Programación Estructurada. Diagramas de Flujo y Pseudocódigo

- Programación Estructurada

Diagramas de Flujo

- Es la representación gráfica de los pasos que deben seguirse para resolver un problema.
- El traducir una descripción narrada a diagrama de flujo agrega claridad y precisión a la descripción de una tarea.
- Además, al elaborar el diagrama de flujo, se descubren situaciones que no habían sido consideradas.

- Programación Estructurada

Diagramas de Flujo

- En la elaboración de éstos, la simbología juega un papel muy importante, ya que debe estar adecuada a ciertos estándares, con el fin de que sea entendida por cualquier persona dedicada al campo de la computación.
- En los diagramas de flujo se utilizan figuras geométricas conectadas por líneas.
- Cada una de las figuras representa una etapa en la solución del problema; dentro de ellas se anotan indicaciones. Las líneas señalan el flujo de la información.

Programación Estructurada

Diagramas de Flujo

- En la actualidad se emplean poco, pero resultan muy útiles cuando se comienza en el estudio de la programación.
- El problema con los diagramas de flujo es que a medida que crece la complejidad de las proposiciones, también crece el detalle con el que hay que dibujarlas.
- Esto llegaba a convertirlos en figuras fraccionadas (pues de otro modo no cabrían en la hoja), y difíciles de seguir y entender.

- Programación Estructurado

Diagramas de Flujo

- El equivalente simbólico de la flecha se llama goto (ir a)
 y está, en términos generales, excluido de la
 programación moderna debido a su poder
 "desestructurante" y caótico sobre los programas
 (aunque si se usa con cuidado puede llegar a ser de
 alguna utilidad).
- Los símbolos utilizados han sido normalizados por el Instituto Norteamericano de Normalización (ANSI) y los más frecuentes utilizados son:

Programación Estructurado

Diagramas de Flujo

INICIO O FIN DE PROCESO:
Indica el inicio o el fin de un Diagrama de Flujo.
Dentro de la figura se debe escribir "inicio" o fin;
según sea el caso.

ACCIONES U OPERACIONES:

Se utilizan para señalar las actividades, los pasos o las instrucciones en forma secuencial

/ ENTRADA / SALIDA DE INFORMACION:

Representa la entrada y salida de datos en la computadora.

Programación Estructurada

Diagramas de Flujo LINEAS DE FLUJO: Indican el sentido o dirección que lleva el diagrama de flujo desde su inicio hasta su fin. DECISION: Permite decidir entre 2 opciones o caminos a seguir. CONECTOR: Indica la continuidad del Diagrama De Flujo en una misma página. Dentro de la circunferencia se anota un número o una letra.

Diagramas de Flujo Salida (impresión): Indica un resultado mostrado como consecuencia del proceso llevado a cabo. CICLO REPETITIVO (for): Indica la utilización de una estructura repetitiva CONECTOR DE PAGINA: Indica la continuación del diagrama de flujo de una página a otra. Se debe especificar con letra o número esta secuencia.

Diagramas de Flujo

Programación Estructurado

Reglas Básicas para la construcción de DF

- Todo diagrama debe tener un inicio y un fin
 - Las líneas de conexión o de flujo deben ser siempre rectas, si es posible verticales y horizontales nunca cruzadas o inclinadas; para conseguir lo anterior es necesario apoyarse en conectores.
 - Las líneas que enlazan los símbolos entre sí deben estar todas conectadas.

Programación Estructurado

Diagramas de Flujo

- Se deben dibujar todos los símbolos de modo que se pueda seguir el proceso visualmente de arriba hacia abajo (diseño de top-dow) y de izquierda a derecha.
- Realizar un gráfico claro y equilibrado
- Evitar la terminología de un lenguaje de programación o máquina.

- Programación Estructurado

Diagramas de Flujo

- Utilizar comentarios al margen (si es necesario) para que éste sea entendible por cualquier persona que lo consulte.
- A cada bloque o símbolo se accede por arriba y/o por la izquierda y se sale por abajo y/o por la derecha.
- Si el diagrama abarca más de una hoja es conveniente enumerarlo e identificar de donde viene y a donde se dirige.

- Programación Estructurada

Diagramas de Flujo

- Ejemplo de un Diagrama de Flujo:
 - PROBLEMA: Elaborar un programa que calcule la sumatoria de 2 números:

Programación Estructurada

Diagramas de Flujo Estructuras de control en Diagramas de Flujo Secuencial Alternativa Falso Cierto Acc. 1 Acc. 1 Acc. 1 Programación Estructurada

Pseudocódigo

- Los algoritmos se deben describir en un lenguaje que se parezca más al lenguaje utilizado para escribir programas de computador.
- Es decir, un lenguaje de pseudoprogramación, una imitación del código de las computadoras al cual se le conoce como pseudocódigo.

- Programación Estructurado

Pseudocódigo

- El **pseudocódigo** se concibió para superar las dos principales desventajas del diagrama de flujo:
 - el diagrama de flujo es lento de crear y
 - difícil de modificar sin un nuevo redibujo.
- Por otra parte el pesudocódigo es más fácil de utilizar ya que es similar al español -o al inglés, catalán, alemán o frances, dependiendo del caso.

Programación Estructurada

Pseudocódigo

- Al contrario que los lenguajes de programación de alto nivel, como pascal o Basic, no existe un conjunto de reglas que definan con precisión lo que es y lo que no es pseudocódigo.
- Varía de un programador a otro y de que tan próxima sea la descripción al lenguaje de programación.
- El pseudocódigo es una mezcla de lenguaje natural y símbolos, términos y otras caracteristicas comunmente utilizadas en uno o más lenguajes de alto nivel.

- Programación Estructurado

Pseudocódigo

- Tipicamente se encuentran las características en diferentes pseudocódigos que se pueden encontrar en libros de texto de programación.
- El pseudocódigo requiere de ciertos símbolos privilegiados que ya tienen significado preciso y establecido de antemano.
- A tales indicadores del pseudocódigo se les conoce como "palabras clave" (keywords).

Programación Estructurada

Programación Estructura

Pseudocódigo

- Es necesario que exista una palabra clave para la selección y otra para la iteración condicional, así como para las instrucciones adicionales y otras estructuras de control.
- Por ejemplo, la palabra "escribe" es una palabra clave que ya tiene significado predefinido, a diferencia de la palabra ALFA, que es una variable libre.

Programación Estructurado

Pseudocódigo

• Se pretenderá uniformizar el pseudocódigo utilizando la siguiente simbología :

Intrucción en Inglés Pseudocódigo en español Begin Inicio End Fin Read / Input Leer / Entrada de Datos Escribir / Salida de Datos Write / Print Si _____ entonces If _____ then Else Sino / Caso Contrario For Desde While Mientras Repeat Repetir Until

Pseudocódigo

- El algoritmo comienza con la palabra inicio y termina con la palabra fin. Entre estas palabras, se escribe una instrucción (acción) por línea o se separan con un punto y coma.
- La Línea encerrada entre llaves ({...}) se denomina comentario: es una información al lector del programa y no realiza ninguna instrucción ejecutable, sólo tiene efectos de documentación interna del programa.
- La asignación se llevara a cabo mediante el signo = EJEMPLO: A = 10, a la variable A se le asigna el valor de 10.

- Programación Estructurada

Pseudocódigo

- Por lo tanto, el **Pseudocódigo** a utilizar incluira:
 - Nombre del programa
 - Sección de declaraciones (variables y constantes)
 - Algoritmo

- Programación Estructurada

Pseudocódigo

- Ejemplo en Pseudocógico:
- PROBLEMA: Elaborar un programa que calcule la sumatoria de 2 números:

Programa Suma dos numeros Variables N1, N2, S enteros

Inicio

Leer N1 Leer N2

S = N1+ N2

Escribir S

Fin

• Donde :

números

- N1 = Variable que recibe el primer número
- N2 = Variable que recibe
- el segundo número
 A la variable S se le asigna la suma de los dos

Programación Estructurada

Ejercicios

 Se desea obtener una Tabla con las depreciaciones acumuladas y los valores reales de cada año de un automóvil comprado en \$1.800.000 pesos en el año 1992, durante los seis años siguientes; suponiendo un valor de recuperación de \$120.000. Realizar el análisis del problema, conociendo la fórmula de la depreciación anual constante D para cada año de vida útil.

> D = <u>costo – valor de recuperación</u> vida útil

> > Programación Estructurada

- Programación Estructura

Ejercicios				
Año	Depreciación	Depreciació Acumulada		
1 (1992)	280.000	280.000	1.520.000	
2 (1993)	280.000	560.000	1.240.000	
3 (1994)	280.000	840.000	960.000	
4 (1995)	280.000	1.120.000	680.000	
5 (1996)	280.000	1.400.000	400.000	
6 (1997)	280.000	1.680.000	120.000	

Entradas Costo original Vida útil Valor de Recuperación Procesos Depreciación en cada año Cálculo de la depreciación acumulada Cálculo del valor del automovil en cada año Salidas Depreciación anual por año Depreciación acumulada en cada año Valor del automóvil en cada año

Calculo de Depreciacion
Introducir Costo
Vida útil
Valor de Recuperacion
Imprimir Cabeceras de tabla
Establecer el valor incial del Año
Calcular Depreciación
Mientras valor año =< vida util hacer
Calcular depreciacion acumulada
Calcular valor actual
Imprimir una linea de la tabla con los valores calculados
Incrementar el valor del año en uno
Fin de mientras

Ejercicios

- Realice los siguientes ejercicios en Diagrama de Flujo y Pseudocódigo:
- Calcular el exponencial de un número (a^b), considerando todos los casos posibles:
 - Ingreso de números negativos
 - Ingreso de valores igual a 0 (a=0, b=0)
- Calcule e imprima los primeros n números primos, considere que n es ingresado por el usuario.

- Programación Estructurado

Ejercicios

- Se pide determinar el mayor de tres números ingresados por el usuario. Considere que pueden ser iguales
- Calcule el factorial de un número ingresado por el usuario.

- Programación Estructurada