
If else, If else if JavaScript. Condicionales estructuras de decisión.

© aprenderaprogramar.com, 2006-2029

Sección: Cursos
Categoría: Tutorial básico del programador web: JavaScript desde cero

Fecha revisión: 2029

Resumen: Entrega nº19 del Tutorial básico “JavaScript desde cero”.

Autor: César Krall

APRENDERAPROGRAMAR.COM

IF ELSE, IF ELSE IF

JAVASCRIPT.
CONDICIONALES DEL

FLUJO O ESTRUCTURAS

DE DECISIÓN. EJEMPLOS.
EJERCICIOS. (CU01119E)

If else, If els

© aprender

ESTRUCTU

La instruc
Permite c
de un valo

Esquemát

La cláusu
condición
que conte
efecto y e
ninguna a

Cuando s
este caso
produce
comproba
ejecuta el

se if JavaScript.

raprogramar.co

URA O ESQU

cción if … els
controlar qué
or de cálculo

ticamente en

la else (no o
n. JavaScript
emplamos e
en principio
acción cuand

e quieren ev
no se admit

es: si se cu
amos la segu
l else final en

. Condicionales

om, 2006-2029

UEMA DE DE

e funciona d
é procesos ti
o o booleano

n forma de d

obligatoria) s
admite escr

el caso pero
carece de ut

do se alcanza

valuar distin
te elseif tod
mple la prim

unda, tercera
n caso de exi

Instrucció
Instrucció

·
·
·

Instrucció

Sí

s estructuras de

CISIÓN EN JA

de forma aná
enen lugar,

o, o de las de

if (condición)
 instrucci
} else {
 instrucci
}

diagrama de

sirve para in
ribir un else
no hacemo

tilidad, no ob
a esa situació

tas condicio
o junto com
mera condic
a, cuarta… n
istir.

ón 1
ón 2

ón n

e decisión.

AVASCRIPT.

áloga a como
típicamente
cisiones del

) {
iones

iones

flujo:

ndicar instru
e y dejarlo va

s nada en r
bstante a ve

ón.

ones una det
mo en otros l

ción, se ejec
 condición. S

Condición

IF ELSE , IF E

o lo hace en
en función d
usuario. La s

cciones a re
acío: else { }

respuesta a
ces es usado

trás de otra,
enguajes. De
cutan cierta
Si no se cum

Instr
Instr

Instr

ELSE IF.

otros lengu
del valor de
sintaxis a em

ealizar en ca
}. El else vac
él. Un else v
o para rema

, se usa la e
e este modo
s instruccion

mple ninguna

No (Sino)

rucción A
rucción B

·
·
·

rucción Z

ajes de prog
una o varias

mplear es:

so de no cu
cío se interp
vacío no tie
rcar que no

xpresión els
o, la evaluaci
nes; si no s
de las cond

gramación.
s variables,

umplirse la
reta como
ne ningún
se ejecuta

e if { }. En
ión que se
e cumple,
iciones, se

If else, If else if JavaScript. Condicionales estructuras de decisión.

© aprenderaprogramar.com, 2006-2029

 //if sencillo
 if (admitido == true) { alert ("Se ha admitido el valor"); }

 //if else sencillo
 if (admitido == true) {
 alert ("Se ha admitido el valor");
 } else {
 alert ("No se ha admitido el valor");
 }
 //if con else if y cláusula final else
 if (DesplazamientoX == 0 && DesplazamientoY == 1) {
 alert ("Se procede a bajar el personaje 1 posición");
 }
 else if (DesplazamientoX == 1 && DesplazamientoY == 0) {
 alert ("Se procede a mover el personaje 1 posición a la derecha"); }

 else if (DesplazamientoX == -1 && DesplazamientoY == 0) {
 alert ("Se procede a mover el personaje 1 posición a la izquierda");
 }
 else {
 alert ("Los valores no son válidos");
 }

La expresión dentro de paréntesis es una expresión booleana. Llamamos expresión booleana a una
expresión que solo tiene dos valores posibles: verdadero (true) o falso (false).

Es importante distinguir la comparación que realizamos con el operador == de la asignación que
realizamos con el operador =. Confundirlos nos generará errores que harán que el código JavaScript no se
ejecute o problemas de lógica en el código. Recuerda que siempre que tengas que comparar con un
operador, has de usar == ó === en lugar de =.

La condición a evaluar puede ser un simple nombre de variable. Por ejemplo:

if (antiop) {alert ('nombre se evaluó a verdadero');}

En este caso se comprueba el valor booleano (o equivalente booleano) de antiop. Si nombre es de tipo
String y es la cadena vacía, su valor equivalente es falso y no se ejecutarán las instrucciones dentro del
if. Si antiop es un número se considera que equivale a false si su valor numérico es 0, o que equivale a
true si su valor numérico es distinto de cero (incluido NaN). Para cadenas de texto, la cadena vacía se
considera equivale a false y cualquier otra cadena se considera que equivale a true.

Se admite omitir las llaves después de la condición si solo se va a incluir una sentencia a ejecutar. Por
ejemplo: if (nombre) alert ('nombre se evaluó a verdadero');

Sin embargo, recomendamos incluir las llaves siempre después de un if porque hace el código más fácil
de seguir y más claro.

If else, If else if JavaScript. Condicionales estructuras de decisión.

© aprenderaprogramar.com, 2006-2029

EJEMPLO

Escribe el siguiente código y guárdalo en un archivo de extensión html (puedes cambiar la ruta de la
imagen si lo deseas):

<html>
<head>
<title>Curso JavaScript aprenderaprogramar.com</title> <meta charset="utf-8">
<script type="text/javascript">
function mostrarMensaje1() {
var nombre, edad;
nombre = prompt ('Por favor introduce tu nombre:');
if (nombre =="") { alert ('No has introducido ningún nombre'); }
else { alert ('Hola '+nombre + '. Bienvenido a esta página web.'); }
edad = prompt ('¿Cuál es tu edad?');
edad = Number(edad);
if (edad >3 && edad < 10) {alert ('Eres un niño.');}
else if (edad>=10 && edad <18) {alert ('Eres un jovencito.');}
else if (edad >=18 && edad < 90) {alert ('Eres mayor de edad.');}
else if (edad >=90) { alert ('Tienes muchos años encima...');}
else {alert ('No has introducido un valor válido de edad ('+edad+')');}
}
</script>
</head>
<body>
<div>
<p>Aquí un párrafo de texto situado antes de la imagen, dentro de un div contenedor</p>
<img onclick="mostrarMensaje1()" src="http://i.imgur.com/afC0L.jpg" alt="Notepad++" title="Notepad++,
un útil editor de texto">
<p onclick ="alert('Alerta JavaScript')" style="background-color:yellow;">Aquí otro párrafo de texto.
JavaScript es un lenguaje utilizado para dotar de efectos dinámicos a las páginas web.
</p>
</div>
</body>
</html>

Visualiza el resultado y comprueba que la página web se muestra con normalidad y que JavaScript se
ejecuta con normalidad cuando haces click sobre la imagen.

El resultado esperado es que se muestre lo siguiente (compruébalo introduciendo Juan y 96 como
entradas de usuario):

Por favor introduce tu nombre: Juan (Aceptar)
Hola Juan. Bienvenido a esta página web. (Aceptar)
¿Cuál es tu edad? : 96 (Aceptar)
Tienes muchos años encima... (Aceptar)

If else, If else if JavaScript. Condicionales estructuras de decisión.

© aprenderaprogramar.com, 2006-2029

EJERCICIO

Crea un script que pida al usuario el diámetro de una rueda y su grosor (en metros) y a través de
condicionales if realice las siguientes operaciones:

a) Si el diámetro es superior a 1.4 debe mostrarse el mensaje “La rueda es para un vehículo grande”. Si
es menor o igual a 1.4 pero mayor que 0.8 debe mostrarse el mensaje “La rueda es para un vehículo
mediano”. Si no se cumplen ninguna de las condiciones anteriores debe mostrarse por pantalla el
mensaje “La rueda es para un vehículo pequeño”.

b) Si el diámetro es superior a 1.4 con un grosor inferior a 0.4, ó si el diámetro es menor o igual a 1.4
pero mayor que 0.8, con un grosor inferior a 0.25, deberá mostrarse el mensaje “El grosor para esta
rueda es inferior al recomendado”

Ejecuta el código y comprueba sus resultados. Para comprobar si es correcta tu solución puedes
consultar en los foros aprenderaprogramar.com.

Próxima entrega: CU01120E

Acceso al curso completo en aprenderaprogramar.com -- > Cursos, o en la dirección siguiente:
http://aprenderaprogramar.com/index.php?option=com_content&view=category&id=78&Itemid=206

