ALGORITMOS Y LENGUAJES DE PROGRAMACION

DISEÑO DE ALGORITMOS

ESTRUCTURAS SECUENCIALES
ESTRUCTURAS NO SECUENCIALES
Sentencias selectivas

DISEÑO DE ALGORITMOS

OBJETIVO

El objetivo principal de este Capítulo es capacitar al estudiante en los conceptos básicos de algoritmos, que le permitan obtener la destreza necesaria para diseñar sus propios algoritmos.

DISEÑO DE AGORITMOS

- CONCEPTOS BASICOS
- DESCRIPCION DE ALGORITMOS
- CONSTRUCCION DE ALGORITMOS

CONCEPTOS BASICOS DE ALGORITMO

Un algoritmo es todo Programa, rutina ó método para resolver un

problema; mediante una <u>secuencia finita de acciones</u>, cada cual con un significado concreto y cuya ejecución genera un tiempo finito.

La ventaja del algoritmo es que el programador se puede concentrar en la <u>lógica del problema</u> y en las <u>estructuras de control</u> del mismo. Dejando de lado las reglas de sintaxis del lenguaje de programación.

Algoritmo, es sinónimo de <u>procedimiento computacional</u> y es fundamental para la ciencia de la computación.

CONCEPTOS BASICOS DE ALGORITMO

PROPIEDADES:

Posee entradas

La entrada se toma como un conjunto especifico de valores que inicializan el algoritmo.

Posee salidas

Todo algoritmo posee una ó más salidas; la salida es la transformación de la entrada.

Efectivo

Un algoritmo es efectivo cuando las operaciones se efectúan de un modo exacto y en un tiempo finito aun usando métodos manuales.

DESCRIPCIÓN DE ALGORITMOS

Para describir un algoritmo se debe utilizar algún método que permita independizar dicho algoritmo del lenguaje de programación.

- Diagramas de flujo
- PseudoCódico

DESCRIPCIÓN DE ALGORITMOS

Diagramas de flujo

Es una representación detallada en forma gráfica (mediante símbolos) de los pasos que se realizan para la solución de un problema unidos por flechas, denominadas líneas de flujo, que indican la secuencia de ejecución. (ya vimos en el tema anterior)

Es la descripción de un algoritmo mediante una secuencia lógica de acciones, que en su conjunto forman la solución del problema, utilizando generalmente palabras reservadas para representar las acciones.

La sencillez del lenguaje PseudoCódigo lo hacen ideal para la enseñanza de la programación.

Permitiendo el uso de valores numéricos, números decimales, lógicos, caracteres y arreglos.

Provee también funciones de entrada/salida y Funciones matemáticas.

Estructura de un Programa

Programa < nombre>

<secuencia de instrucciones>

FinPrograma

Donde una secuencia de instrucciones es una lista de una o más instrucciones, cada una terminada en punto y coma. <instrucción>; <instrucción>; ... <instrucción>;

Las palabras y símbolos que pertenecen al pseudocódigo se escriben tal como deben ir, por ejemplo: Programa; a diferencia de los nombres de variables y otros símbolos y expresiones que pueden variar.

Se pueden introducir comentarios luego de una instrucción, o en líneas separadas, mediante el uso de: // , #, /* */).

IDENTIFICADORES

Los *Identificadores* son palabras definidas por el programador para identificar variables.

Identificador, o nombre de variable, debe constar sólo de letras y números, comenzando siempre por una letra.

TIPO DE DATOS

a) Tipos Simples:

Numérica, números enteros y decimales, se usa el punto para separar los decimales.

Carácter caracteres o cadena de caracteres

se escribe entre comillas (" ") ó (' ')

Lógicas toma dos valores: Verdadero ó Falso

b) Datos Compuestos. Estructura de Datos

PALABRAS RESERVADAS

Leer, Escribir, Dimension

Si-Entonces-Sino, Segun

Mientras Hacer, Repetir Hasta Que, Para

ESTRUCTURAS SECUENCIALES

Las estructuras secuenciales están formadas por las siguientes instrucciones:

- Leer Entrada de datos
- Escribir Salida de Resultados
- * Asignación Almacena un valor en una variable

ESTRUCTURA SECUENCIAL

La entrada de datos

Definida por la Instrucción Leer que permite el ingreso de datos al algoritmo desde el teclado.

Leer <variable1>,<variable2>,...., <variableN>;

Leer Numero; Leer n1, n2, n3;

ESTRUCTURAS SECUENCIALES

La salida de Resultados

Definida por la Instrucción Escribir y permite mostrar resultados en la pantalla.

```
Escribir <expr1>, <expr2>, ..., <exprN>;
Escribir "Ingrese el nombre:";
Escribir "Resultado:", x*2;
```

ESTRUCTURA SECUENCIAL

Asignación

La Instrucción de Asignación permite almacenar un valor en una variable.

<variable> < <expresión> ;

Para 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.

```
n ← 1; // asigna el número 1 a n

suma ← suma + 1; // incrementa el valor de
suma en 1
```

Sentencia de Asignación

Ejemplo de sentencia de asignación:

$$a \leftarrow 5$$

suma
$$\leftarrow$$
 (2+3)*X+T+Z

La jerarquía de los operadores matemáticos es igual a la del algebra, aunque puede alterarse con el uso de paréntesis.

Sentencia de Asignación

Como ejemplos de sentencias de asignación podemos mencionar:

Velocidad ← (distancia/(minuto*60+segundo+c/100))

Numero
$$\leftarrow$$
 u + 100 + d+10 + c

$$AT \leftarrow (s+(s-1) + (s-2) + (s-3))^2$$

Expresiones

Las expresiones son combinaciones (asociaciones) de datos con operadores.

Cada expresión toma un valor que se determina al evaluar la expresión, el valor puede ser de tipo: numérico, lógico y carácter.

Expresiones

De acuerdo a los tipos de datos que se manipulan en las expresiones pueden ser:

```
Expresiones aritméticas (devuelve un número)

Expresiones lógicas (devuelve un valor lógico)

Expresiones de carácter (devuelve un carácter)
```

suma ← a + b - 3 (expresión aritmética)

Tipos de Operadores

Un operador indica el tipo de operación a realizar sobre los datos.

Los operadores se clasifican en:

Operadores Aritméticos Operadores relacionales Operadores lógicos.

Expresiones Aritméticas

/	Operador	Acción	Ejemplo	Resultado
/	_	Resta	5 – 2	3
/	+	Suma	2 + 3	5
/	*	Multiplicación	4 * 5	20
H	/	División	9 / 3	3
/	٨	Potencia	5 ^ 2	25
Ę				

siguientes operadores aritméticos:

Expresiones Aritméticas

Los operadores aritméticos nos permiten, básicamente, hacer cualquier operación aritmética (suma, resta, multiplicación y división)

```
- 3 * 6/3 resultado - 6
```

Expresiones Lógicas

Las expresiones lógicas son asociaciones de datos con operadores relacionales y de su evaluación siempre se obtiene un valor de tipo lógico (verdadero o falso).

Operador Relacional	Acción	Ejemplo
>	Mayor que	5 > 3
>=	Mayor o igual que	a >= b
<	Menor que	2 < 4
<=	Menor o igual que	a <= b
=	Igual que	m = n
<>	Distinto que	3 <>2

Expresiones Lógicas

El operador conjunción (y) y el operador disyunción (o) siempre actúan sobre dos operandos, mientras que, el operador negación (no) sólo actúa sobre un operando.

Operadores Lógicos	s Acción	Ejemplo
&	Conjunción (y)	(5>3) & (5=1) // falso
I	Disyunción (0)	(7=7) (4>9) // verdadero.
NO	Negación (no)	NO (4=4) // falso

Expresiones Lógicas

Los operadores lógicos producen un resultado booleano, y sus operandos son también valores lógicos.

Operadores Lógicos	Acción	Ejemplo
Y	Conjunción	(5>2) Y (4>1)
Ο	Disyunción	(2=2) O (a=b)
NO	Negación	No (9>3)

Expresiones Lógicas

Tabla de verdad del operador Y:

<expresión_1></expresión_1>	<expresión_2></expresión_2>	<expresión_1> y <expresión_2></expresión_2></expresión_1>
verdadero	verdadero	verdadero
verdadero	falso	falso
falso	verdadero	falso
falso	falso	falso

Expresiones Lógicas

Tabla de verdad del operador O:

<expresión_1></expresión_1>	<expresión_2></expresión_2>	<expresión_1> o <expresión_2></expresión_2></expresión_1>
verdadero	verdadero	verdadero
verdadero	falso	verdadero
falso	verdadero	verdadero
falso	falso	falso

Expresiones Lógicas

Tabla de verdad del operador negación (no):

<expresión></expresión>	no <expresión></expresión>	
verdadero	falso	
falso	verdadero	

Evaluar:

no (9 > 5) se obtiene como resultado falso

Prioridad de los operadores

Prioridad de los Operador, aritméticos, relacionales y lógicos

Paréntesis

^ Potencia

*, /, NO Multiplicación, división y negación

+,-,Y Signo más, signo menos y conjunción

>, <, >=, <=, <>, = , O Mayor que, menor que, mayor igual que, menor igual que, distinto que y disyunción

Funciones Matemáticas

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
ATAN(X)	Arcotangente de X
TRUNC(X)	Parte entera de X
REDON(X)	Entero más cercano a X

La función raíz cuadrada no debe recibir un argumento negativo. La función exponencial no debe recibir un argumento menor o igual a cero.

CONSTRUCCION DE ALGORITMOS

```
Programa Problema1
 Leer a, b;
 Escribir "a = ", a;
 Escribir "b = ", b;
 suma <- a + b;
 resta <- a -b;
 multiplica <- a*b;
 dividir <- a/b;
 Escribir "suma = ", suma;
 Escribir "resta = ", resta;
 Escribir "multiplica = ", multiplica;
 Escribir "dividir = ", dividir;
FinPrograma
```

PROBLEMA N° 2

Leer el radio de un circulo y calcular e imprimir su superficie y la longitud de la circunferencia.

```
Programa Problema2
pi<-3.1416;
Leer radio;
Superficie <- pi * radio^2;
Circunferencia <- 2 * pi * radio;
Escribir "Radio", radio;
Escribir "Superficie", superficie;
Escribir "Circunferencia", circunferencia;
FinPrograma
```

PROBLEMA N°3

w

2

Calcular las raíces reales de una ecuación cuadrática ax + bx + c = 0

```
Escribir "introdusca las variables a, b y c";

Leer a, b, c;

x1<-(-b+RC((b^2)-(4*a*c))/(2*a));

x2<-(-b-RC((b^2)-(4*a*c))/(2*a));

Escribir "las raices son: ", x1, x2;

FinPrograma
```

ESTRUCTURAS NO SECUENCIALES

SENTENCIAS SELECTIVAS:

Selección Simple Si-Entonces Selección Doble Si-Entonces-Sino Sentencia Múltiple Segun o Case

SENTENCIAS REPETITIVAS:

Mientras Hacer Repetir _ Hasta_Que Para

SENTENCIAS DE SELECCION

Se utiliza cuando en el desarrollo de la solución de un problema debemos tomar una decisión, para seleccionar una alternativo a seguir.

La toma de decisión se basa en la evaluación de una o más condiciones que nos permitan seleccionar una alternativa de solución al problema planteado.

a) SELECCION SIMPLE: Si-Entonces

Consiste en evaluar una condición; si el resultado de dicha evaluación es Verdad, se ejecuta la sentencia por verdad y termina la estructura.

Si < condición > Entonces

Sentencia ejecutada si la condición es verdad

finSi

La sentencia condicional o selectiva evalúa una CONDICION (expresión lógica)

PROBLEMA N° 4

Escribir un algoritmo que lea los datos: a , b y calcule e imprimir la suma, la resta, la multiplicación y la división de ellos.

```
Programa Problema4
 Leer a, b;
 suma<- a+b;
 resta<- a-b;
 multiplica <- a*b;
 Si b>0 Entonces
 division <- a/b;
 FinSi
 Escribir "suma = ", suma;
 Escribir "resta = ", resta;
 Escribir "multiplica = ", multiplica;
 Escribir "division = ", division;
FinPrograma
```

b) SELECCION DOBLE : Si-Entonces-Sino

La sentencia de selección doble nos permite tomar decisiones entre dos alternativas luego de evaluar una condición (expresión lógica).

Si <condición>
Entonces
<instrucciones>
Sino
<instrucciones>

Finsi

b) SENTENCIA DE SELECCIÓN DOBLE:

La sentencia de selección doble evalúa una condición e implica la selección de una de dos alternativas.

PROBLEMA N° 5

Escribir un algoritmo que lea tres números enteros positivos a, b y c e imprima el mayor de ellos.


```
Programa Problema5
 Leer a, b, c;
 Si a > b Entonces mayor <- a;
 Sino mayor <- b;
 FinSi
 Si c > mayor Entonces mayor <- c;
 Finsi
 Escribir "a = ", a;
 Escribir "b = ", b;
 Escribir "c = ", c;
 Escribir "mayor = ", mayor;
```

FinPrograma

Es posible utilizar la sentencia Si para diseñar estructuras de selección con más de dos alternativas.

Una estructura de selección de <u>n</u>
<u>alternativas</u> puede ser construida utilizando
una estructura Si.

Las estructuras **Si** interiores a otras estructuras **Si** se denominan anidadas o encajadas. Debe existir una correspondencia entre las palabras reservadas **Si** y Finsi.

SENTENCIA DE SELECCIÓN ANIDADAS

```
Si (condición1) Entonces <instruccion1>

Sino

Si (condición2) Entonces <instrucción2>

Sino

Si (condición3) Entonces
<instruccion3>
```


Finsi

Finsi

Finsi

c) SENTENCIA DE SELECCIÓN MULTIPLE (según o case)

La sentencia de selección múltiple, se usa para seleccionar una de varias alternativas.

INICIO

C) SELECCION MULTIPLE

SENTENCIA Segun

La selección Múltiple se utiliza cuando existen más de dos alternativas para la selección de una alternativa.

El selector puede ser una variable simple o una expresión simple denominada expresión de control.

FIN

C) SELECCION MULTIPLE : SENTENCIA Segun

```
Según/Case variable_numerica Hacer
 opcion_1:
 secuencia_de_acciones_1
 opcion_2:
 secuencia_de_acciones_2
 opcion_3:
 secuencia de acciones 3
 De Otro Modo:
 secuencia de acciones dom
FinSegun/FinCase
```

```
Programa Problema6
 leer n1, n2;
 leer opcion;
 segun opcion Hacer
 1: suma <- n1 + n2;
 Escribir "suma = ", suma;
 2: resta <- n1 - n2;
 Escribir "resta = ", resta;
 3: multiplica <- n1*n2;
 Escribir "multiplica = ", multiplica;
 4: divide <- n1/n2;
 Escribir "divide = ", divide;
 5: potencia <- n1^n2;
 Escribir "potencia = ", potencia;
 De Otro Modo:
 Escribir "Numero no Definido";
 FinSegun
FinPrograma
```

PROBLEMA Nº 7

Diseñar un algoritmo que lea un entero positivo n y realice las siguientes cálculos:

Si N termina en 0 se cambia por el doble Si N termina en 3 se cambia por la décima parte De otro modo matiene su valor inicial

```
Programa Problema7
 Leer n;
 Segun n mod 10 Hacer
 0: n <- n*2;
 Escribir "Doble de N = ", n;
 3: n <- n/10;
 Escribir "Decima parte de N = ", n;
 De Otro Modo:
 n <- n;
 Escribir "Numero N = ", n;
 FinSegun
FinPrograma
```