PROGRAMACION Y COMPUTACION

Departamento de Sistemas Universidad de la Frontera

Capítulo 4: Algoritmos - PSeInt

Agenda:

- Estructura de un Algoritmo en seudocódigo
- PSeInt-PSeudo Interprete
- Símbolos gráficos
- Operadores y funciones que soporta PSeInt
- Instrucciones secuenciales
- Instrucciones de control

Representación de un Algoritmo (recordatorio):

- Lenguaje natural
- Seudocódigo
- Diagramas de flujo
- Lenguajes de programación

Representación en Lenguaje natural

Problema: Sumar 2 números.

- Inicio suma
- Ingresar primer número
- Guardar número en variable a
- Ingresar segundo número
- Guardar número en variable b
- Sumar a y b
- Guardar resultado en c
- Mostrar c
- Fin

Representación en Lenguaje natural

Desventaja:

- o Ambiguo
- Extenso

Representación en seudocódigo

- La representación del algoritmo que se asemeja a los lenguajes de programación pero conserva elementos del lenguaje natural.
- La estructura de un algoritmos en seudocódigo se compone de:
 - ✓ Cabecera
 - Declaraciones
 - ✓ Cuerpo

Representación en seudocódigo

- La cabecera es la parte del algoritmo que posee el nombre del algoritmo.
- Las declaraciones son las variables y constantes que utilizará el algoritmo para resolver el problema.
- El cuerpo son el conjunto de instrucciones o acciones que están entre el Inicio y el Fin del algoritmo

PSeInt-PSeudo Interprete

http://pseint.sourceforge.net

- PSeInt está pensado para asistir a los estudiantes que se inician en la construcción de programas o algoritmos computacionales.
- El seudocódigo se utiliza como primer contacto para introducir conceptos básicos como el uso de estructuras de control, expresiones, variables, etc.
- Este software facilita al principiante la tarea de escribir algoritmos.

PSeInt-PSeudo Interprete

- Permite generar y editar el diagrama de flujo del algoritmo.
- Permite la edición simultánea de múltiples algoritmos.
- Determina y marca claramente errores de sintaxis (mientras escribe) y en tiempo de ejecución.
- Es multiplataforma (probado en Microsoft Windows, GNU/Linux y Mac OS X).
- Es totalmente libre y gratuito (licencia GPL)

PSeInt técnicamente:

- Es un software que interpreta seudocódigo
- Es de sintaxis sencilla
- Maneja las estructuras de control básicas
- Maneja solo 3 tipos de datos básicos: numérico, alfanumérico y lógico (verdadero-falso).
- Maneja estructuras de datos: arreglos

Estructura del algoritmo en seudocódigo

```
Proceso SinTitulo
accion 1;
accion 1;
.
.
.
.
accion n;
FinProceso
```

- La sección "Proceso SinTitulo" es la cabecera del algoritmo
- La sección "acción 1, acción 1,..." es el cuerpo del algoritmo
- La sección de declaraciones se omite dado que el software (PSeInt) se encarga de asignarle el tipo de dato a cada variable según el uso.

Estructura del algoritmo en seudocódigo

```
Proceso SinTitulo
accion 1;
accion 1;
.
.
.
.
accion n;
FinProceso
```

- Comienza con la palabra clave *Proceso* seguida del nombre del programa (algoritmo),
- Le sigue una secuencia de acciones (instrucciones) cada una terminada en punto y coma.
- Finaliza con la palabra clave FinProceso.

Estructura del algoritmo en seudocódigo

```
Proceso SinTitulo
accion 1;
accion 1;
.
.
.
.
accion n;
FinProceso
```

 Las acciones incluyen operaciones de entrada y salida, asignaciones de variables, condicionales si-entonces o de selección múltiple y/o ciclos mientras, repetir o para.

Estructura del algoritmo seudocódigo, ejemplo

```
Proceso suma
Escribir 'INGRESE PRIMER NUMERO';
Leer a;
Escribir 'INGRESE SEGUNDO NUMERO';
Leer b;
c<-a+b;
Escribir 'LA SUMA ES:',c;
FinProceso
```

Estructura del algoritmo en Java


```
public int suma(int a, int b){
 int c;
 c = a + b;
 return c;
}
```

Representación del algoritmo en diagrama de flujo

Para generar un diagrama de flujo En PSeInt debemos presionar el botón:

La representación mediante diagrama de flujo es una descripción gráfica de un algoritmo utilizando símbolos.

Símbolos gráficos para representar Diagramas de Flujo

Operadores que soporta PSeInt

Operador	Significado	Ejemplo
Relacionales		
>	Mayor que	3>2
<	Menor que	'ABC'<'abc'
=	Igual que	4=3
<=	Menor o igual que	'a'<='b'
>=	Mayor o igual que	4>=5
Logicos		
& ó Y	Conjunción (y).	(7>4) & (2=1) //falso
I ó O	Disyunción (o).	(1=1 2=1) //verdadero
~ ó NO	Negación (no).	~(2<5) //falso
Algebraicos		
+	Suma	total <- cant1 + cant2
-	Resta	stock <- disp - venta
*	Multiplicación	area <- base * altura
1	División	porc <- 100 * parte / total
٨	Potenciación	sup <- 3.41 * radio ^ 2
% ó MOD	Módulo (resto de la división entera)	resto <- num MOD div

Funciones que soporta PSeInt

Función	Significado
RC(X)	Raíz Cuadrada de X
ABS(X)	Valor Absoluto de X
LN(X)	Logaritmo Natural de X
EXP(X)	Función Exponencial de X
SEN(X)	Seno de X
COS(X)	Coseno de X
TAN(X)	Tangente de X
ASEN(X)	Arcoseno de X
ACOS(X)	Arcocoseno de X
ATAN(X)	Arcotangente de X
TRUNC(X)	Parte entera de X
REDON(X)	Entero más cercano a X
AZAR(X)	Entero aleatorio entre 0 y x-1

Cometarios de línea:

- El carácter que se usa para comentario de línea es //
- Puede ir al principio o a continuación de una instrucción
 Ejemplo (PSeInt, Java)

```
// Este es un comentario <instrucción> // Comentario
```

Cometarios de párrafo:

```
El carácter que indica comentario de párrafo es: Inicio /* y término */
Ejemplo (Java)

/* Este es un comentario de párrafo. Lítil cuando se quiere
```

/* Este es un comentario de párrafo. Útil cuando se quiere Documentar el programa */

Identificadores

- Los identificadores, o nombres de variables, deben constar sólo de letras y números,
- Comienzan siempre con una letra, y no pueden ser palabras reservadas (como para, mientras, y, no, etc...)

FinProceso

 No puede haber instrucciones fuera del programa, aunque si comentarios.

Constantes

- Las constantes de tipo carácter se escriben entre comillas (").
- En las constantes numéricas, el punto (.) es el separador decimal.
- Las constantes lógicas son Verdadero y Falso.

Asignación

La instrucción de asignación permite almacenar una valor en una variable.

```
<variable> ← <expresión> ;
```

- Al ejecutarse la asignación, primero se evalúa la expresión de la derecha y luego se asigna el resultado a la variable de la izquierda.
- El tipo de la variable y el de la expresión deben coincidir.

Ejemplo Prog00

Escribir Fuel:

Escribir Fue2:

FinProceso

15

16

```
Proceso Prog00
 Nombre <- "Pedro":
 // variable alfanumérica
 // variable numérica (entera)
 Edad <- 23;
 LetraMin <- "s";
 // variable alfanumérica
 LetraMay <- "S";
 // variavle alfanumérica
 Dolar <- 472.27;
 // variable numérica (real)
 Fue1<-(3==4);
 // variable boolena
 8
 Fue2 <- ("a"=="a");
 // variable boolena
9
 Escribir ("Contenido de las Variables");
10
 Escribir Nombre:
11
 Escribir Edad:
12
 Escribir LetraMin:
13
 Escribir LetraMay;
14
 Escribir Dolar:
```

```
PSeInt - Ejecutando...

*** Ejecución Iniciada. ***

Contenido de las Variables

Pedro
23

s

S

472.27

FALSO

VERDADERO

*** Ejecución Finalizada. ***
```

Ejemplo Prog00 – Diagrama de Flujo

```
PSeInt - Ejecutando...

*** Ejecución Iniciada. ***

Contenido de las Variables

Pedro
23


$

472.27

FALSO

VERDADERO

*** Ejecución Finalizada. ***
```


Entradas

La instrucción Leer permite ingresar información desde el ambiente.

```
Leer <variablel> , <variable2> , ... ,<variableN> ;
```

- Esta instrucción lee N valores desde el ambiente (en este caso el teclado) y los asigna a las N variables mencionadas.
- Pueden incluirse una o más variables, por lo tanto el comando leerá uno o más valores.

Ejemplo Progr01

```
Proceso Prog01

Escribir "Ingrese Nombre: ";

Leer nombre

Escribir "Ingrese Edad: ";

Leer edad

Escribir "****************************;

Escribir "El Nombre es "+nombre;

Escribir "La Edad es "+edad;

FinProceso

*** Ejecución Iniciada. ***
Ingrese Nombre:

Pedro
Ingrese Edad:

25
```

El Nombre es Pedro

*** Ejecución Finalizada. ***

La Edad es 25

```
Proceso Prog01
  Ingrese Nombre:
 nombre
 Ingrese Edad:
 edad
 **********
'El Nambre es "+nombre
 "Lə Edad es "+edad
 FinProceso
```

Salidas

La instrucción Escribir permite mostrar valores al ambiente.

```
Escribir <exprl> , <expr2> , ... , <exprN> ;
```

- Esta instrucción imprime al ambiente (en este caso en la pantalla) los valores obtenidos de evaluar N expresiones.
- Dado que puede incluir una o más expresiones, mostrará uno o más valores.

Ejemplo Prog02

FinProceso

```
Proceso Prog02

Escribir ("Ingrese Nombre, Apellido, Edad: ");

Leer Ciudad, Apellido, Edad;

Escribir ("=========");

Escribir (Ciudad+Apellido+Edad);

Escribir (Ciudad+" "+Apellido+" "+Edad);

Escribir (Ciudad);

Escribir (Apellido);

Escribir (Edad);

Escribir Ciudad, Apellido, Edad;


Pereir
```

Condicional Si-Entonces-Sino

La secuencia de instrucciones ejecutadas por la instrucción Si-Entonces-Sino depende del valor de una condición lógica.

Se evalúa la condición y se ejecutan las instrucciones que le siguen al Entonces si la condición es verdadera, o las instrucciones que le siguen al *Sino* si la condición es falsa. La condición debe ser una expresión lógica, que al ser evaluada retorna *Verdadero* o *Falso*.

Condicional Si-Entonces-Sino


```
Proceso Prog03
 Escribir ("Determinar el número mayor: ");
 Escribir ("Ingrese primer número: ");
 Leer A
 Escribir ("Ingrese segundo número: ");
 Leer B
 Si (A < B) Entonces
 8
 Escribir B+" es el mayor";
 9
 sino
 Escribir A+" es el mayor";
10
11
 FinSi
12
 FinProceso
```

```
*** Ejecución Iniciada. ***

Determinar el número mayor:

Ingrese primer número:


> 40

Ingrese segundo número:

> 20

40 es el mayor

*** Ejecución Finalizada. ***
```


Condicional Si-Entonces

La cláusula Entonces es obligatoria, pero la cláusula Sino puede no estar. En ese caso, si la condición es falsa no se ejecuta ninguna instrucción y la ejecución del programa continúa con la instrucción siguiente.

```
Si <condición> Entonces
<instrucciones>
FinSi
```

Condicional Si-Entonces

Ejemplo Prog03

```
Proceso Prog03
Escribir ("Determinar un número es par: ");
Escribir "Ingrese un número: ";
Leer A;
resto = A MOD 2;
Si resto == 0 Entonces
Escribir "el número ",A," es par";
FinSi
FinProceso
```

```
*** Ejecución Iniciada. ***

Determinar un número es par:
Ingrese un número:
> 1204
el número 1204 es par

*** Ejecución Finalizada. ***
```


Selección Múltiple

La secuencia de instrucciones ejecutada por una instrucción Segun depende del valor de una variable numérica.

- Se evalúa el contenido de la variable y se ejecuta la secuencia de instrucciones asociada con dicho valor.
- Cada opción está formada por uno o más números separados por comas, dos puntos y una secuencia de instrucciones.

Selección Múltiple

- Si una opción incluye varios números, la secuencia de instrucciones asociada se debe ejecutar cuando el valor de la variable es uno de esos números.
- Opcionalmente, se puede agregar una opción final, denominada De Otro Modo, cuya secuencia de instrucciones asociada se ejecutará sólo si el valor almacenado en la variable no coincide con ninguna de las opciones anteriores.
- Esta instrucción es recomendable para manejar Menu muy complejos.
- Esta opción se ocupa generalmente para capturar errores al ingresar una opción no disponible y así avisarle al usuario.

Selección Múltiple, diagrama de flujo:


```
Proceso Prog04
 Escribir "Elija una opción";
 Escribir "======="
 Escribir "1.- Agregar ";
 Escribir "2.- Suprimir ";
 Escribir "3.- Modificar ";
 Escribir "Elegir opción:"
 Leer op;
9
10
 Segun op
 1: Escribir "Opción elegida Agregar";
 2: Escribir "Opción elegida Suprimir";
12
 3: Escribir "Opción elegida Modificar";
13
 De otro Modo: Escribir "Opción inválida";
14
15
 FinSegun
16
 FinProceso
```


Ejemplo Prog041

FinProceso

```
Proceso Prog041

Escribir "Indica resultado de una prueba";
Escribir "";
Leer nota;
Segun nota

0,1,2,3:Escribir "REPROBADO";
4,5,6: Escribir "APROBADO";
7: Escribir "EXCELENTE";

FinSegun

Proceso Prog041


*** Ejecución Iniciada. ***

Indica resultado de una prueba

APROBADO

*** Ejecución Finalizada. ***

*** Ejecución Finalizada. ***
```


Mientras-Hacer:


```
Mientras <condición> Hacer
<instrucciones>
FinMientras
```


- La instrucción Mientras- Hacer ejecuta una secuencia de instrucciones mientras una condición sea verdadera.
- Al ejecutarse, primero que nada la condición se evalúa.
- Si la condición resulta verdadera, se ejecuta una vez la secuencia de instrucciones que forman el cuerpo del ciclo.

Mientras-Hacer:

- Al finalizar la ejecución del cuerpo del ciclo se vuelve a evaluar la condición y, si es verdadera, la ejecución se repite.
- Estos pasos se repiten mientras la condición sea verdadera.
- Las instrucciones del cuerpo del ciclo pueden no ejecutarse nunca. Esto ocurre si al evaluar por primera vez la condición resulta ser falsa.
- Por otra parte, si la condición siempre es verdadera (nunca cambia), se produce un ciclo infinito.
- Importante: las instrucciones del cuerpo del ciclo deben contener alguna instrucción que modifique la o las variables involucradas en la condición, de modo que en algún momento sea falsa y finalice el ciclo.

Mientras-Hacer:

Repetir-Hasta

La instrucción Repetir-Hasta ejecuta una secuencia de instrucciones hasta que la condición sea verdadera.

```
Repetir <instrucciones>
Hasta Que <condición>
```

- Al ejecutarse esta instrucción, la secuencia de instrucciones que forma el cuerpo del ciclo se ejecuta una vez y luego se evalúa la condición.
- Si la condición es falsa, el cuerpo del ciclo se ejecuta nuevamente y se vuelve a evaluar la condición.
- Esto se repite hasta que la condición sea verdadera.

Repetir-Hasta

- Important Hint: las instrucciones del cuerpo del ciclo serán ejecutadas al menos una vez.
- Además, a fin de evitar ciclos infinitos, el cuerpo del ciclo debe contener alguna instrucción que modifique la o las variables involucradas en la condición de modo que en algún momento la condición sea verdadera y se finalice la ejecución del ciclo.


```
Proceso Prog06
Escribir "Sumar números";
Escribir "";
a=0;
Repetir
Total = Total +a;
Escribir "Ingrese un número(o terminar)"
Leer a;
Hasta Que a==0;
Escribir "El total es: ", total;
FinProceso
```

```
*** Ejecución Iniciada. ***
Sumar números

Ingrese un número(0 terminar)
> 2


Ingrese un número(0 terminar)
> 4

Ingrese un número(0 terminar)
> 6

Ingrese un número(0 terminar)
> 0

El total es: 12

*** Ejecución Finalizada. ***
```


Para

La instrucción Para ejecuta una secuencia de instrucciones un número determinado de veces.


```
Para <variable> ←<inicial> Hasta <final> ( Con Paso <paso> ) Hacer <instrucciones>
```

FinPara

- Al ejecutarse, la variable <variable> recibe el valor <inicial> y se ejecuta la secuencia de instrucciones que forma el cuerpo del ciclo.
- Luego la variable <variable> se incrementa en <paso> unidades y se evalúa si el valor almacenado en <variable> superó al valor <final>.

Para

- Si esto es falso se repite hasta que <variable> supere a <final>.
- Si se omite la cláusula Con Paso <paso>, la variable
 <variable> se incrementará en 1 (por defecto).


```
Proceso Prog07
Escribir "Escribir números pares del 10 20"
Para N=10 Hasta 20 Con Paso 2
Escribir N;
FinPara
FinProceso
```

```
*** Ejecución Iniciada. ***
Escribir números pares del 10 20
10
12
14
16
18
20
*** Ejecución Finalizada. ***
```


Agenda:

- o Estructura de un Algoritmo en seudocódigo
- PSeInt-PSeudo Interprete
- Símbolos gráficos
- Operadores y funciones que soporta PSeInt
- Instrucciones secuenciales
- Instrucciones de control