

Variables lógicas y sentencia IF

Seminario de Computación – Verano de 2009

Variables lógicas: Solo pueden tomar 2 valores: `.TRUE.` y `.FALSE.` (verdadero o falso).

Existen operadores que aplicados a variables `REAL`, `INTEGER` o incluso `CHARACTER` y dan como resultado variables lógicas.

`==` (`.eq.`) , `/=` (`.ne.`) , `>` (`.gt.`) , `>=` (`.ge.`) , `<` (`.lt.`) , `<=` (`.le.`)

Otros operadores permiten operar con variables lógicas y dan como resultado variables lógicas:

`.AND.` , `.OR.` , `.EQV.` , `.NEQV.` , `.NOT.`

Ejemplo, determinar si un número entero es divisible por otro número entero.

```
PROGRAM divisible
IMPLICIT NONE

INTEGER :: a=-10 , b=3
INTEGER :: resto
LOGICAL :: es_divisible

!Calculo el resto de la division.

resto= a - b*INT(a/b)

!Ahora aplico el operador logico igualdad entre resto y 0. Si son iguales entonces el resultado
!sera TRUE, si son diferentes entonces sera FALSE.
es_divisible= ( resto == 0. )

WRITE(*,*)a," es divisible por ",b,"? :",es_divisible

STOP
END PROGRAM divisible
```

También podemos usar la función intrínseca MOD y reemplazar la sentencia

resto=a-b*INT(b/a) por

resto=MOD(a,b)

Podemos modificar el programa anterior para determinar si un número a es divisible en forma simultanea por otros dos números b y c. (todos enteros).

```
PROGRAM divisible
IMPLICIT NONE

INTEGER :: a=12 , b=3 , c=2
INTEGER :: restob , restoc
LOGICAL :: es_divisibleb , es_divisiblec , es_divisiblebc

!Calculo el resto de la division.

restob=MOD(a,b)
restoc=MOD(a,c)

!Ahora aplico el operador logico igualdad entre resto y 0. Si son iguales entonces el resultado
!sera TRUE, si son diferentes entonces sera FALSE.
es_divisibleb= ( restob == 0. )
es_divisiblec= ( restoc == 0. )
es_divisiblebc = es_divisibleb .AND. es_divisiblec

WRITE(*,*)a," es divisible por ",b," y por ",c,"? :",es_divisiblebc

STOP
END PROGRAM divisible
```

Una de las aplicaciones más utilizadas de las variables lógicas y de los operadores lógicos es en el marco de la sentencia IF (condicional)

La sentencia IF permite ejecutar una o más instrucciones sujeto al cumplimiento de una condición. Esa condición puede ser el valor de una variable lógica o el resultado de una operación lógica.

Ejemplo: Quiero hacer un programa que me diga por pantalla si un número es par o impar.

```
PROGRAM par_impar
IMPLICIT NONE

INTEGER :: a=11 , resto

resto=MOD(a,2) !Si a es divisible por 2 entonces resto deberia ser 0.

IF ( resto == 0) THEN

 WRITE(*,*)"El numero ",a," es par"

ELSE

 WRITE(*,*)"El numero ",a," es impar"

END IF

STOP
END PROGRAM par_impar
```

También podemos prescindir de la variable resto.

En este ejemplo además el IF toma la decisión en función del contenido de la variable lógica "espar".

```
PROGRAM par_impar
IMPLICIT NONE

INTEGER :: a=11
LOGICAL :: espar

espar= ( MOD(a,2) == 0 )

IF ( espar ) THEN

 WRITE(*,*)"El numero ",a," es par"

ELSE

 WRITE(*,*)"El numero ",a," es impar"

END IF

STOP
END PROGRAM par_impar
```

La sentencia ELSE no es obligatoria. Por ejemplo, calculemos el valor absoluto de un número.

```
PROGRAM absoluto
IMPLICIT NONE

REAL :: X , ABS_X

WRITE(*,*) "Ingrese un numero real"

READ(*,*) X

ABS_X=X

IF( X < 0 ) THEN
 ABS_X = -X
END IF

WRITE(*,*) "El valor absoluto de ",X," es: ",ABS_X

END PROGRAM absoluto
```

En este caso, todo el bloque IF se puede escribir de la siguiente manera abreviada:

```
IF( X < 0) ABS_X= -X
```

Ejemplo: Hacer un programa que pida ingresar un número entero de 1 a 12 y que determine el nombre del mes asociado.

Vamos a seguir determinados pasos:

- 1) Identificar que información va a entrar al programa y que información va a salir.
- 2) Vamos a determinar como va a ser el procedimiento (“algoritmo”) para resolver este problema.
- 3) Podemos representar este algoritmo en forma de diagrama o también en forma de pseudo código.
- 4) Una vez que el sabemos que tenemos que hacer y como lo vamos a hacer escribimos el código fuente del programa.
- 5) Una vez que el programa está funcionando verificamos que este funcionamiento sea correcto.

- 1) **Variables de entrada y de salida: entra un número (INTEGER) y sale el mes correspondiente a dicho número (CHARACTER)**

- 2) **¿Cómo va a ser el procedimiento? (Esta es la parte generalmente más complicada del procedimiento).**

Es bueno dividir el procedimiento en pasos, por ejemplo en este caso.

- a) Tengo que leer el número ingresado por el usuario del programa.
- b) Puedo verificar si el número es 1, si es 1 entonces el mes correspondiente es ENERO y le asigno a la variable de salida el valor "ENERO".
- c) Repito el procedimiento anterior para los restantes meses.
- d) Verifico si el número ingresado está entre 1 y 12 y si no es así muestro un cartel por pantalla (esto podría hacerse al principio del programa).


```

PROGRAM mes_del_anio
IMPLICIT NONE
!Programa que a partir del numero del mes me da el nombre del mes
INTEGER :: numero_mes
CHARACTER (LEN=10) :: nombre_mes

WRITE(*,*)"Ingrese el numero del mes"
READ(*,*)numero_mes

!Vamos a ver de que mes se trata.

IF(numero_mes == 1 )THEN
 nombre_mes="ENERO"
ELSE IF (numero_mes == 2)THEN
 nombre_mes="FEBRERO"
ELSE IF (numero_mes == 3)THEN
 nombre_mes = "MARZO"
ELSE IF (numero_mes == 4)THEN
 nombre_mes = "ABRIL"
ELSE IF (numero_mes == 5)THEN
 nombre_mes = "MAYO"
ELSE IF (numero_mes == 6)THEN
 nombre_mes = "JUNIO"
ELSE IF (numero_mes == 7)THEN
 nombre_mes = "JULIO"
ELSE IF (numero_mes == 8)THEN
 nombre_mes = "AGOSTO"
ELSE IF (numero_mes == 9)THEN
 nombre_mes = "SEPTIEMBRE"
ELSE IF (numero_mes == 10)THEN
 nombre_mes = "OCTUBRE"
ELSE IF (numero_mes == 11)THEN
 nombre_mes = "NOVIEMBRE"
ELSE IF (numero_mes == 12)THEN
 nombre_mes = "DICIEMBRE"
ELSE IF (numero_mes > 12 .OR. numero_mes < 1)THEN
 WRITE(*,*)"El numero ingresado no corresponde a un mes del anio"
END IF

WRITE(*,*)"El numero ingresado corresponde al mes: ",nombre_mes

STOP
END PROGRAM mes_del_anio

```

Cada problema se puede resolver de múltiples maneras y todas son válidas, pero hay formas de resolver un problema que son más eficientes que otras (ya sea porque requieren menos tiempo o utilizan menos recursos del sistema como la memoria).

```
PROGRAM mes_del_anio
IMPLICIT NONE
!Programa que a partir del numero del mes me da el nombre del mes
INTEGER :: numero_mes
CHARACTER (LEN=10) :: nombre_mes

WRITE(*,*)"Ingrese el numero del mes"
READ(*,*)numero_mes
!Vamos a ver de que mes se trata.
IF ( numero_mes < 12 .AND. numero_mes > 1)THEN
  IF(numero_mes == 1 )THEN
 nombre_mes="ENERO"
  ELSE IF (numero_mes == 2)THEN
 nombre_mes="FEBRERO"
  ELSE IF (numero_mes == 3)THEN
 nombre_mes = "MARZO"
  ELSE IF (numero_mes == 4)THEN
 nombre_mes = "ABRIL"
  ELSE IF (numero_mes == 5)THEN
 nombre_mes = "MAYO"
  ELSE IF (numero_mes == 6)THEN
 nombre_mes = "JUNIO"
  ELSE IF (numero_mes == 7)THEN
 nombre_mes = "JULIO"
  ELSE IF (numero_mes == 8)THEN
 nombre_mes = "AGOSTO"
  ELSE IF (numero_mes == 9)THEN
 nombre_mes = "SEPTIEMBRE"
  ELSE IF (numero_mes == 10)THEN
 nombre_mes = "OCTUBRE"
  ELSE IF (numero_mes == 11)THEN
 nombre_mes = "NOVIEMBRE"
  ELSE IF (numero_mes == 12)THEN
 nombre_mes = "DICIEMBRE"
  END IF

  WRITE(*,*)"El numero ingresado corresponde al mes: ",nombre_mes

ELSE

  WRITE(*,*)"El numero ingresado no corresponde a ningun mes del anio"

ENDIF

STOP
```

Otro ejemplo similar: Dado un número de mes y día ingresado por pantalla determinar la estación del año a la cual corresponde.

Establecer el problema: Me dan un número de día y un número de mes y tengo que determinar la estación sabiendo que las mismas cambian el 21 de marzo, 21 de junio, 21 de septiembre y 21 de diciembre.

Variables de entrada y de salida: número de día y número de mes (variables INTEGER). La variable de salida será la estación del año "VERANO", "OTOÑO", "INVIERNO" o "PRIMAVERA" variable CHARACTER.

¿Cómo va a ser el procedimiento?: Hay 8 meses que independientemente del día pertenecen a una estación determinada, los restantes (marzo, junio, septiembre y diciembre) la estación depende del día dentro de dichos meses. Primero pregunto si estoy los meses que pertenecen por entero a una estación y luego si no estoy en ninguno de esos meses me ocupo de los 4 restantes.

El pseudo-código sería algo así:

Inicio

INTEGER numero_dia , numero_mes

CHARACTER estacion

READ numero_dia , numero_mes

IF (numero_mes es 1 o 2) => estacion = "VERANO"

ELSEIF (numero_mes es 4 o 5) => estacion= "OTOÑO"

ELSEIF (numero_mes es 7 u 8) => estacion="INVIERNO"

ELSEIF (numero_mes es 10 u 11) => estacion="PRIMAVERA"

!Ahora me ocupo de los otros cuatro meses.

ELSEIF(numero_mes es 3)THEN

 IF(numero_dia es menor que 21) => estacion="VERANO"

 ELSE => estacion="INVIERNO"

 ENDIF

ELSEIF(numero_mes es 6)THEN

ELSEIF(numero_mes es 9)THEN

ELSEIF(numero_mes es 12)THEN

ENDIF

IF(numero_mes < 1 .OR. numero_mes > 12 .OR. numero_dia > 31 .OR. numero_dia < 1)

 WRITE "Error: La fecha ingresada es incorrecta."

ELSE

 WRITE "La estacion es:",estacion

ENDIF

FIN DEL PROGRAMA

```

PROGRAM estaciones
IMPLICIT NONE
INTEGER :: dia , mes
CHARACTER(LEN=10) :: estacion
WRITE(*,*)"Ingrese por pantalla el dia y el mes"
READ(*,*)dia,mes
principal: IF ( mes >= 1 .AND. mes <= 12 .AND. dia >= 1 .AND. dia <= 31)THEN
nivel2: IF( mes == 1 .OR. mes == 2 )THEN
 estacion="VERANO"
ELSE IF ( mes == 4 .OR. mes == 5 )THEN nivel2
 estacion="OTOÑO"
ELSE IF ( mes == 7 .OR. mes == 8 )THEN nivel2
 estacion="INVIERNO"
ELSE IF ( mes == 10 .OR. mes == 11)THEN nivel2
 estacion="PRIMAVERA"
ELSE IF ( mes == 3 )THEN nivel2
nivel3_1: IF ( dia <= 21 )THEN
 estacion="VERANO"
 ELSE nivel3_1
 estacion="OTOÑO"
 END IF nivel3_1
ELSE IF ( mes == 6)THEN nivel2
nivel3_2: IF ( dia <= 21 )THEN
 estacion="OTOÑO"
 ELSE nivel3_2
 estacion="INVIERNO"
 END IF nivel3_2
ELSE IF ( mes == 9)THEN nivel2
nivel3_3: IF ( dia <= 21 )THEN
 estacion="INVIERNO"
 ELSE nivel3_3
 estacion="PRIMAVERA"
 END IF nivel3_3
ELSE IF ( mes == 12)THEN nivel2
nivel3_4: IF ( dia <= 21 )THEN
 estacion="PRIMAVERA"
 ELSE nivel3_4
 estacion="VERANO"
 END IF nivel3_4
END IF nivel2
 WRITE(*,*)"La estacion del año es:",estacion
ELSE principal
 WRITE(*,*)"Error: la fecha ingresada no es valida"
END IF principal
STOP
END PROGRAM estaciones

```

Otra sentencia que permite organizar el programa en bloques es la sentencia SELECT CASE.

La sintaxis de este bloque de sentencias es:

SELECT CASE (selector)

CASE (valores1)

sentencias1

CASE (valores2)

sentencias2

CASE (valores3)

sentencias3

.....

CASE (valores n)

sentencias-n

CASE DEFAULT !Si no es ninguno de los anteriores.

sentencias-DEFAULT

END SELECT

Ejemplo: Meses del año.

```
PROGRAM mes_del_anio

INTEGER :: numero_mes
CHARACTER(LEN=30) :: nombre_mes
LOGICAL :: valido=.TRUE.

WRITE(*,*)"Ingrese el numero del mes"
READ(*,*)numero_mes

SELECT CASE ( numero_mes) !Comienza el CASE
CASE(1)
nombre_mes="ENERO" !Que hago si la variable numero_mes es 1.
CASE(2)
nombre_mes="FEBRERO" !Si es 2...
CASE(3)
nombre_mes="MARZO" !Y así hasta 12
CASE(4)
nombre_mes="ABRIL"
CASE(5)
nombre_mes="MAYO"
CASE(6)
nombre_mes="JUNIO"
CASE(7)
nombre_mes="JULIO"
CASE(8)
nombre_mes="AGOSTO"
CASE(9)
nombre_mes="SEPTIEMBRE"
CASE(10)
nombre_mes="OCTUBRE"
CASE(11)
nombre_mes="NOVIEMBRE"
CASE(12)
nombre_mes="DICIMEBRE"
CASE DEFAULT !Que hago si el valor no corresponde a ninguno de los anteriores
nombre_mes="Numero invalido"
valido=.FALSE.
END SELECT !Termina el CASE.

IF(valido)THEN
WRITE(*,*)"El mes ingresado es: ",nombre_mes
ELSE
WRITE(*,*)"El numero ingresado no es valido"
END IF
STOP
END PROGRAM mes_del_anio
```

```

PROGRAM estaciones
IMPLICIT NONE
INTEGER :: dia , mes
CHARACTER(LEN=10) :: estacion
LOGICAL :: valido=.TRUE.
WRITE(*,*)"Ingrese el dia y el mes"
READ(*,*)dia,mes

SELECT CASE ( mes )
CASE(1:2)
estacion="VERANO"
CASE(4:5)
estacion="OTOÑO"
CASE(7:8)
estacion="INVIERNO"
CASE(10:11)
estacion="PRIMAVERA"
CASE(3)
IF(dia >= 21)estacion="OTOÑO"
IF(dia < 21)estacion="VERANO"
CASE(6)
IF(dia >= 21)estacion="INVIERNO"
IF(dia < 21)estacion="OTOÑO"
CASE(9)
IF(dia >= 21)estacion="PRIMAVERA"
IF(dia < 21)estacion="INVIERNO"
CASE(12)
IF(dia >= 21)estacion="VERANO"
IF(dia < 21)estacion="PRIMAVERA"
CASE DEFAULT
WRITE(*,*)"La fecha ingresada no es valida"
valido=.FALSE.
END SELECT
IF(valido)THEN
WRITE(*,*)"La estacion es:",estacion
END IF

STOP
END PROGRAM estaciones

```

Ejemplo: El programa que calcula la estación del año reloaded!

En este otro ejemplo utilizamos como variable para la estructura CASE a una variable CHARACTER.

```
PROGRAM otro_ejemplo
IMPLICIT NONE
!Determinar si es fin de semana o no a partir del numero de dia de la semana.

CHARACTER (LEN=10) :: nombre_dia

WRITE(*,*)"Ingrese el nombre de un dia de la semana (minuscula)"
READ(*,*)nombre_dia

SELECT CASE ( nombre_dia )
CASE( "lunes", "martes", "miercoles", "jueves", "viernes" )
WRITE(*,*)"No es fin de semana"
CASE( "sabado", "domingo")
WRITE(*,*)"Es fin de semana"
END SELECT

STOP
END PROGRAM otro_ejemplo
```