salir del procedimiento.

Bucles for

Cuando se conoce de antemano el número de veces que se debe ejecutar el bucle, lo más adecuado es usar `for`.

- Este *conocimiento* puede ser en el momento de escribir el programa, lo que se llama *en tiempo de compilación*. En ese caso, el número de iteraciones será una constante.
- En otras ocasiones se conocerá al ejecutar el programa. Se llama *en tiempo de ejecución*. El valor será una variable, una expresión o el resultado de una función.

```
for variable_de_control := valor_inicial to valor_final do  
 sentencia;
```

o bien

```
for variable_de_control := valor_inicial to valor_final do begin  
 sentencia_1  
 sentencia_2  
 ..  
 sentencia_2  
end
```

La variable de control puede ser de cualquier tipo *ordinal*, esto es, discreto, que tenga un número finito de elementos: enteros, caracteres, booleanos o cualquier enumerado.

- La variable de control nunca puede sear real, intentarlo generaría un error de compilación.

```
{mode objfpc}{$H-}{$R+}{$T+}{$Q+}{$V+}{$D+}{$X-}{$warnings on}  
program for_01;  
const  
 N = 3;  
var  
 i : integer;  
begin  
 for i := 1 to N do  
 writeln( 'Bucle for');  
 end.
```

Resultado:

```
Bucle for  
Bucle for  
Bucle for
```

En un programa no debe haber *números mágicos*, pero considerar el número 1 como mágico seguramente es excesivo. Especialmente en Pascal, donde lo habitual es empezar a contar en 1 (y no en 0).

```
{ $mode objfpc } { $H- } { $R+ } { $T+ } { $Q+ } { $V+ } { $D+ } { $X- } { $warnings on }  
program for_02;  
const  
 N = 3;  
var  
 i : integer; // i, j, k son nombres tradicionales para índices:  
 // variables que iteran sobre enteros  
begin  
 for i := 1 to N do begin  
 write( i, ' ' );  
 end;  
 writeln; // Para añadir nueva línea al final  
end.
```

Resultado:

1 2 3

```
{ $mode objfpc } { $H- } { $R+ } { $T+ } { $Q+ } { $V+ } { $D+ } { $X- } { $warnings on }
program for_mal_01;
var
 i: real; // ¡Mal! La variable ha de ser un tipo ordinal

begin
 for i := 1 to 3 do // Error de compilación
 // ordinal expression expected
 write( i, ' ' );
 writeln ;
end.
```

Para que el incremento de la variable de control sea negativo, en vez de `to` escribiremos `downto` .

```
{ $mode objfpc } { $H- } { $R+ } { $T+ } { $Q+ } { $V+ } { $D+ } { $X- } { $warnings on }  
program for_03;  
const  
 N = 3;  
var  
 i : integer;  
  
begin  
 for i := N downto 1 do  
 write( i, ' ' );  
 writeln;  
end.
```

Resultado:

3 2 1

Si por error intentamos hacer un bucle decreciente sin usar *downto*, se ejecutará 0 veces.

```
{$mode objfpc}{$H-}{$R+}{$T+}{$Q+}{$V+}{$D+}{$X-}{$warnings on}
program for_mal_02;
const
 N = 3;
var
 i: integer;

begin
 for i := N to 1 do
 // Error lógico. Se ejecuta 0 veces
 writeln( 'Holamundo de bucles for');
 end.
```

Ejemplo con char:

```
{ $mode objfpc } { $H- } { $R+ } { $T+ } { $Q+ } { $V+ } { $D+ } { $X- } { $warnings on }  
program for_04;  
var  
 c: char;  
  
begin  
 for c := 'a' to 'f' do  
 write( c, ' ' );  
 writeln;  
end.
```

Resultado:

a b c d e f

Es muy habitual anidar bucles `for`:

```
program matriz;
const
  Filas: integer = 4;
  Columnas: integer = 5;
var
  i, j: integer;
begin
  for i := 1 to Filas do begin
 for j := 1 to Columnas do
 write(' [',i,',',j,']');
 writeln();
 end;
  end.
end.
```

Resultado:

```
[1,1] [1,2] [1,3] [1,4] [1,5]
[2,1] [2,2] [2,3] [2,4] [2,5]
[3,1] [3,2] [3,3] [3,4] [3,5]
[4,1] [4,2] [4,3] [4,4] [4,5]
```

- Observa que el primer bucle ahora tiene más de una sentencia, lo que obliga a usar un bloque begin-end.

Máximo y mínimo

Busquemos el máximo y el mínimo de una serie de datos:

- En una variable guardaremos el mínimo provisional. En otra, el máximo provisional.
- En la primera iteración, el mínimo provisional será el valor obtenido, el único disponible. También será el máximo provisional.
- En las siguientes iteraciones:
 - Si el valor obtenido es menor que el mínimo provisional, ese valor pasará a ser el nuevo mínimo.
 - Si el valor obtenido es mayor que el máximo provisional, ese valor pasará a ser el nuevo máximo.
- Al final de todas las iteraciones, los valores provisionales pasan a ser definitivos.

En una primera solución, usaremos dos sentencias condicionales anidadas.

```
{ $mode objfpc } { $H- } { $R+ } { $T+ } { $Q+ } { $V+ } { $D+ } { $X- } { $warnings on }  
program min_max_01;  
uses crt;  
  
function tira_dado(caras_dado:integer):integer;  
begin  
 result := random(caras_dado) + 1;  
end;  
  
procedure escribe_minmax(minimo,maximo:integer);  
begin  
 write('Valor mínimo: ',minimo);  
 writeln(' Valor máximo: ',maximo);  
end;
```

```
procedure busca_minmax(n, caras_dado: integer;
 var minimo, maximo: integer);
var
 i : integer;
 resultado : integer;
begin
 for i := 1 to n do begin
 resultado := tira_dado(caras_dado);
 write( resultado, ' ');
 if i = 1 then begin
 minimo := resultado;
 maximo := resultado;
 end
 else begin
 if resultado > maximo then
 maximo := resultado;
 if resultado < minimo then
 minimo := resultado;
 end
 end;
 writeln;
 end;
end;
```

```
var
 minimo, maximo : integer;
const
 N = 6;
 CarasDado = 48;
begin
 delay(1000);
 randomize();

 busca_minmax(N, CarasDado, minimo, maximo);
 escribe_minmax(minimo,maximo);
end.
```

Podemos hacer una solución más elegante con un único condicional:

```
{ $mode objfpc } { $H- } { $R+ } { $T+ } { $Q+ } { $V+ } { $D+ } { $X- } { $warnings on }
program min_max_02;
user crt;
// El resto del programa es idéntico al anterior, solo cambia
// este procedimiento
procedure busca_minmax(n, caras_dado: integer;
 var minimo, maximo: integer);
var
 i : integer;
 resultado : integer;
begin
 for i := 1 to N do begin
 resultado := tira_dado(caras_dado);
 write( resultado, ' ' );

 if (i = 1) or (resultado > maximo) then
 maximo := resultado;

 if (i = 1) or (resultado < minimo) then
 minimo := resultado;
 end;
 writeln;
```

Ejemplo: triángulo

Programa que escriba

```
*  
* *  
* * *  
* * * *  
* * * * *
```

- Bucle que se ejecuta tantas veces como la altura del triángulo.
- Cada fila tiene tantos *puntos de tinta* como la variable de control.

```
{mode objfpc}{$H-}{$R+}{$T+}{$Q+}{$V+}{$D+}{$X-}{$warnings on}
program triangulo;
procedure escribe_fila(ancho: integer; tinta: string);
var
 i: integer;
begin
 for i := 1 to ancho do begin
 write(tinta);
 end;
 writeln();
end;
procedure escribe_triangulo(altura: integer; tinta: string);
var
 fila: integer;
begin
 for fila := 1 to altura do begin
 escribe_fila(fila, tinta);
 end
end;
const
 Alto = 5;
 Tinta: string = '* ';
begin
 escribe_triangulo(Alto, Tinta);
end.
```

Ejemplo: triángulo invertido

Ahora queremos un programa que escriba

```
*
* *
* * *
* * * *
* * * * *

* * * * *
* * * *
* * *
* *
*
```

Para obtener la expresión del número de puntos de tinta del triángulo invertido, usamos la técnica habitual:

- 1 Poner los valores de unos cuantos casos particulares.
- 2 Generalizar para `n`.

Triangulo invertido, ancho 5

```
fila 1 5 puntos (5 = 5-1+1)
fila 2 4 puntos (4 = 5-2+1)
fila 3 3 puntos (3 = 5-3+1)
fila 4 2 puntos (2 = 5-4+1)
fila 5 1 puntos (1 = 5-5+1)
```

$\text{ancho} - \text{fila} + 1$

<https://gsync.urjc.es/~mortuno/fpi/triangulos.pas>