

La instrucción while

Los bucles

La necesidad de *repetir* la ejecución de instrucciones es algo habitual en el mundo de la programación.

Frente a la alternativa –poco práctica– de *reescribir* esas instrucciones todos los lenguajes de programación disponen de funciones que pueden ejecutar un bloque de instrucciones de forma repetitiva.

La instrucción while

Como ocurría en el caso de *if*, el parámetro *condición* permite cualquier estructura lógica, y también dispone de distintas opciones de sintaxis.

while(condición)
...instrucción

Con esta sintaxis estaremos indicando que la *instrucción siguiente* (sólo *una* instrucción) ha de ejecutarse *continua* y *repetidamente* hasta que deje de cumplirse la condición establecida.

while(condición){
...instrucción
.....
}

De forma similar a la utilizada en el caso de *if*, también en este caso, las llaves hacen la función de *contenedores* de las instrucciones cuya ejecución debe repetirse mientras se cumpla la condición.

while(condición):
...instrucción
.....
endwhile;

También aquí se mantiene la similitud con la sintaxis del condicional *if*. La *llave* ({}) pueden sustituirse por (:) y en este caso en vez de (}) habría que escribir **endwhile**.

while(condición) : ?>
...etiquetas HTML
.....
<? endwhile; ?>

También **while** permite *cerrar el script* PHP después de (:) o de la sintaxis alternativa ({}) e insertar etiquetas HTML, indicando más tarde el final del bucle con **<? } ?>** o **<? endwhile; ?>**, según proceda.

Whiles anidados

```
<?
# asignemos un valor a la variable $A
$A=0;
/* establezcamos la condición menor que cinco
e insertemos dentro de la instrucción algo que modifique
el valor de esa variable de modo que en algún momento
deje de cumplirse la condición;
de no ocurrir esto, el bucle se repetiría indefinidamente
en este ejemplo el autoincremento ++ de la variable
hará que vaya modificandose su valor*/

while ($A<5) echo "El valor de A es: ",$A++,"<br>";
# comprobemos que este while solo ejecuta una instrucción
# la delimitada por el punto y coma anterior
print("Esto solo aparecerá una vez. While no lo incluye en su bucle");
?>
```

ejemplo38.php

```
<?
$A=0;
/* utilizemos ahora el bucle para crear un tabla HTML
empecemos escribiendo la etiqueta de apertura de esa tabla
fuera del bucle (ya que esa se repite una sola vez)
y utilizemos el bucle para escribir las celdas y sus contenidos */

print("<table width=300 border=2>");

while ($A<=5){
 echo "<tr><td align=center>";
 print $A;
# esta instrucción es importantísima
# si no modificamos el valor de $A el bucle sería infinito
 $A++;
 print("</td></tr>");
}
# cerremos la etiqueta table
print "</table>";
?>
```

ejemplo39.php

```
<?
# utilizemos whiles anidados para construir una tabla de
$filas=5; $columnas=3;
# insertemos la etiqueta de apertura de la tabla
print("<table border=2 width=400 align=center>");
# un primer while rojo que utiliza la condición filas mayor que cero
# en este caso, la variable tendrá que ir disminuyendo su valor con $filas
# para escribir las etiquetas <tr> y </tr>
# y el modificador de la variable filas
# y un segundo while (magenta) para insertar las etiquetas correspondientes
# a las celdas de cada fila
while ($filas>0):
 echo "<tr>";
 $filas--;
 while ($columnas>0):
 echo "<td>";
 print "fila: ".$filas." columna: ".$columnas;
 print("</td>");
```

Una nueva similitud sintáctica con *if*. En el caso de *while* también es posible insertar un *while* dentro de otro *while* utilizando una sintaxis de este tipo:

while(condición1):

```
...instrucción
while(condición2) {
 ...instrucción
 .....
}
```

.....
endwhile;

En esta descripción hemos utilizado dos sintaxis distintas. Por si acaso dudarás de si es necesario o no hacerlo de esa forma, te diremos que **no es necesario** nunca. El hecho de la *anidación* no limita un ápice las posibilidades de la sintaxis.

Ver código fuente

PHP dispone de la función

```
show_source($pag);
```

que permite visualizar el código fuente del *documento* que se indica en el parámetro *pag*.

Es muy útil para los propósitos de este curso, pero presenta un problema de **seguridad**.

Si escribes –en el parámetro *pag*– la dirección completa de una web cualquiera (que tenga extensión **php**) se visualizará su contenido, salvo que el PHP instalado en el servidor que la aloja la tenga expresamente desactivada.

Recuerda...

En HTML se puede asignar el color fondo a una celda incluyendo *bgcolor=RGB(x,y,z)* dentro de la etiqueta **<TD>**.

x, **y** ,**z** son los valores de las componentes de cada color primario.

```
 $columnas--;
 endwhile;
/* ¡muy importante!. Tendremos que reasignar a la variable columnas
 su valor inicial para que pueda ser utilizado en la proxima fila
 ya que el bucle (magenta) va reduciendo ese valor a cero
 y en caso de no restaurar el viejo valor no volvería a ejecutarse
 ya que no cumple la condición de ser mayor que cero */
 $columnas=3;
 echo "</TR>";
endwhile;
# por ultimo la etiqueta de cierre de la tabla
print "</table>";
?>
```

[ejemplo40.php](#)

Insertando condicionales en un bucle while

En este nuevo ejemplo hemos modificado ligeramente el anterior, incluyendo un condicional *if*. No incluimos aquí el código fuente para evitarte la monotonía de repetir íntegramente y con ligeras modificaciones el supuesto anterior.

Para visualizar ese código bastará que pulses en el enlace *Ver código fuente*. Las modificaciones que hemos introducido aparecen marcadas y podrás localizarlas rápidamente.

Utilizaremos a menudo esta forma de visualización del código fuente de los scripts. Es una opción de uso muy simple, utilizando la función **show_source()**, la que aprovechamos para comentar al margen.

[Ver nuevo ejemplo](#)

[Ver código fuente](#)

Ejercicio nº 22

Escribe un script –**ejercicio22.php**– en el que, mediante un bucle **while**, construya una tabla cuyas celdas tengan como *colores de fondo* una escala de grises que comience en RGB(0,0,0) y acabe en RGB(255,255,255) a intervalos de 5 unidades.

Recuerda que los diferentes tonos de grises se forman combinando valores iguales de los tres colores primarios.

[Anterior](#)

[Índice](#)

[Siguiete](#)

