Algoritmos y Programas

Introducción

El objetivo de esta sesión consistirá en explicar los conceptos de algoritmo, programa y lenguaje de programación. Así como explorar otros temas concurrentes.

1. Sistemas de procesamiento de la información

Un sistema de esta clase se define como un conjunto de componentes interconectados entre sí que transforman datos en información organizada, significativa y útil.

Esquemáticamente

Datos

Procesador

Información

2.2 SOLUCION DE PROBLEMAS

- Fases de fragmentación:
 - * Análisis del problema: definición concisa a fin de que sea analizado en todo detalle.
 - Diseño del algoritmo: procedimiento, paso a paso, para solucionar el problema dado.
 - Solución del algoritmo con la computadora: codificación del algoritmo en un lenguaje de programación

2.3 ANALISIS DEL PROBLEMA

- El propósito es ayudar al programador a llegar a un cierto grado de comprensión de la naturaleza del problema.
- Una buena definición del problema, junto con una descripción detallada de entrada y salida, son los requisitos más importantes para una solución eficaz.

2.3 ANALISIS DEL PROBLEMA cont.

1. Que información debe proporcionar la solución del problema.

2.3 ANALISIS DEL PROBLEMA cont.

2. Que datos se necesitan para resolver el problema.

2.3 ANALISIS DEL PROBLEMA cont.

Ejemplo: Realice un programa que permita hacer el Cálculo del área de un rectángulo e imprima sus valores.

- Entradas: valores de los lados (variable Altura y variable base).
- Salida: valor de la base, altura y área (variable área).
- Variables: Altura, Base, y Área.

2.4 DISEÑO DEL ALGORITMO

- La información proporcionada al algoritmo constituye su entrada y la información producida constituye su salida.
- Los problemas complejos se resuelven eficazmente si se fragmentan en subproblemas que sean más sencillos de solucionar que el original. Esta técnica es conocida como divide y vencerás (divide and conquer).

- La descomposición del problema original en subproblemas cuya solución puede implementarse a través de la computadora se le denomina diseño descendente (top down design)
- La descripción detallada de la solución mediante pasos específicos se le denomina refinamiento del algoritmo (stepwise refinement).

Diseño del algoritmo

Diseño descendente

Refinamiento por pasos

Herramientas de programación

–Diagramas de flujo, UML, etc.

-Pseudocódigo

Concepto Inicial

- Programa: colección de instrucciones de computador necesarias para resolver un problema determinado.
- Algoritmo: método utilizado para resolver el problema
- Un algoritmo puede expresarse de miles de maneras, dependiendo del:
 - Lenguaje de programación
 - Sistema computacional
 - Programador

1. Una Definición más estructurada

Un <u>algoritmo</u> consiste en un grupo finito de instrucciones precisas que <u>definen</u> la <u>secuencia</u> de operaciones a realizar para resolver un sistema o problema dado.

Características de los algoritmos

- Preciso, indicará el orden de cada paso.
- Definido, el mismo resultado se obtendrá al ejecutar el algoritmo "n" ocasiones.
- Finito, deberá terminar en algún momento.

Características de los algoritmos

- Debe constar de 3 partes:
 - Entrada: información dada al algoritmo
 - Proceso: Cálculos necesarios para encontrar la solución del problema.
 - Salida: respuestas dadas por el algoritmo o resultados finales de los cálculos.

2. Metodología de la programación

Es aquella que es necesaria para resolver problemas mediante programas, su eje es el algoritmo.

Problema Diseño
del Programa
algoritmo

Como pasar del algoritmo al programa

Brecha lenguística

 Lenguajes de programación ayudan a cerrar la brecha lenguística entre lo que queremos decir y lo que el computador entiende

Pasos para la solución de un problema en función del concepto algoritmo

- El diseño del algoritmo describe el análisis del problema y desarrollo del algoritmo.
- Expresar el algoritmo como un programa en un lenguaje de programación.
- Ejecutar y validar el programa por la computadora.

Ejemplo 2.1 Genere un algoritmo que solucione el siguiente problema:

Un cliente ejecuta un pedido a una fábrica. La fábrica examina en su banco de datos la ficha del cliente, si el cliente es solvente entonces la empresa acepta el pedido, en caso contrario rechaza el pedido.

- Inicio.
- Leer el pedido.
- Examinar el historial crediticio del cliente
- Si el cliente es solvente, entregar el pedido. En caso contrario, rechazarlo.
- Fin

Verificación de algoritmos

- Es necesario asegurarse que el mismo realiza las tareas para las que se ha diseñado y produce el resultado correcto y esperado.
- El modo más simple es la <u>ejecución manual</u> usando datos significativos que abarque todo el posible rango de valores y anotando en una hoja de papel los valores que van tomando en las diferentes fases, los datos de entrada o auxiliares y por último los valores de los resultados
- PRUEBA DEL ALGORITMO

Ejemplo: Determine a los números que sean múltiplos de 9 hasta 90, así como su sumatoria.

Definicióndel Problema Especificaciones de entrada

Especificaciones de salida

Imprimir múltiplos de 9 y su suma siempre y cuando sea menor que 90

TOTAL = 0 NUM = 9 LIMITE = 90 NUM, TOTAL

Diseño descendente

Refinamiento por pasos

Herramientas de programación

Múltiplos de 9

- a) Num=9
- b) Print num
- c) Num=+9
- d) Num <= 90 regresar b

Sumatoria

Total=+num

- 1. Inicio
- 2. Total=0, Num=9, Limite=90
- 3. Print Num
- 4. Total=Total+Num
- 5. Si Num < Limite entonces Num=Num+9 y regresar a 3
- 6. Print Total
- 7. Fin

Hecho en DF

2.5 SOLUCION DE PROBLEMAS MEDIANTE LA COMPUTADORA

Una vez diseñado el algoritmo y representado mediante una herramienta de programación se debe:

> Solución del Problema por Computadora

Codificación del programa

Ejecución del programa

Comprobación del programa

2.6 REPRESENTACION GRAFICA DE LOS ALGORITMOS

- Los métodos usuales para representarlo son:
- 1. Diagramas de flujo
- 2. Diagramas UML
 - 1. Caso de Uso
 - 2. Clases
- 3. Lenguaje de especificación de algoritmo
 - 1. Pseudocódigo

2.7 PSEUDOCODIGO

- Es un lenguaje de especificación de algoritmos que permite una codificación rápida y simple.
- *Su ventaja radica en que el programador no debe preocuparse por la sintaxis de un lenguaje de programación en particular.
- Utiliza palabras sencillas de entender para codificar programas.

PSEUDOCODIGO cont.

- Se pueden usar palabras de nuestro lenguaje español, o en inglés.
- Eso queda a criterio de la persona que realice el algoritmo.
- No hay forma exacta para realizar un algoritmo, sino que se entienda fácilmente tanto para el que lo realiza, como para el que lo tenga que revisar.

Ejemplo en pseudocódigo

```
[codigo]valor = 0
  Mientras (valor sea menor a
  20) {
 mostrar valor
 valor = valor + 1
 Si (valor es igual a
 10) {
 mostrar "me
 gusta el 10"
 [/codigo]
```


Ejemplo 2

Una persona ha trabajado 40 horas en una semana dada y gana a razón de \$10 la hora. El impuesto de renta es de 13.5% de su pago bruto. Se desea saber cuál es el pago bruto, el monto del impuesto y el pago neto del trabajador.

Ejemplo 2 cont.

La información dada es:

Horas trabajadas: 40

Impuestos: 13.5%

Paga/Hora: \$10

ENTRADA:

Hr.Tra:40

Impuest.:13.5%

Paga/Hr: \$10

SALIDA:

Pago Bruto

Tot. Imp. A pagar

Pago Neto

Ejemplo 2.2 Genere un algoritmo que sume los números entre el 3 y el 30 y presente el resultado de suma.

- Inicio.
- 2 Hacer SUMA igual cero.
- Establecer NUMERO igual a 3.
- 4. Sumar NUMERO a SUMA.
- Incrementar NUMERO en 1
- Si NUMERO es menor o igual que 30 ir a4; si no imprimir a SUMA.
- 7. Fin

