

Introducción a la Programación Grado en Ingeniería Informática

Teoría - Curso 2015-2016

Contenido 3 – Programación Estructurada

Tema 3.- Programación Estructurada

- 3.1 Características de la Programación Estructurada
- 3.2 Estructura Secuencial
- 3.3 Estructura Selectiva
 - 3.3.1 Simple
 - 3.3.2 Doble
 - 3.3.3 Múltiple
- 3.4 Estructuras Repetitivas
 - 3.4.1 Mientras
 - 3.4.2 Repetir
 - 3.4.3 Desde
- 3.5 Estructuras anidadas
- 3.6 Ejercicios propuestos

3.1.-Características de la Programación Estructurada

Características de la Programación Estructurada:

- La programación estructurada es el conjunto de técnicas que incorporan:
 - Recursos abstractos
 - Diseño descendente
 - Estructuras básicas:
 - Secuenciales.
 - Selectivas.
 - Repetitivas.

3.2.-Estructura Secuencial

Diagrama de flujo:

Diagrama N-S:

Pseudocódigo:

Instrucción 1
Instrucción 2
Instrucción n

Instrucción 1
Instrucción 2
...
Instrucción n

Instrucción 1 Instrucción 2

Instrucción n

3.2.-Estructura Secuencial

Ejemplo: Cálculo de la suma y producto de dos números

Diagrama de flujo:

Diagrama N-S:

Pseudocódigo:

Algoritmo suma

Leer (A, B)

 $S \leftarrow A + B$

P← **A*** **B**

Escribir (s, p)

Fin_algoritmo

Algoritmo suma_producto

Principal

var

entero: A, B, S, P

inicio

escribir ("introduce dos no")

leer (A, B)

S← **A**+ **B**

P← **A*** **B**

escribir (S, P)

fin_principal fin_algoritmo

3.3.-Estructura Selectiva

La ejecución de un conjunto de instrucciones dependerá del resultado de la evaluación de una determinada condición. La condición se escribe usando expresiones que devuelven un valor lógico (V o F) al evaluarse.

Tipos:

- Simple
- Doble
- Múltiple

3.3.1-Estructura Selectiva Simple

Diagrama de flujo:

Diagrama N-S:

Pseudocódigo:

si <condición> entonces
 <instrucciones>
fin_si

3.3.1-Estructura Selectiva Simple

Ejemplo: Leer un número por teclado y comprobar si el número es mayor que cero

Diagrama de flujo: Diagrama N-S: inicio Algoritmo mayor que cero Leer (numero) Leer (numero) Falsa numero > 0 Numero > 0 Verdadera \mathbf{V} Escribir (numero Escribir ("numero mayor que cero) mayor que cero") Fin_algoritmo fin

Pseudocódigo:

Algoritmo mayor_que_cero

```
Principal
var
entero: numero
inicio
escribir ("introduce no")
leer(numero)
si (numero >0) entonces
escribir(" número mayor
que cero")
fin_si
```

fin_si fin_principal fin_algoritmo

3.3.2.-Estructura Selectiva Doble

Diagrama de flujo:

Diagrama N-S:

Pseudocódigo:

si <condición> entonces
 <instrucciones A>
si_no
 <instrucciones B>
fin_si

3.3.2.-Estructura Selectiva Doble

Ejemplo: Algoritmo que compruebe si un número introducido por teclado es par o impar

Diagrama de flujo:

Diagrama N-S:

Pseudocódigo:


```
Algoritmo par_impar

Leer (n)

N mod 2 = 0

V

Escribir ("numero IMPAR")

Fin_algoritmo
```

Algoritmo par_impar

```
Principal
var
entero: n
inicio
escribir (" introduce no")
leer (n)
si (n mod 2 = 0) entonces
escribir("PAR")
si_no
escribir("IMPAR")
fin_si
fin_principal
fin_algoritmo
```


Diagrama de flujo:

Diagrama NS:

Pseudocódigo:

```
segun_sea (expresión) hacer

1: instrucción/es 1
2: instrucción/es 2
3: instrucción/es 3
....
n: instrucción/es n
en_otro_caso: instrucción/es x
fin_segun
```


Ejemplo: Se desea diseñar un algoritmo que escriba los nombres de los días de la semana en función del valor de una variable *dia* introducida por teclado, que representa su posición dentro de la semana.

Diagrama N-S:

Algoritmo Nombre_dias

Pseudocódigo:

```
Principal
var
 entero: dia
inicio
 escribir ("introduzca nº de dia")
 leer(dia)
 segun_sea (dia) hacer
 1: escribir("LUNES")
 2: escribir("MARTES")
 3: escribir("MIERCOLES")
 4: escribir("JUEVES")
 5: escribir("VIERNES")
 6: escribir("SABADO")
 7: escribir("DOMINGO")
 en otro caso
 escribir("Día incorrecto")
 fin_segun
 fin_principal
fin_algoritmo
```


3.4.-Estructuras Repetitivas

Permiten repetir una o varias instrucciones varias veces en función de la evaluación de una determinada condición. A estas estructuras se les denomina *bucles*, y se llama *iteración* a cada repetición de la ejecución de la secuencia de instrucciones que forman el llamado *cuerpo del bucle*.

Tipos:

- Estructura Mientras
- Estructura Repetir_hasta
- Estructura Desde

3.4.1.-Estructura Repetitiva Mientras

En la estructura repetitiva **mientras** el conjunto de instrucciones que forman el cuerpo del bucle se repite mientras la condición se evalúe como verdadera. La condición se encuentra al principio del bucle

Diagrama de flujo:

Diagrama N-S:

Pseudocódigo:

mientras (condición) hacer instrucción 1

instrucción 2

instrucción n

fin_mientras

3.4.1-Estructura Repetitiva Mientras

Ejemplo: Realizar el producto de dos números mediante el operador suma

3.4.2.-Estructura Repetitiva Repetir

En la estructura **repetir**, la condición se encuentra al final del bucle, y el conjunto de instrucciones que forman el cuerpo del mismo se ejecuta **hasta que** se cumpla una determinada condición.

Diagrama de flujo:

Diagrama N-S:

Pseudocódigo:

instrucción 1 instrucción 2

instrucción n hasta_que (condición)

3.4.2-Estructura Repetitiva Repetir

Ejemplo: Realiza el algoritmo necesario para calcular el factorial de un número

Diagrama de flujo:

Diagrama N-S:

Algoritmo factorial

leer num

fact ← 1
cont ← 1

Repetir fact← fact*cont
cont ← cont + 1

Hasta_que (cont>num)

escribe fact

Fin_algoritmo

Pseudocódigo:

Algoritmo factorial

```
Principal
 var
 entero: cont, num
 real: fact
 inicio
 escribir ("introduzca un no")
 leer (num)
 fact← 1
 cont ← 1
 repetir
 fact ← fact * cont
 cont \leftarrow cont + 1
 hasta_que (cont > num)
 escribir ("factorial", fact)
fin principal
fin algoritmo
```


3.4.3.-Estructura Repetitiva Desde

La estructura **desde** ejecuta las acciones del cuerpo del bucle un número determinado de veces, controlando de modo automático las iteraciones.

Diagrama de flujo:

Diagrama N-S:

Pseudocódigo:

3.4.3-Estructura Repetitiva Desde

Ejemplo: Cálculo de la suma de los números enteros comprendidos entre 1 y 100.

Diagrama de flujo:

3.4.3-Estructura Repetitiva Desde

Ejemplo: Cálculo de la suma de los números enteros comprendidos entre 1 y 100.

Diagrama N-S:

3.4.3-Estructura Repetitiva Desde

Ejemplo: Cálculo de la suma de los números enteros comprendidos entre 1 y 100.

Pseudocódigo:

Algoritmo suma_cien

```
Principal
var
entero: suma, i
inicio
suma ← 0
desde i ← 1 hasta 100 hacer
suma ← suma + i
fin_desde
fin_principal
fin_algoritmo
```


3.4.-Estructuras Repetitivas

Sustitución de unas estructuras por otras:

- Podemos sustituir **siempre** una estructura **desde** por una estructura **repeti**r o por una estructura **mientras**.
- Una estructura **repetir** o **mientras**, sin embargo, se puede sustituir por una estructura **desde** sólo cuándo se conoce de antemano el número de veces que van a ejecutarse las acciones del bucle.
- Una estructura **mientras** puede sustituirse por una estructura **repetir** cuando no altere el resultado el hecho de que las acciones del bucle se ejecuten al menos una vez.
- Una estructura **repetir** siempre puede sustituirse por una estructura **mientras**. En el peor de los casos, también habría que escribir el conjunto de instrucciones del bucle antes del mismo, para que se ejecuten siempre al menos una vez.
- Estas afirmaciones pueden variar en función de cómo estén definidas las diferentes estructuras en cada lenguaje de programación.

3.5.-Estructuras Anidadas

Tanto las estructuras selectivas como las estructuras repetitivas se pueden anidar, es decir, estar contenidas unas dentro de otras.

c) INCORRECTO

3.5.-Estructuras Anidadas

Ejemplo: escribe todos los números primos entre 2 y 1000. **Algoritmo** primos **Principal** var lógico: encontrado entero: i, divisor inicio desde $i \leftarrow 2$ hasta $i \leftarrow 100$ hacer encontrado ← falso divisor ← 2 mientras (divisor ≤ sqrt(i) and encontrado = falso) hacer **si** (i mod divisor = 0) **entonces** encontrado ← verdadero fin si divisor ← divisor + 1 fin mientras si (encontrado = falso) entonces escribir (i) fin desde fin_principal fin_algoritmo

