

Estructura de contenidos
INTRODUCCIÓN3
1. MI PRIMER PROGRAMA4
1.1 La Codificación .4 1.2 La Compilación .4 1.3 La Depuración .5 1.4 La Ejecución .5
2. Tipos De Datos6
3. OPERADORES Y EXPRESIONES ARITMÉTICAS8
3.1 Los Operadores Aritméticos.oc
4. OPERADORES RELACIONALES Y LÓGICOS11
4.1 Los Operadores Relacionales
5. ESTRUCTURAS BASICAS DE PROGRAMACIÓN13
5.1 La Estructura Secuencial
5.2.1 Condicional Simple
BIBLIOGRAFÍA21
CLOCADIO

INTRODUCCIÓN

Para un Analista y Desarrollador de Sistemas de Información es primordial adquirir una gran destreza en el desarrollo de soluciones algorítmicas, ya que estas se convertirán posteriormente en programas de computador capaces de automatizar las tareas cotidianas de una organización, empresa o individuo. Los fundamentos de programación pueden ser comparados con los fundamentos para conducir un vehículo, pues estos fundamentos son aplicables a cualquier tipo de vehículo sin importar su marca o cilindraje. De la misma manera, los fundamentos de programación son aplicados en cualquier lenguaje de programación.

La herramienta LPP (Lenguaje de Programación para Principiantes), permite adquirir los fundamentos de programación necesarios para construir soluciones de software, familiarizando al programador con tareas rutinarias como la declaración de variables, el uso de estructuras de control de flujo, arreglos, subrutinas y muchas otras actividades que forman parte del día a día de un desarrollador de sistemas de información.

1. MI PRIMER PROGRAMA.

1.1 La Codificación.

La Codificación consiste en pasar el algoritmo al lenguaje de programación seleccionado, en este caso el lenguaje es LPP. Nuestro primer programa consiste en leer el nombre de una persona y presentar un mensaje personalizado.

Línea	Significado	
Cadena [20] nombre	Antes del inicio, se deben declarar todas las variables que se van a emplear en el programa	
Inicio	Marca el inicio del programa	
escriba "Por favor ingrese su nombre"	Presenta un mensaje en la pantalla	
lea nombre	Captura información por parte del usuario	
llamar nueva_linea	Permite pasara la siguiente línea de la pantalla del usuario	
escribe "Bienvenido a Lpp"	Presenta mensaje combinando parte textual con parte variable	
Fin	Marca el final del programa	

1.2 La Compilación.

La Compilación permite detectar los errores sintácticos (sintaxis: conjunto de normas que regulan la codificación de un programa), también conocidos como errores de compilación. Para compilar un programa en LPP, seleccionamos del menú Programa la opción Compilar.

```
inicio
escriba "Por Favor ingrese su nombre:"
lea nombre
llamar nueva_linea
escriba "Bienvenido a LPP", nombr
```


1.3 La Compilación.

La Depuración permite hacer el seguimiento paso a paso de un programa.

Con la depuración es posible pasar de instrucción en instrucción e ir observando el comportamiento que va teniendo el programa y los valores que van tomando las variables. De esta manera el programador puede encontrar tanto errores de sintaxis como errores de lógica.

Para depurar un programa en LPP, se cuenta con una serie de opciones desde el menú Programa.

1.4 La Ejecución.

La Ejecución del programa permite observar su comportamiento de la manera como lo percibirá el usuario final. Para ejecutar un programa en

LPP, se selecciona del menú Programa la opción Ejecutar, o se hace click en el botón correr de la barra de herramientas.

2. TIPOS DE DATOS.

Al desarrollar un programa de computador, el programador debe trabajar con diferentes datos, por ejemplo, si el programa necesita mostrar la información de un estudiante, seguramente requerirá de datos como su nombre, edad, género, nota, está Matriculado, entre otros. Cada uno de estos datos son de una naturaleza diferente.

Tipo de Dato	Nombre en LPP	Comentarios
Entero	Entero	Números sin decimales
Real	Real	Números que pueden tener decimales
Lógico	Booleano	Solo recibe valores de falso o verdadero
Caracter	Caracter	Solo recibe un único caracter, que puede ser una letra, un número o un signo
	Cadena	Puede recibir un conjunto de caracteres

Nombre= Juan Perez Edad= 19 Género= M Nota= 4.5 estaMatriculado= Verdadero

PROGRAMA DE EJEMPLO

Como programadores una de las tareas cotidianas es definir las variables requeridas en un programa y asignarle correctamente su respectivo tipo de dato. Esto hará que el programa funcione de manera eficiente.

Sección	Comentario
A	Declaración de cada una de las variables empleadas en el programa con su respectivo tipo de dato.
В	Declaración de cada una de las variables empleadas en el programa con su respectivo tipo de dato.
С	Declaración de cada una de las variables empleadas en el programa con su respectivo tipo de dato.

3. OPERADORES Y EXPRESIONES ARITMÉTICAS.

3.1 Los Operadores Aritméticos.

La mayoría de los programas de computador requieren realizar cálculos u operaciones que involucran operadores aritméticos, por esta razón, como programadores es necesario conocer cada uno de ellos y la manera como el computador los interpreta para calcular los resultados de una determinada expresión o fórmula.

¿sabes cuál es la resultado la respuesta correcta es 13, pues de la siguiente extresión? bien, además de conocer los diferentes anomalos a ribro áticos

$$3 + 5 \times 2 =$$
____?

Explicación

$$5 \times 2 = 10$$

$$3 + 10 = 13$$

la respuesta correcta es 13, pues bien, además de conocer los diferentes operadores aritméticos, también es importantísimo conocer los niveles de prioridad de cada uno de ellos.

En el caso de la expresión 3 + 5 x 2, primero se realiza la multiplicación 5 x 2 cuyo resultado es 10 y posteriormente se realiza la operación 3 + 10, dando como resultado final 13

3.2 Reglas De Prioridad En Los Operadores Aritméticos.

Cuando dos operadores tienen el mismo nivel de prioridad, dentro de una expresión se evalúan de izquierda a derecha

En LPP el signo igual (=), se representa mediante una flecha dirigida hacia la variable que recibe el valor, esta flecha está conformada por los caracteres menor que (<) y menos (-) así: <-

Operadores Aritméticos y su Prioridad

Prioridad	Operador	Significado	Ejemplo
1	٨	Exponenciación	4 ^ 2 = 16 3 ^ 3 = 27
2	*	Multiplicación	2 * 4 = 8 7 * 5 = 35
2	1	División	5 / 2 = 2.5 6 / 3 = 2
2	DIV	División Entera	5 DIV 2 = 2 7 DIV 4 = 1
3	MOD	Residuo de la División	5 MOD 2 = 1 8 MOD 4 = 0
4	+	Suma	3 + 4 = 7 2 + 9 = 11
4	-	Resta	8 - 5 = 3 7 - 6 = 1

Por ejemplo, para representar la siguiente expresión:

$$X = 3 + 5$$

$$X < -3 + 5$$

Programa De Ejemplo

Ahora, después de conocer los operadores aritméticos y sus reglas de prioridad, puedes encontrar el resultado de la siguiente expresión:

veamos

3.3 Uso de los paréntesis en las expresiones aritméticas:

Cuando el programador desea determinar un orden específico de ejecución en una expresión aritmética, puede emplear los paréntesis para agrupar, de esta manera, las operaciones que se encuentren dentro del paréntesis serán las primeras en ejecutarse. Retomando el ejemplo de la expresión:

•
$$3 + 5 \times 2 = 13$$
 pero $(3 + 5) \times 2 = 16$
• $5 \times 2 = 10$ $(3 + 5) = 8$
• $3 + 10 = 13$ $8 \times 2 = 16$

3.4 Uso De Los Paréntesis En Las Expresiones Aritméticas:

Programa No. 3 Manejando Expresiones: A un programador le solicitan realizar una aplicación que calcule la nota promedio de un alumno a partir de las 2 notas que tiene en una asignatura.

Durante el análisis, el programador toma un caso de prueba para descubrir cuál es el procedimiento que debe llevar a cabo. En el caso de prueba toma como la primera nota el valor de 4 y como segunda nota el valor de

Nota 1	Nota 2	NotaPromedio
4	3	3.5

Durante el análisis, el programador identifica que debe sumar las dos notas y el resultado lo debe dividir entre dos: 4 + 3 = 7 luego 7 / 2 = 3.5

A partir de este análisis, el programador desarrolla la siguiente aplicación en LPP:

Real nota1, nota2, notaPromedio

```
Inicio
escriba "Ingrese la primera nota del estudiante:"
lea nota1
escriba "Ingrese la segunda nota del estudiante:"
lea nota2
notaPromedio <- nota1 + nota2 / 2
escriba "La nota promedio es ",notaPromedio
Fin
```

Al ejecutar la aplicación ingresando los datos de prueba, el programador obtiene el siguiente resultado:

Después de buscar el error, se da cuenta que este se encuentra en la siquiente línea:

Real nota1, nota2, notaPromedio

```
Inicio
escriba "Ingrese la primera nota del estudiante:"
lea nota1
escriba "Ingrese la segunda nota del estudiante:"
lea nota2
notaPromedio <- (nota1 + nota2) / 2
escriba "La nota promedio es ",notaPromedio
Fin
```

Recuerda las reglas de prioridad y concluye que la primera operación que se está ejecutando es la división, por lo tanto,

El programador realiza un ajuste al programa para definir el orden deseado de ejecución de los operadores aritméticos mediante el uso de paréntesis. 3/2 = 1.5 y 4 + 1.5 = 5.5

Al ejecutar nuevamente la aplicación, obtiene el resultado esperado:

4. OPERADORES RELACIONALES Y LÓGICOS:

4.1 Los Operadores Relacionales.

Los operadores relacionales y lógicos son empleados para definir condiciones dentro de un programa. El resultado de una expresión que contiene estos operadores es un resultado de tipo lógico, es decir, solo puede ser **FALSO o VERDADERO.**

Operador	Significado	Ejemplo
>	Mayor que	3 > 4 FALSO
	Mayor que	8 > 5 VERDADERO
<	Menor que	4 < 6 VERDADERO
`	Menor que	7 < 4 FALSO
>=	Mayor o igual gua	3 >= 3 VERDADERO
	Mayor o igual que	4 >= 4 FALSO
<=	Manar a igual gua	2 <= 2 VERDADERO
\-	Menor o igual que	3 <= 2 FALSO
_	laughaug	4 = 4 VERDADERO
_	Igual que	3 = 4 FALSO
<>	Diferente que	6 <> 7 VERDADERO
<> Diferente que	Diference que	7 <> 7 FALSO

4.2 Los Operadores Lógicos.

Los operadores lógicos son empleados para concatenar dos o más expresiones con operadores relacionales. Por ejemplo, la expresión:

3 > 2 Y 4 < 5 VERDADERO, porque ambas expresiones son verdaderas

3 > 2 Y 4 < 3 FALSO, porque hay una expresión falsa

3 > 2 O 4 < 3 VERDADERO, Porque hay una expresión verdadera

6 < 4 O 7 > 8 FALSO, Porque ambas expresiones son verdaderas

• El operador lógico "Y" solo da como resultado Verdadero si ambas expresiones son verdaderas.

Operador "Y"			
Expresión 1 Operador Expresión 2 Resultado			
FALSO	Υ	FALSO	FALSO
FALSO	Υ	VERDADERO	FALSO
VERDADERO	Υ	FALSO	FALSO
VERDADERO	Υ	VERDADERO	VERDADERO

• El operador "O" da como resultado Verdadero cuando al menos una de las expresiones sea verdadera.

Operador "O"				
Expresión 1 Operador Expresión 2 Resultado				
FALSO	0	FALSO	FALSO	
FALSO	0	VERDADERO	VERDADERO	
VERDADERO	0	FALSO	VERDADERO	
VERDADERO	0	VERDADERO	VERDADERO	

4.3. Expresiones Con Operadores Relacionales Y Lógicos:

Una tarea habitual y muy importante a la hora de desarrollar programas de computador consiste en definir condiciones dentro del programa. Para que estas condiciones respondan exactamente a lo que el cliente de la aplicación necesita, se deben crear correctamente las expresiones que usen los operadores relacionales y lógicos.

Para determinar los estudiantes menores de edad cuya nota es 4 o superior y que pertenecen a un estrato inferior a 3, la expresión

(edad < 18) (nota >= 4) (estrato < 3)

Por ejemplo, para conocer los vehículos cuyo modelo sea inferior al año 2010, la expresión sería:

5. ESTRUCTURAS BASICAS DE PROGRAMACIÓN.

5.1 Los Operadores Relacionales.

La estructura secuencial está conformada por instrucciones que se ejecutan consecutivamente una después de la otra. En una aplicación, después de ejecutar una instrucción secuencial, el programa siempre continúa con la siguiente instrucción.

Inicia Robot Avanzar Avanzar Avanzar Avanzar Girarlzquierda Avanzar Avanzar GirarDerecha Avanzar Avanzar Avanzar Avanzar Avanzar Avanzar Avanzar Avanzar Avanzar Avanzar

Instrucción	Significado	Ejemplo
Inicio	Determina el comienzo del	Inicio
ITTICIO	programa	IIIICIO
Fin	Determina el final del programa	Fin
Escriba	Muestra un mensaje en	Escriba "Bienvenido"
LSCIDA	pantalla	LSCIDA DIETVETIO
	Almacena un dato	
Lea	suministrado por el usuario en	Lea nombre
	una variable del programa	
	Permite asignarle a una	X <- 2
Asignación	variable un valor o el resultado	
	de una expresión	area<- (b*h)/2

LPP C:/User/Usuario/Desktop/ProgramaPara.lpp

Ingrese el nombre del estudiante: Andres Julian Valencia

Ingrese el nombre de la asignatura: Algoritmos Ingrese el valor de la primera nota:3.2 Ingrese el valor de la segunda nota:4.8

PROGRAMA SECUENCIAL:

Se requiere una aplicación que lea el nombre de un estudiante, el nombre de la asignatura y sus 3 notas parciales y presente un mensaje con sus datos y nota final.

```
Ingrese el valor de la tercera nota:2.3
//Declaración de Variables
 INFORMACION DEL ESTUDIANTE
 NOMBRE---->Andres Julian Valencia
Cadena [25] nombre
 ASIGNATURA-->Algoritmos
Cadena [20] asignatura
 NOTA 1---->3.2
 NOTA 2---->4.8
Real nota1, nota2, nota3, notaFinal
 NOTA 3---->2.3
 NOTA FINAL-->3.43
Inicio
  //Lectura de los datos de entrada
  escriba "Ingrese el nombre del estudiante:"
  lea nombre
  escriba "Ingrese el nombre de la asignatura:"
  lea asignatura
  escriba "Ingrese el valor de la primera nota:"
  lea nota1
  escriba "Ingrese el valor de la segunda nota:"
  lea nota2
  escriba "Ingrese el valor de la tercera nota:"
  lea nota3
  //Cálculo de la nota final
  notaFinal <- (nota1 + nota2 + nota3) / 3
  //Escritura de la salida
  llamar nueva_linea
  escriba "
 INFORMACION DEL ESTUDIANTE"
  llamar nueva linea
  escriba "NOMBRE---->",nombre
  llamar nueva linea
  escriba "ASIGNATURA-->", asignatura
  llamar nueva linea
  escriba "NOTA 1---->",nota1
  llamar nueva linea
  escriba "NOTA 2---->",nota2
  llamar nueva_linea
  escriba "NOTA 3---->",nota3
  llamar nueva linea
  escriba "NOTA FINAL-->", notaFinal
Fin
```


Ejecución Terminada con exito

Aceptar

5.2 ESTRUCTURAS CONDICIONALES

5.2.1 Condicional Simple:

La estructura condicional simple verifica una condición y si esta es verdadera ejecuta las instrucciones que se encuentren dentro de la estructura. Por esta razón, a diferencia de los programas secuenciales donde siempre se ejecutan las mismas instrucciones, en los programas condicionales, existen instrucciones que su ejecución depende del cumplimiento de determinadas condiciones.

Inicia Robot SI hay obstáculo Quitar SI no hay obstáculo Avanzar SI hay obstáculo Quitar SI no hay obstáculo Avanzar: SI hay obstáculo Quitar SI no hay obstáculo Avanzar SI hay obstáculo Quitar SI no hay obstáculo Avanzar Girarlzquierda SI hay obstáculoQuitar SI no hay obstáculo Avanzar SI hay obstáculoQuitar SI no hay obstáculo Avanzar: GirarDerecha SI hay obstáculoQuitar SI no hay obstáculo Avanzar SI hay obstáculoQuitar SI no hay obstáculo Avanzar SI hay obstáculoQuitar SI no hay obstáculo Avanzar Detener Termina Robot

......

Sintaxis de una estructura condicional simple:

Diagrama de Flujo	LPP
No si	Si condición Entonces xxxxxxx Fin Si
Ejemplo Diagrama de Flujo	Ejemplo LPP
No edad <18 desc <10000	Siedad < 18Entonces Desc<- 10000 Fin Si

LPP C:/User/Usuario/Desktop/ProgramaPara.lpp

PROGRAMA CONDICIONAL SIMPLE:

Se requiere una aplicación que lea el nombre de un estudiante y sus 3 notas parciales y presente un mensaje con su nombre y nota final. Si la nota final es inferior a 3, presentar el mensaje "REPROBADO", si su nota final es superior o igual a 3 y menor a 4, presentar el mensaje "APROBADO", y si su nota final es 4 o superior, presentar el mensaie "EXCELENTEMENTE APROBADO".

```
Ingrese el nombre del estudiante: Diego Usma
 Ingrese el valor de la primera nota :4.5
 Ingrese el valor de la segunda nota :3.6
 Ingrese el valor de la tercera nota :4.2
//Declaración de Variables
Cadena [25] nombre
Real nota1, nota2, nota3, notaFinal
 INFORMACION DEL ESTUDIANTE
 NOMBRE---->Diego Usma
 NOTA FINAL-->4.1 EXCELENTE APROBADO
Inicio
 Ejecución Terminada con exito
  //Lectura de los datos de entrada
  escriba "Ingrese el nombre del estudiante:"
  lea nombre
  escriba "Ingrese el valor de la primera nota:"
  escriba "Ingrese el valor de la segunda nota:"
  lea nota2
  escriba "Ingrese el valor de la tercera nota:"
  lea nota3
  //Cálculo de la nota final
  notaFinal <- (nota1 + nota2 + nota3) / 3
  //Escritura de la salida
  llamar nueva linea
  llamar nueva linea
 INFORMACION DEL ESTUDIANTE"
  escriba "
  llamar nueva linea
  escriba "NOMBRE---->", nombre
  llamar nueva linea
  escriba "NOTA FINAL-->", notaFinal
  Si notaFinal < 3 Entonces
 escriba "REPROBADO"
  Si (notaFinal >= 3) Y (notaFinal < 4) Entonces
 escriba " APROBADO"
  Fin Si
  Si notaFinal >= 4 Entonces
 escriba " EXCELENTEMENTE APROBADO"
  Fin Si
```

Aceptar

Fin

5.2.2. Condicional Compuesto:

La estructura condicional compuesta verifica una condición y si esta es verdadera ejecuta unas instrucciones y si la condición es falsa, ejecuta otras instrucciones.

Su estructura es muy similar a la condicional simple, pero ahora se debe indicar las instrucciones que se deben ejecutar cuando la condición no se cumpla

Inicia Robot

SI hay obstáculo

Quitar

SINO

Avanzar

FinSI

SI hay obstáculo Quitar SINO Avanzar

SI hay obstáculo Quitar SINO Avanzar

SI hay obstáculo Quitar SINO Avanzar Girarlzquierda

SI hay obstáculo Quitar SINO Avanzar SI hay obstáculo Quitar SINO Avanzar GirarDerecha

SI hay obstáculo Quitar SINO Avanzar

SI hay obstáculo Quitar SINO Avanzar

SI hay obstáculo Quitar SINO Avanzar Detener

Termina Robot

Diagrama de Flujo	LPP
No Condición Si	Si condición Entonces xxxxxxx Sino yyyyyyy Fin Si
Ejemplo Diagrama de Flujo	Ejemplo LPP
No edad <18 desc ← 5000 desc ← 10000	Si edad < 18 Entonces Desc<- 10000 Sino Desc<- 5000 Fin Si

LPP C:/User/Usuario/Desktop/ProgramaPara.lpp

Ingrese el nombre del estudiante: Daniela Osorio Ingrese el valor de la primera nota :2.8

Se requiere una aplicación que lea el nombre de un estudiante y sus 3 notas parciales y presente un mensaje con su nombre y nota final. Si la nota final es inferior a 3, presentar el mensaje "**REPROBADO**", en caso contrario, presentar el mensaje "**APROBADO**".

//Declaración de Variables Cadena [25] nombre Real nota1, nota2, nota3, notaFinal Inicio //Lectura de los datos de entrada escriba "Ingrese el nombre del estudiante:" lea nombre escriba "Ingrese el valor de la primera nota:" lea nota1 escriba "Ingrese el valor de la segunda nota:" lea nota2 escriba "Ingrese el valor de la tercera nota:" lea nota3 //Cálculo de la nota final notaFinal <- (nota1 + nota2 + nota3) / 3//Escritura de la salida llamar nueva_linea llamar nueva linea escriba " INFORMACION DEL ESTUDIANTE" llamar nueva linea escriba "NOMBRE----->",nombre llamar nueva linea escriba "NOTA FINAL-->", nota Final //Estructura Condicional Doble Si notaFinal < 3 Entonces escriba "REPROBADO" Sino escriba " APROBADO" Fin Si Fin

5.2.3. Condiciones Anidadas:

Las Condiciones Anidadas son simplemente la definición de una condición al interior de otra, no se trata de una estructura diferente o nueva, pero se debe tener un especial cuidado con su implementación al interior de un programa debido a que cada una de las estructuras debe estar correctamente definida.

La condición interna puede estar en el flujo verdadero de la condición externa, en el flujo falso o en ambos. La condición interna además, puede contener otras condiciones en su interior.

Inicia Robot

SI hay obstáculo Quitar

SI COLOR = AZUL Acomodar Izquierda SINO Acomodar Derecha

SINO Avanzar

SI hay obstáculo Quitar

SI COLOR = AZUL Acomodar Izquierda

SINO Acomodar Derecha

SINO Avanzar

SI hay obstáculo Quitar

SI COLOR = AZUL Acomodar Izquierda

SINO Acomodar Derecha

SINO Avanzar

SI hay obstáculo Quitar

SI COLOR = AZUL Acomodar Izquierda

SINO Acomodar Derecha

SINO Avanzar Girarlzquierda

SI hay obstáculo Quitar

SI COLOR = AZUL Acomodar Izquierda

SINO Acomodar Derecha

SINO Avanzar

SI hay obstáculo Quitar

SI COLOR = AZUL Acomodar Izquierda

SINO Acomodar Derecha

SINO Avanzar GirarDerecha

SI hay obstáculo Quitar

SI COLOR = AZUL Acomodar Izquierda

SINO Acomodar Derecha

SINO Avanzar SI hay obstáculo Quitar

SI COLOR = AZUL Acomodar Izquierda

SINO Acomodar Derecha

SINO Avanzar

SI hay obstáculo Quitar

SI COLOR = AZUL Acomodar Izquierda

SINO Acomodar Derecha SINO Avanzar

Detener

Termina Robot

Sintaxis de una estructura condicional compuesta:

Se requiere una aplicación que lea el nombre de un estudiante y sus 3 notas parciales y presente un mensaje con su nombre y nota final. Si la nota final es inferior a 3, presentar el mensaje "REPROBADO", en caso contrario, presentar el mensaje "APROBADO". A los estudiantes Aprobados cuya nota final esté por encima de 4.7 Indicarles que obtienen

LPP C:/User/Usuario/Desktop/ProgramaPara.lpp

Ingrese el nombre del estudiantes Jorge Aria Ingrese el valor de la primera nota :4.8

mención de honor.

Ingrese el valor de la segunda nota :4.6 Ingrese el valor de la tercera nota :5 //Declaración de Variables Cadena [25] nombre INFORMACION DEL ESTUDIANTE NOMBRE-----SJorge Aria Real nota1, nota2, nota3, notaFinal NOTA FINAL-->4.8 APROBADO Obtuvo Matricula de Honorz Inicio //Lectura de los datos de entradaZ escriba "Ingrese el nombre del estudiante:" lea nombre escriba "Ingrese el valor de la primera nota:" escriba "Ingrese el valor de la segunda nota:" lea nota2 escriba "Ingrese el valor de la tercera nota:" lea nota3 //Cálculo de la nota final notaFinal <- (nota1 + nota2 + nota3) / 3Z //Escritura de la salida Ilamar nueva_linea llamar nueva linea escriba " INFORMACION DEL ESTUDIANTE" llamar nueva_linea escriba "NOMBRE----->",nombre Ilamar nueva_linea escriba "NOTA FINAL-->",notaFinal //Estructura Condicional Doble Si notaFinal < 3 Entonces escriba "REPROBADO" Sino escriba " APROBADO" Si notaFinal > 4.7 Entonces llamar nueva linea escriba "Obtuvo Matricula de Honor" Fin Si Fin Si Fin

Ejecución Terminada con exito

BIBLIOGRAFÍA

Castillo Suazo, Rommel. (2001). Programación en LPP. 3-30.

GLOSARIO

DATO: Es una representación simbólica numérica, alfabética, algorítmica que puede ser un atributo o característica. Este, procesado se convierte en información.

INSTRUCCIÓN: Una instrucción es una unidad de creación de procedimientos a partir de la cual se construyen los programas.

LPP: Lenguaje de Programación para Principiantes.

SINTAXIS: Conjunto de normas que regulan la codificación de un programa.

VARIABLE: En ellas se pueden almacenar valores y son nombradas con identificadores, es decir nombres para poder identificarlas.

Análisis Y Desarrollo De **OBJETO DE** Sistemas De Información **APRENDIZAJE** Desarrollador de contenido Andrés Julián Valencia Osorio Experto temático Rafael Neftalí Lizcano Reyes Asesor Pedagógico Claudia Milena Hernandez Naranjo Diego Fernando Vega Ariza Productor Multimedia **Daniel Eduardo Martínez Díaz** Programadores Líder expertos temáticos **Ana Yaqueline Chavarro Parra** Líder línea de producción Santiago Lozada Garcés

