

Operadores lógicos

Mediante operadores lógicos es posible evaluar un conjunto de variables lógicas, es decir, aquellas cuyos valores sean únicamente: VERDADERO o FALSO (1 ó NUL).

El resultado de esa evaluación será siempre 1 ó NUL.

\$A AND \$B

El operador AND devuelve VERDADERO (1) en el caso de que todas las variables lógicas comparadas sean verdaderas, y FALSO (NUL) cuando alguna de ellas sea falsa.

\$A && \$B

El operador && se comporta de forma idéntica al operador AND. La única diferencia entre ambos es que operan con distinta precedencia.

Más abajo veremos el orden de precedencia de los distintos operadores.

\$A OR \$B

Para que el operador **OR** devuelva VERDADERO (1) es suficiente que **una sola** de las variables lógicas comparadas sea **verdadera**. Únicamente devolverá FALSO (**NUL**) cuando **todas** ellas sean FALSAS.

\$A || \$B

El operador | se comporta de forma idéntica al operador OR. Su única diferencia es el orden de precedencia con el que opera.

\$A XOR \$B

El operador XOR devuelve VERDADERO (1) sólo en el caso de que sea *cierta* una sola de las variables, y FALSO (NUL) cuando ambas sean ciertas o ambas sean falsas.

! \$A

Este operador NOT (negación) devuelve VERDADERO (1) si la variable lógica \$A es FALSA y devuelve FALSO (**NUL**) si el valor de esa variable \$A es VERDADERO.

Sintaxis alternativa

Tal como hemos descrito los distintos operadores lógicos sería necesario que \$A v \$B contuvieran valores

Operadores lógicos

Aquí tienes las tablas de verdad de los distintos operadores lógicos.

El operador AND								
Variables	\$a=32; \$b=0; \$c=-7; \$d=4.32; \$f="23 Ptas"							
Ejemplo de sintaxis	\$x=\$a>\$b;\$y=\$a>\$c;\$z=\$a>\$f; echo (\$x AND \$y AND \$z);							
Otra sintaxis	echo (\$a>\$b AND \$a>\$c AND \$a>\$f);							
Condición A	Condición B Condición C A B C Resultado							
\$a>\$b	\$a>\$c	\$a>\$f	1	1	1	1		
\$a>\$b	\$a>\$c	\$a<\$f	1	1				
\$a>\$b	\$a<\$c	\$a>\$f	1		1			
\$a<\$b	\$a>\$c	\$a>\$f		1	1			
\$a<\$b	\$a<\$c	\$a>\$f			1			
\$a<\$b	\$a>\$c	\$a<\$f		1				
\$a>\$b	\$a<\$c	\$a<\$f	1					
\$a<\$b	\$a<\$c	\$a<\$f						

	El operador &&						
Variables	\$a=32; \$b	\$a=32; \$b=0; \$c=-7; \$d=4.32; \$f="23 Ptas"					
Condición A	Condición B	Condición C A B C Resultad				Resultado	
\$a>\$b	\$a>\$c	\$a>\$f	1	1	1	1	
\$a>\$b	\$a>\$c	\$a<\$f	1	1			
\$a>\$b	\$a<\$c	\$a>\$f	1		1		
\$a<\$b	\$a>\$c	\$a>\$f		1	1		
\$a<\$b	\$a<\$c	\$a>\$f			1		
\$a<\$b	\$a>\$c	\$a<\$f		1			
\$a>\$b	\$a<\$c	\$a<\$f	1				
\$a<\$b	\$a<\$c	\$a<\$f					

	El operador OR						
Variables	\$a=32; \$k	\$a=32; \$b=0; \$c=-7; \$d=4.32; \$f="23 Ptas"					
Condición A	Condición B	ondición B Condición C A B C Resulta					
\$a>\$b	\$a>\$c	\$a>\$f	1	1	1	1	
\$a>\$b	\$a>\$c	\$a<\$f	1	1		1	
\$a>\$b	\$a<\$c	\$a>\$f	1		1	1	
\$a<\$b	\$a>\$c	\$a>\$f		1	1	1	
\$a<\$b	\$a<\$c	\$a>\$f			1	1	
\$a<\$b	\$a>\$c	\$a<\$f		1		1	
\$a>\$b	\$a<\$c	\$a<\$f	1			1	
\$a<\$b	\$a<\$c	\$a<\$f					

El operador						
Variables	\$a=32; \$b=0; \$c=-7; \$d=4.32; \$f="23 Ptas"					
Condición A	Condición B	ón B Condición C A B C Resulta				Resultado
\$a>\$b	\$a>\$c	\$a>\$f	1	1	1	1
\$a>\$b	\$a>\$c	\$a<\$f	1	1		1
\$a>\$b	\$a<\$c	\$a>\$f	1		1	1
\$a<\$b	\$a>\$c	\$a>\$f		1	1	1
\$a<\$b	\$a<\$c	\$a>\$f			1	1

lógicos, y eso requeriría un paso previo para asignarles valores de ese tino

Habría que recurrir a procesos de este tipo:

\$A = \$x>\$y; \$B= \$x >=\$z; \$A && \$B;

pero se obtendría el mismo resultado escribiendo:

\$x>\$y && \$x >=\$z;

que, aparte de ser la forma habitual de hacerlo, *nos evita dos líneas de instrucciones*.

Aunque el propio ejemplo se auto comenta, digamos que al utilizar operadores lógicos se pueden sustituir las variables lógicas por expresiones que den como resultado ese tipo de valores.

Orden de precedencia

Cuando se usan los operadores lógicos se plantean situaciones similares a lo que ocurre con las operaciones aritméticas.

Dado que permiten trabajar con secuencias de operaciones sería posible, por ejemplo, una operación de este tipo:

\$a<\$b OR \$c<\$b && \$a<3

Surgirían preguntas con estas:

- ¿qué comparación se haría primero OR ó &&?
- ¿se harían las comparaciones en el orden natural?
- ¿alguno de los operadores tiene prioridad sobre el otro?

Igual que en las matemáticas, también aquí, hay un orden de prioridad que es el siguiente:

NOT, &&, \parallel , AND, XOR y, por último, OR.

De esta forma la operación && se realizaría antes que ||, mientras que si pusiéramos AND en vez de && sería la operación || la que se haría antes y, por lo tanto, los resultados podrían variar de un caso a otro.

Aquí también es posible, de la misma manera que en la aritmética, utilizar paréntesis para priorizar una operación frente a otra.

Es muy importante prestar atención a la construcción correcta de estas estructuras. Un descuido en la atención a las prioridades puede ser origen —lo es frecuentemente— de resultados incoherentes que suelen ser detectados bajo una apariencia aleatoria.

Ten muy en cuenta que al depurar

\$a<\$b	\$a>\$c	\$a<\$t	1	1
\$a>\$b	\$a<\$c	\$a<\$f	1	1
\$a<\$b	\$a<\$c	\$a<\$f		

	El operador XOR						
Variables	\$a=32; \$b=0; \$c=-7; \$d=4.32; \$f="23 Ptas"						
Condición A	Condición B A B Resultado						
\$a>\$b	\$a>\$c	1	1				
\$a>\$b	\$a<\$c	1		1			
\$a<\$b	\$a>\$c		1	1			
\$a<\$b	\$a<\$c						

Ejemplo de uso de los operadores lógicos

```
# asignemos valores a cuatro variables
a=3;
$b=6:
$c=9;
$d=17;
# utilicemos operadores de comparación
# y recojamos sus resultados en nuevas variables
x= a<b;
$y= $a<$b;
z=c>b;
# apliquemos un operador lógico (por ejemplo &&)
# e imprimamos el resultado
print("Resultado FALSO si no sale nada: ".($y && $z)."<br>");
# hagamos la misma comparación sin utilizar la variables $y y $z
# que deberá darnos el mismo resultado
print("<br>Resultado FALSO si no sale nada: ".($a<$b && $c>$b)."<br>");
/* veamos ahora que ocurre al ampliar la estructura
 ¿qué ocurriría si escribíeramos
 $a<$b OR $c>$b && $d<$a ?
 El operador && tiene preferencia ante OR,
 luego haria primero la comparación $c>$b && $d<$a
 9 > 6 es cierto, 17 < 3 es falso, luego como &&
 solo devuelve cierto cuando ambos sean ciertos
 el resultado de esa opción es FALSO.
 Veamos que ocurre al comparar $a<$b OR falso (resultado anterior)
 como 3 < 6 es cierto OR operará con cierto y falso
 que dará como resultado CIERTO, ya que basta que se
 cumpla una de las condiciones */
/* vamos a comprobarlo mediante este operador condicional
no conocemos aun su sintaxis pero adelántemosla un poco...
si el el contenido del paréntesis que va detrás del if es cierto
imprimirá cierto y en caso contrario imprimirá falso
Aqui debería imprimirnos cierto */
if($a<$b OR $c>$b && $d<$a) {
 print "cierto<br>";
 }else{
 print "falso<br>";
 }
# Cambiemos la estructura anterior por $a<$b || $c>$b AND $d<$a
# ahora se operará primero || que como antes dará cierto
 pero ese resultado operado mediante AND con falso dará FALSO
 AL CAMBIAR LOS OPERADORES POR SUS SIMILARES el resultado el DISTINTO
if($a<$b || $c>$b AND $d<$a) {
 print "cierto<br>";
 }else{
 print "falso<br>";
# un paréntesis nos devolverá a la situación anterior
# escribamos $a<$b || ($c>$b AND $d<$a)
# veremos que el resultado es CIERTO como ocurría en el primer caso
if($a<$b || ($c>$b AND $d<$a)) {
 print "cierto<br>";
 }else{
 print "falso<br>";
```

fácilmente este tipo de errores de programación.

Puede que para determinados valores los resultados sean los esperados y que, sin embargo, al utilizar otros distintos pueda manifestarse la incoherencia.

Si te ocurriera esto no pienses que es el ordenador el que está haciendo cosas raras, procura revisar los paréntesis y los criterios de prioridad de los distintos operadores contenidos en la estructura lógica.

?>

ejemplo23.php

Ejercicio nº 18

Define tres variables: *langosta*, *angula* y *caviar*; y asígnales valores numéricos. Luego, escribe una estructura lógica que devuelva **cierto** en el caso de que **dos de ellas superen** los precios respectivos de: **50**, **70** y **500**, y **falso** en cualquier otro caso. Compruébalo modificando los valores de las variables y viendo los resultados y guárdalo como **ejercicio18.php**.

