

Algoritmos y Resolución de Problemas

Eje N° 2

Universidad Nacional de San Juan

 Estrategia de resolución de problemas con una computadora

- ☐ Construcción de Algoritmos simples
- ☐ Construcción de algoritmos con Subprogramas

Un Algoritmo es un conjunto ordenado y finito de pasos que permite solucionar un problema

- Precisión de de cumplir un algoritmo:
- Finitud
- Efectividad
- Robustez
- Correctitud
- Completitud
- Eficacia
- Eficiencia.

Pag 28.

Figura 1.6 Temporalidad de las etapas en la resolución de problemas con la computadora

Etapas resolución de problemas utilizando computadoras	Objetivo
I° Análisis del problema 2° Diseño del Algoritmo	Ayuda a la comprensión del problema, a comprender ¿qué se debe hacer?. Se lo denomina también especificación del problema. Permiten explorar soluciones y seleccionar la que se considere más adecuada Se determina ¿cómo se debe hacer? Permite indicar cómo el algoritmo realizará la tarea
3 Councación.	algorithio realizara la tarea
5 Coullicación.	
Construcción del programa 4° Compilación y ejecución	Se traduce el algoritmo a un lenguaje de programación para que pueda ser interpretado y ejecutado por una computadora.
programa 4° Compilación y	

Pag 48

• ESTRATEGIA DE RESOLUCIÓN DE PROBLEMAS -

 CONSTRUCCIÓN DE ALGORITMOS

I° PASO

Análisis del problema

I° Análisis del problema. ¿qué

hacer?

Ayuda a la comprensión del problema

Responder:

¿Qué se debe obtener? DATOS DE SALIDA

Con que datos se cuenta? DATOS DE ENTRADA

¿Existen Restricciones? Condiciones de los datos

Especificaciones de un problema

Especificación de Salidas

Especificación de Entradas

Ejemplo Problema

Calcular superficie y perímetro de un rectángulo cuyas dimensiones se conocen

DATOS DE SALIDA	DATOS DE ENTRADA	PROCESOS
Superficie Perimetro	base altura	Superficie = base * altura Perimetro = base *2 + altura *2

I° PASO

Análisis del problema

I° Análisis del problema. ¿qué

hacer?

Ayuda a la comprensión del problema

Responder:

¿Qué se debe obtener? DATOS DE SALIDA

Con que datos se cuenta? DATOS DE ENTRADA

¿Existen Restricciones? Condiciones de los datos

Especificaciones de un problema

Especificación de Salidas

Especificación de Entradas

Ejemplo Problema

Calcular superficie y perímetro de un rectángulo cuyas dimensiones se conocen

DATOS DE SALIDA	DATOS DE ENTRADA	PROCESOS
Superficie Perimetro	base altura	Superficie = base * altura Perimetro = base *2 + altura *2

2° PASO	
PASO	

Identificar las acciones del proceso

DATOS DE SALIDA	DATOS DE ENTRADA	PROCESOS
Superficie Perimetro	base altura	Superficie = base * altura Perimetro = base *2 + altura *2

ALGORITMO

3° PASO

ALGORITMO

PROCESO

Salida

Elaboración del algoritmo

3° PASO

Elaboración del algoritmo - Ejemplo

SEGUIMIENTO DEL ALGORITMO

MEMORIA			PANTALLA	
base	altura	Superficie	Perimetro	SALIDA

SEGUIMIENTO DEL ALGORITMO

MEMORIA			PANTALLA	
base	altura	Superficie	Perimetro	SALIDA
10	5	50	30	Superficie: 50 Perímetro: 30

ESTRATEGIA DE RESOLUCIÓN DE PROBLEMAS

CONSTRUCCIÓN DE ALGORITMOS CON SUBPROGRAMAS

DATOS DE SALIDA	DATOS DE ENTRADA	PROCESOS

El problema se divide en subproblema

El algoritmo se divide en subprograma

2° PASO

Identificar los Subproblemas (Subprocesos – Subprogramas) – Descripción de cada uno

Leer base, altura

Sup_Rect: Calcula superficie del rectángulo. Entrada base y altura

Salida:Superficie

Per_Rect : Calcula perímetro del Rectángulo. Entrada : base, altura.

Salida: Perimetro

Mostrar: Informa resultados. Entrada: Superficie y Perímetro-

Salida: Mensaje

Elaboración del algoritmo principal

Se escribe las

llamadas a los

subprogramas/

Elaboración del algoritmo principal

ALGORITMO nombre algoritmo **SUBPROGRAMA** /*-----*/ Comienzo declaración de variables locales ... Acciones -----= nombre_subprograma (parámetros actuales) nombre_subprograma (parámetros actuales) Escribir (nombre_subprograma (parámetros actuales)) Fin.

Parámetro actuales o reales transfieren los datos al subprogram a

Elaboración del algoritmo principal

En el ejemplo

ALGORITMO nombre_algoritmo

SUBPROGRAMA

/*-----*/

Comienzo

Real base, altura, superficie, perímetro

leer base, altura

superficie = Sup_Rect (base, altura)

perímetro = Per_Rect (base, altura)

Mostrar (superficie, perimetro)

Fin.

Parámetro actuales o reales transfieren los datos al subprogram a

Se escribe las llamadas a los subprogramas

Fin.

¿qué es un subprograma?

Es un algoritmo que permite resolver una tarea específica y que retorna como resultado un valor o ninguno.

Si el subprograma retorna un resultado la llamada debe formar parte de :

PARA RECORDAR

Cuando se usan subprogramas es importante tener en cuenta que:

- los parámetros reales deben coincidir en tipo, orden y cantidad con los parámetros formales.
- el cuerpo del subprograma debe incluir al menos una acción de retorno que denominaremos retorna, para retornar el control al punto de llamada o invocación
- La acción retorna permite que se devuelva un resultado, el cual colocaremos entre paréntesis: retorna(resultado)
- Si el subprograma no retorna un resultado, la acción retorna la escribiremos retorna ()

en el encabezado de un subprograma:

Si el subprograma **no incluye parámetros**, el identificador del subprograma puede ir seguido de un **par de paréntesis vacíos** o con la palabra reservada **void**.

```
tipo nombresubp ( )
tipo nombresubp (void)
```

Si el subprograma **no devuelve resultado**, se coloca la palabra reservada **void** (void significa carente de resultado), en caso de devolver un resultado debe especificarse su tipo.

void nombresubp (parametros formales)

Seguimientos de algoritmos con subprogramas

Para realizar el seguimiento de un algoritmo que utilice subprogramas, se debe representar las variables y los parámetros en cuadros diferentes según sean del algoritmo principal o de los subprogramas. Esto es debido a que cuando se ejecute el algoritmo, el programa principal y cada subprograma se almacenan en distintos lugares de memoria.

Ejemplo 25

Realizar el seguimiento del siguiente algoritmo para el lote de prueba: 10, 5

Algoritmo rectangulo1

```
real calcula (real la, real an) /*la y an son parámetros formales*/
Comienzo
real perim; /* perim es una variable local del subprograma perímetro */
perim = 2 * ( la + an)
retorna(perim)
Fin
```

Comienzo /*----Algoritmo principal----*/

```
real largo, ancho
Leer largo
Leer ancho
```

Escribir "El perímetro del rectángulo es", calcula (largo, ancho)

Fin

Algoritmo principal			
Largo ancho		Salida	
10	5	El perímetro del rectángulo es 30	

Subprograma Calcula				
la	la an perim Salida			
10	5	30		