

Fundamentos de Programación

Prof. Dr. Roberto Muñoz S. (Sec 1, Lab 502)

Prof. Dr. Rodrigo Olivares O. (Sec 2, Lab 401)

Prof. Víctor Ríos (Sec 3, Lab 303)

Prof. Pablo Olivares (Sec 4, Lab 301)

Escuela de Ingeniería en Informática Facultad de Ingeniería Universidad de Valparaíso

Resolución de problemas

Es un proceso que incluye **creatividad** y **métodos** de **ingeniería**.

Hoy

- Definición de Algoritmo
- Constantes, Variables, Expresiones y Sentencias
- Expresiones
- Reglas de precedencia

Algoritmo

Secuencia ordenada de pasos, exentos de ambigüedad tal que, al llevarse a cabo con fidelidad, dará como resultado que se realice la tarea para la que se ha diseñado en un tiempo finitos.

Constantes, Variables, Expresiones y Sentencias

- Valores fijos, como números, letra, cadenas, son llamadas constantes.
- Una palabra es una cadena de caracteres o string.
- Las cadenas constantes usan comillas sencillas (')
 o dobles (")

- Una variable es un lugar con "nombre" en la memoria donde un programador puede almacenar datos.
- Para recuperar el dato (valor) se utiliza el "nombre" de la variable.

- Los programadores pueden escoger los nombres de las variables.
- Puede cambiar el contenido de una variable con otra sentencia.

$$x = 12.2$$

 $y = 14$
 $x = 100 * x$

$$100 = X$$

- Deben empezar con una letra o guión bajo _
- Deben consistir en letras y números y guiones bajos
- Diferencian entre mayúsculas y minúsculas
- Buenos: spam eggs spam23 _speed
- Incorrectos: 23spam #sign var.12
- Diferentes: spam Spam SPAM

No pueden usar algunas palabras reservadas como nombres de variables / identificadores:

and del for is raise assert elif from lambda return break else global not try class except if or while continue exec import pass yield def finally in print as with

Asignaciones (Python)

variable
operadores
palabra reservada
constante

- Asignamos un valor a una variable usando el operador de asignación (=).
- Una asignación consiste en una expresión del lado derecho y una variable que almacene el resultado.

$$x = 3.9 * x * (1 - x)$$

$$x = 0.6$$
 $x = 3.9 * x * (1 - x)$
 0.936

El lado derecho es una expresión. Una vez que la expresión se evalúa, el resultado se almacena en (el lugar asignado a) x.

Expresiones

- Aritméticas para la construcciones de expresiones numéricas. Regresa un valor resultante de la evaluación de la expresión.
- Relacionales describe la relación entre dos componentes. Regresa un valor booleano (verdadero o falso).
- Lógicas para el desarrollo de proposiciones lógicas complejas.

 El símbolo asterisco es multiplicación.

- Potencia se escribe diferente que en matemáticas.
- ¿Módulo? Es el resto de una división entera.

Operador	Operación
+	Adición
-	Sustracción
*	Multiplicación
/	División
**	Potencia
%	Resto

Obs: NO representa porcentajes.

 El menor o igual que y el mayor o igual que, incluyen una evaluación de expresión lógica.

Operador	Operación
<	Menor que
<=	Menor o igual que
>	Mayor que
>=	Mayor o igual que
==	Igual
!=	Distinto

Permiten
 desarrollar
 proposiciones
 complejas.

Operador	Operación
and	Conjunción (Y)
or	Disyunción (O)
not	Negación (NO)

Reglas de precedencia

Reglas de precedencia (expresiones aritméticas)

- Orden descendiente:
 - Los paréntesis siempre son respetados
 - Potencias
 - Multiplicación, División, y Restante Paréntesis
 - Adición y Sustracción
 - De izquierda a derecha

Potencia

Multiplicación/División

Adición/Sustracción

Izquierda a derecha

Reglas de precedencia (expresiones relaciones)

- Orden indiferente:
 - Izquierda a derecha

Reglas de precedencia (expresiones lógicas)

- Orden descendente:
 - NO (not)
 - Y (and)
 - O (or)

Ejemplo, resolver para n = 2

Ejemplo, respuesta para n = 2

```
2 Y (15 + 59)
 75 / 9 <
 75 % N == 1
15 + 59 *
 3
 75 % N == 1
15 + 59
 75 /
 9 < 2
 74
 75 % N == 1
 **
15 + 59
 75 / 9
 74
 75 / 9
 75 % N == 1
15 + 59
 512
 Υ
 74
 4425
 75 % N == 1
15 +
 512
 Υ
 74
 75 % N == 1
15 +
 491
 512
 Υ
 74
15 +
 % N == 1
 491
 512
 Y
 5550
 % 2
15 +
 512
 491
 5550
 Y
 <
15 +
 491
 512
 0
 506
 512
 Y
 0
 Verdadero
 Υ
 0
 Verdadero
 Y
 Falso
 Falso
```


$$x = 1 + 2 * 3 - 4 / 5$$

- Recuerde las reglas de arriba abajo.
- Al escribir código use paréntesis para definir
 la precedencia de una expresión.
- Al escribir código mantenga las expresiones lo suficientemente simples de manera que sean fáciles de entender.
- Separe operaciones matemáticas largas para hacerlas más claras.

Ejercicio - Validar RUN - DV

El RUN (Rol Único Nacional) es un elemento identificador de personas en Chile y se usa desde 1969. Consiste en una combinación entre un número y un dígito verificador, que varía entre el 0 al 9 o la letra K.

El RUN es **único** e **irrepetible**, y su <u>dígito verificador</u> se calcula a partir del mismo número. El dígito verificador existe para <u>evitar engaños y suplantaciones de identidad</u>, y es calculado con un **algoritmo**, con una secuencia de instrucciones de cálculos aritméticos (expresiones).

Para validar el RUN, realice los siguientes pasos (ejemplo: RUN = 15.742.808, DV = K):

- 1. Multiplicar cada dígito del rut, de atrás hacia adelante, por 2, 3, 4, ..., 7, 2, 3 (8 * 2), (0 * 3), (8 * 4), (2 * 5), (4 * 6), (7 * 7), (5 * 2), (1 * 3)
- 2. Como segundo paso debe sumar todas las multiplicaciones parciales.

$$16 + 0 + 32 + 10 + 24 + 49 + 10 + 3$$

3. De esta suma, debe sacar el resto de la división por 11.

144 % 11, el resultado 1

- 4. Por último, el dígito verificador es el resultado de la resta entre 11 y el resultado del paso anterior.
 - 11 1, SI el resultado es 10 ENTONCES como el resultado NO ES un dígito, se cambia por K.
 - 11 0, SI el resultado es 11 ENTONCES como el resultado NO ES un dígito, se cambia por 0.


```
print("Ingrese la decena de millón de su RUN: ")
decMo = int(input())
print("Ingrese la unidad de millón de su RUN: ")
uniMo = int(input())
print("Ingrese la centena de mil de su RUN: ")
cenMi = int(input())
print("Ingrese la decena de mil de su RUN: ")
decMi = int(input())
print("Ingrese la unidad de mil de su RUN: ")
uniMi = int(input())
print("Ingrese la centena de su RUN: ")
cen = int(input())
print("Ingrese la decena de su RUN: ")
dec = int(input())
print("Ingrese la unidad de su RUN: ")
uni = int(input())
```

Código en:

bit.ly/colab116

Universidad de Valparaíso

```
uni = uni * 2
dec = dec * 3
cen = cen * 4
uniMi = uniMi * 5
decMi = decMi * 6
cenMi = cenMi * 7
uniMo = uniMo * 2
decMo = decMo * 3
suma = uni + dec + cen + uniMi + decMi + cenMi + uniMo + decMo
resto = suma % 11
dv = 11 - resto
if dv == 11:
 print("DV: 0")
else:
 if dv == 10:
 print("DV: K")
 else:
```

print("DV: ", dv)

Código en:

bit.ly/colab116

Tipos de datos

Tipo de dato

Un tipo de dato, es un atributo de los datos que indica al computador (o al programador) sobre la clase de datos que se va a manejar.

Esto incluye imponer restricciones en los datos, como qué valores pueden tomar y qué operaciones se pueden realizar.

Más simple...

Son un conjunto (o dominio) de valores válidos junto con sus operaciones asociadas.

La importancia del tipo

- Python define tipos de datos para cada elemento.
- Existen algunas operaciones prohibidas entre variables de diferentes tipos.
 - p.e., no es posible "añadir 1" a una cadena.
- Podemos preguntar a Python el tipo del elemento, usando la función type().

```
Universidad
de Valparaíso
```

```
print("Hola" + "mundo")
```

```
Desktop — -zsh — 68x5

rolivares@Rodrigos-MacBook-Pro-4 Desktop % python3 Ejemplo_TD.py
Holamundo
rolivares@Rodrigos-MacBook-Pro-4 Desktop % ■
```

```
print("Hola" + " mundo") print("Hola " + "mundo")
```

```
Desktop — -zsh — 68×5

|rolivares@Rodrigos-MacBook-Pro-4 Desktop % python3 Ejemplo_TD.py
| Hola mundo
| rolivares@Rodrigos-MacBook-Pro-4 Desktop % |
```


```
print(type("Hola " + "mundo"))
```

```
Desktop -- - zsh -- 68×5

| rolivares@Rodrigos -- MacBook -- Pro -- 4 Desktop % python3 Ejemplo_TD.py
| <class 'str'>
| rolivares@Rodrigos -- MacBook -- Pro -- 4 Desktop % | |
```

```
saludo = "Hola " + "mundo"
print(type(saludo))
```

```
Desktop--zsh-68x5

rolivares@Rodrigos-MacBook-Pro-4 Desktop % python3 Ejemplo_TD.py
<class 'str'>
rolivares@Rodrigos-MacBook-Pro-4 Desktop %
```


```
n = 2 + 3
print(n)
```

```
Desktop -- zsh - 66x5

[rolivares@Rodrigos-MacBook-Pro-4 Desktop % python3 Ejemplo_TD.py 5

rolivares@Rodrigos-MacBook-Pro-4 Desktop %
```

```
s = "Hola " + "mundo"
print(s)
```

```
Desktop — -zsh — 66×5

rolivares@Rodrigos-MacBook-Pro-4 Desktop % python3 Ejemplo_TD.py
Hola mundo
rolivares@Rodrigos-MacBook-Pro-4 Desktop % ■
```

concatenar = juntar o unir


```
n = 2 + 3
print(n)
```

```
Desktop -- zsh - 66x5

[rolivares@Rodrigos-MacBook-Pro-4 Desktop % python3 Ejemplo_TD.py 5

rolivares@Rodrigos-MacBook-Pro-4 Desktop %
```

```
s = "Hola " + "mundo"
print(s)
```

```
Desktop — -zsh — 66×5

rolivares@Rodrigos-MacBook-Pro-4 Desktop % python3 Ejemplo_TD.py
Hola mundo
rolivares@Rodrigos-MacBook-Pro-4 Desktop % ■
```

concatenar = juntar o unir


```
s = "Hola " + "mundo"
s = s + 1
print(s)
```

```
Desktop—-zsh—71x7

Irolivares@Rodrigos—MacBook—Pro-4 Desktop % python3 Ejemplo_TD.py

Traceback (most recent call last):

File "/Users/rolivares/Desktop/Ejemplo_TD.py", line 2, in <module>

s = s + 1

TypeError: can only concatenate str (not "int") to str

rolivares@Rodrigos—MacBook—Pro-4 Desktop %
```

Universidad de Valparaíso

```
cadena = "texto"
print(type(cadena))
numEntero = 1
print(type(numEntero))
numReal = 1.0
print(type(numReal))
booleano = True
print(type(booleano))
vacio = None
print(type(vacio))
```

```
Class 'str'>
<class 'int'>
<class 'int'>
<class 'float'>
<class 'bool'>
<class 'NoneType'>
```

Y otros más ...

Variedad de tipos de números

- Los números tienen dos tipos principales.
 - Enteros:
 - -14, -2, 0, 1, 100, 401233.
 - Números de punto flotante: entero y decimal:
 - -2.5, 0.0, -98.6, 14.0. Obs: Usar punto (.) para separar la parte entera, de la parte decimal.

Conversiones de tipo

 Cuando coloca un entero y un flotante en una expresión, el entero es convertido implícitamente a flotante.

 Es posible controlar esta conversión con las funciones incorporadas int() y float().

Conversiones de cadenas

 Es posible usar int() y float() para convertir entre cadenas y enteros. Obtendrá un error si la cadena no contiene solo caracteres numéricos.

```
sVar = "123"
print(type(sVar))
print(sVar)

nVar = int(sVar)
print(type(nVar))
print(nVar)
```

```
class 'str'>
123
<class 'int'>
123
```

Entrada de datos

Entrada de datos del usuario

 Podemos instruir a Python que haga una pausa y lea datos directamente del usuario a través de la función input(). La función input() regresa una cadena.

```
print("¿Cuál es tu nombre?")
nombre = input()
print("Hola", nombre)
```


Convertir entrada de datos del usuario

 Si se desea leer un número, se debe convertir de cadena a número, usando una función de conversión de tipo.

```
edad = input("¿Cuál es tu edad?")
edad = int(edad) + 1
print("Vas a cumplir", edad, "años")
```

try / except

Manejo de excepciones

Las líneas de código con **try** y **except** permiten evitar problemas.

Si la línea de código try funciona, el programa omitirá la línea de except

Si la línea de código try falla, el programa ejecuta la línea de except

```
Try / except
```

```
var = "Hola Juan"
var = int(var)
print ("Primero", var)

var2 = "123"
var2 = int(var2)
print ("Segundo", var2)
```

```
Traceback (most recent call last):
 File "notry.py", line 2, in <module>
 istr = int(astr)
ValueError: invalid literal for int() with base 10: 'Hola Juan'
```


Modo de uso

```
entrada = input("Ingrese un numero: ")
try:
 ival = int(entrada)
except:
 print ("[ERROR]: No es un numero")
```

Con este fragmento de de código, el programa no arrojará un error si el usuario ingresa un elemento diferente al esperado.

Generalidades

Comentarios

 Cualquier instrucción después del signo # es ignorado por Python (en la misma línea).

• ¿Por qué comentar?

- Describe lo que pasará en una secuencia de código.
- Documenta quién escribió el código u otra información secundaria.
- Desactiva una línea de código quizás temporalmente.

Operaciones con cadenas

- Algunos operadores que se aplican a las cadenas:
 - + implica "concatenación".
 - * implica "concatenación múltiple".
- Python invoca internamente la función type()
 para saber cuando trabaja con una cadena o un
 número.

print('123' + "abc")

print('hola' * 5)

Nombres Mnemónicos de variables

 Las variables se deben nombrar de manera que nos ayuden a recordar lo que pretendemos almacenar en ellas ("mnemónico" = "ayuda a la memoria").

Medios de representación Diagramas de flujo

Para la representación de soluciones, utilizando **Diagrama de Flujos**, debemos conocer la simbología:

Para la representación de soluciones, utilizando **Diagrama de Flujos**, debemos conocer la simbología:

Ejercicio

Ejercicio

- Escriba un programa que pida al usuario las horas, para calcular el pago bruto y líquido (80% del bruto).
 El valor de las horas es fijo, e igual a 1600.
- Por ejemplo

Entrada:

- Ingrese la cantidad de horas: 44
- El valor de la hora es fijo: 1600

Salida del programa:

- El pago bruto es: **70400**
- El pago líquido es: 56320

Código en:

bit.ly/colab116

Elercicio

Solución (Diagrama de Flujo y código en Python3)


```
print("Ingrese la cantidad de horas")
horas = int(input())

valorHora = 1600

pagoBruto = horas * valorHora

pagoLiquido = int(pagoBruto * 0.8)

print("El pago bruto es: ", pagoBruto)
print("El pago líquido es: ", pagoLiquido)
```


Ejercicio

Escriba un programa que pida al usuario ingresar dos valores y los almacene en dos variables, para calcular la suma, la resta, la multiplicación, la división real, la división entera, el módulo, el exponente y la raíz cuadrada de cada valor.

Código en:

Además, mostrar el valor de verdad de:

Mayor que, Menor que, mayor o igual que, menor o igual que, igualdad y desigualdad.

Estructuras condicionales

Estructuras selectivas - Simples


```
x = 50
if (x < 20):
 print ("Menor a 20")
 print ("Chao")
if x < 10:
 print ("Menor a 10")</pre>
```


- Las expresiones booleanas hacen una pregunta y generan un resultado de Sí (True) o No (False) que usamos para controlar el flujo del programa.
- Las expresiones booleanas que usan operadores de comparación. Evalúan el grado - Verdadero / Falso (Sí o No).
- Los operadores de comparación tienen en cuenta las variables, pero no las cambian.
- RECUERDE: Use "Tab" o espacios (no recomendado) para las instrucciones bajo la condición (indentación).

```
if (x == 5) :
 print ("Igual a 5")
if x > 4:
 print ("Mayor a 4")
if x >= 5:
 print ("Mayor o igual a 5")
if x < 6: print ("Menor a 6")
if x <= 5:
 print ("Menor o igual a 5")
if x != 6:
 print ("Diferente a 6")
```


- Aumentar la indentación después de las instrucciones if, elif, else, while, for... (después de :).
- Mantener la indentación para indicar la amplitud del bloque (aquellas líneas que se verán afectadas por if, elif, else, while, for, ...).
- Reducir la indentación para volver al nivel de las líneas de las instrucciones previas, indicando así el final del bloque.
- El programa ignorará las líneas en blanco, pues no afectan a la indentación.
- Respecto a la indentación, los comentarios en las líneas se ignoran.

x = 5if (x < 20): print ("Menor a 20") if x < 10:

print ("También es menor a 20")

Estructuras selectivas Dobles

 En ocasiones queremos que ocurra una cosa si una expresión lógica es verdadera y otra cosa diferente si la expresión es falsa.

 Es como una bifurcación en el camino: se puede elegir una u otra dirección, pero no ambas.


```
inicio
x = 4
 x ← 4
if x > 2:
 NO
 SI
 x > 2
 print ("Mayor")
else:
 "Menor"
 "Mayor"
 print ("Menor")
print ()
 fin
```

Ejercicio

¿Eres mayor de edad?

Para calcular la edad aproximada de una persona (en años), se realiza una expresión aritmética simple: resta entre el año actual y el año de nacimiento.

- (a) Realice un Diagrama de flujo que lea el año de nacimiento de una persona e indique si ésta es o no mayor de edad.
- (b) Luego, implemente la solución en Python 3.


```
¿Eres mayor de edad?
 inicio
 "¿Año de nacimiento?"
 anio
 anio actual ← 2023
print("¿Año de nacimiento?")
 edad - anio_actual - anio
 NO
 SI
anio = int(input())
 edad >= 18
 "¡Es menor de edad!"
 "¡Es mayor de edad!"
anio actual = 2023
 fin
edad = anio_actual - anio
if edad >= 18:
 print(";Es mayor de edad!")
else:
 print(";Es menor de edad!")
```

Edad exacta (años, meses y días)

Calcule la edad exacta de una persona, es dinámica y cambia día tras día.

- (a) Realice un Diagrama de flujo que lea el año, el mes y el día de nacimiento de una persona e indique su edad exacta. Por simplicidad, considere que todos los meses tienen 30 días.
- (b) Luego, implemente la solución en Python 3. Posibles salidas considerando la fecha actual como 13 de abril de 2023:

```
Ingrese el dia de nacimiento: 20
 Ingrese el dia de nacimiento: 7
Ingrese el mes de nacimiento: 4
 Ingrese el mes de nacimiento: 10
Ingrese el año de nacimiento: 2018
 Ingrese el año de nacimiento: 2008
La edad exacta es:
 La edad exacta es:
4 año(s) 11 mes(es) 23 día(s)
 14 año(s) 6 mes(es) 6 día(s)
Ingrese el dia de nacimiento: 10
 Ingrese el dia de nacimiento: 13
Ingrese el mes de nacimiento: 4
 Ingrese el mes de nacimiento: 12
Ingrese el año de nacimiento: 2018
 Ingrese el año de nacimiento: 1999
La edad exacta es:
 La edad exacta es:
5 año(s) 0 mes(es) 3 día(s)
 23 año(s) 4 mes(es) 0 día(s)
```

```
dia_nac = int(input("Ingrese el dia de nacimiento: "))
mes_nac = int(input("Ingrese el mes de nacimiento: "))
anio_nac = int(input("Ingrese el año de nacimiento: "))
dia_actual = 13
mes_actual = 4
anio_actual = 2023
anio_exac = anio_actual - anio_nac
mes_exac = mes_actual - mes_nac
dia_exac = dia_actual - diaNac
if dia_exac < 0:
 dia_exac = dia_exac + 30
 mes_exac = mes_exac - 1
if mes_exac < 0:
 mes_{exac} = mes_{exac} + 12
 anio_exac = anio_exac - 1
print("La edad exacta es:", anio_exac, "año(s)",
mes_exac, "mes(es)", dia_exac, "día(s)")
```

¿Cuál es el Diagrama de Flujo?

Ejercicio

Año bisiesto

Un año es bisiesto si es múltiplo de 4, exceptuando los múltiplos de 100, que sólo son bisiestos cuando son múltiplos además de 400. Por ejemplo el año 1400 no fue bisiesto, pero el año 2016 sí lo fue. El año 2023 no es bisiesto, al igual que no lo será el 2100. Sin embargo, el 2040, si será bisiesto.

- (a) Desarrolle el diagrama de flujo que solicite un año e indique si fue, es o será bisiesto, o lo contrario (no fue, no es o no será).
- (b) Implemente la solución en Python 3. Algunas posibles salidas:

Ingrese el año: 2018

El año 2018 NO fue bisiesto

Ingrese el año: 2016

El año 2016 SI fue bisiesto

Ingrese el año: 1400

El año 1400 NO fue bisiesto

Ingrese el año: 2023

El año 2020 NO es bisiesto

Ingrese el año: 2100

El año 2100 NO será bisiesto

Ingrese el año: 2048

El año 2048 SI será bisiesto

```
anio = int(input("Ingrese el año: "))
anio_actual = 2023
if anio < anio_actual:</pre>
 verbo = "fue"
else:
 if anio > anio actual:
 verbo = "será"
 else:
 verbo = "es"
if anio < 1582:
 print("El año", anio, "NO", verbo, "bisiesto")
else:
 resto = anio % 4
 if resto == 0:
 resto = anio % 100
 if resto == 0:
 resto = anio % 400
 if resto == 0:
 print("El año", anio, "SI", verbo, "bisiesto")
 else:
 print("El año", anio, "NO", verbo, "bisiesto")
 else:
 print("El año", anio, "SI", verbo, "bisiesto")
 else:
 print("El año", anio, "NO", verbo, "bisiesto")
```

¿Cuál es el Diagrama de Flujo?

Estructuras selectivas - Múltiples


```
if x < 2:
 print ("pequeno")
elif x < 10:
 print ("MEDiano")
else:
 print ("GRANDE")</pre>
```

¿Cuál es el Diagrama de Flujo?

```
if x < 2:
 print ("Pequeno")
elif x < 10:
 print ("Mediano")
elif x < 20:
 print ("Grande")
elif x < 40:
 print ("Largo")
elif x < 100:
 print ("Muy largo")
else:
 print ("Gigante")
```

Cuál nunca se imprimirá?


```
if x < 2 :
 print ("menor a 2")
elif x >= 2 :
 print ("dos o mas")
else :
 print ("alguna cosa")
```

Ejercicios

Desarrolle un diagrama de flujo que pida al usuario un número entero y muestre por pantalla si es par o impar. Luego, escriba el programa en Python 3.

Desarrolle un diagrama de flujo que le pida al usuario ingresar un día de la semana (número) e imprima un la glosa (lunes, martes, miércoles, ..., domingo). Si el día ingresado no corresponde, el programa debe imprimir un mensaje de error. Luego, escriba el programa en Python 3.

Para tributar un determinado impuesto se debe ser mayor de 18 años y tener ingresos iguales o superiores a 1 millón mensual. Desarrolle un diagrama de flujo que pregunte al usuario su edad y su ingreso mensual, y luego muestre por pantalla si el usuario tiene que tributar o no. Luego, escriba el programa en Python 3.

Ejercicios

Desarrolle un diagrama de flujo que solicite al usuario una letra y, si es una vocal, muestre el mensaje "es vocal", de lo contrario no muestra nada. Luego, escriba el programa en Python 3.

Una empresa tiene salas de juegos para todas las edades y quiere calcular de forma automática el precio que debe cobrar a sus clientes. Desarrolle un diagrama de flujo que pregunte al usuario la edad del cliente y muestre el valor de la entrada. Si el cliente es menor de 4 años, puede entrar gratis, si tiene entre 4 y 18 años debe pagar 5 mil y si es mayor de 18 años, paga 10 mil. Luego, escriba el programa en Python 3.

Ejercicios

Los tramos impositivos para la declaración de la renta son los siguientes:

- (i) Menos de 500 mil, el impuesto es de 5%.
- (ii) Entre 500 mill y 1 millón, el impuesto es de 15%.
- (iii) Entre 1 millón y 1 millón 500 mil, el impuesto es de 20%
- (iv) Entre 1 millón 500 mil y 2 millones 500 mil, el impuesto es de 30%
- (v) Más de 2 millones 500 mil, el impuesto es de 45%.

Desarrolle un diagrama de flujo que le pida al usuario su renta anual y muestre por pantalla el impuesto que le corresponde. Luego, escriba el programa en Python 3.

Fundamentos de Programación

Prof. Dr. Roberto Muñoz S. (Sec 1, Lab 502)

Prof. Dr. Rodrigo Olivares O. (Sec 2, Lab 401)

Prof. Víctor Ríos (Sec 3, Lab 303)

Prof. Pablo Olivares (Sec 4, Lab 301)

Escuela de Ingeniería en Informática Facultad de Ingeniería Universidad de Valparaíso