

Escuela de Ingeniería Informática

Informática I **INF 140**

Desarrollado por Ricardo Soto De Giorgis

Escuela de Ingeniería Informática

PONTIFICIA UNIVERSIDAD CATOLICA DE VALPARAISO

Escuela de Ingeniería Informática

Capítulo 1 - Algoritmos

1.1 - Introducción

- Un algoritmo es un conjunto finito de instrucciones que especifican la secuencia de operaciones a realizar, en orden, para resolver un problema determinado.
- En otras palabras es una fórmula para resolver un problema.
- Generalmente es una lista de la siguiente forma:

Paso 1: "Hacer algo"

Paso 2: "Hacer algo"

Paso 3: "Hacer algo"

Paso n: "Hacer algo"

Desarrollado por Ricardo Soto De Giorgis

PONTIFICIA UNIVERSIDAD CATOLICA DE VALPARAISO

Escuela de Ingeniería Informática

(apítulo 1 - <u>Algoritmos</u>

1.1 - Introducción

- Un alumno solicita ser el ayudante de un ramo. El profesor examina en la base de datos de la escuela el historial del alumno. Si el alumno está capacitado el profesor lo acepta como ayudante, en caso contrario la solicitud del alumno será rechazada.
- Los pasos del algoritmo en descripción narrativa son los siguientes:
 - 1. Inicio
 - 2. Leer solicitud del alumno
 - 3. Leer historial del alumno
 - 4. Si, el alumno está capacitado, el profesor acepta la solicitud, en caso contrario la solicitud es rechazada.
 - 5. Fin

Desarrollado por Ricardo Soto De Giorgis

INF 152 – Programación en Lógica

PONTIFICIA UNIVERSIDAD CATOLICA DE VALPARAISO

Escuela de Ingeniería Informática

Capítulo 1 - Algoritmos

1.1 - Introducción

- Calcular el promedio de 3 notas.
 - 1. Inicio
 - 2. Leer nota 1
 - 3. Leer nota 2
 - 3. Leer nota 3
 - 4. Asignar a suma_de_notas el resultado de nota1+ nota2 + nota3.
 - 5. Asignar a promedio el resultado de suma_de_notas / 3
 - 6. Fin

```
real: nota1, nota2, nota3, promedio
inicio
 leer (notal)
  leer (nota2)
 leer (nota3)
  suma_de_notas <- nota1 + nota2 + nota3</pre>
  promedio <- suma_de_notas / 3</pre>
fin
```

Desarrollado por Ricardo Soto De Giorgis

Escuela de Ingeniería Informática

(apítulo 1 - <u>Algoritmos</u>

1.3 - Variables, constantes e identificadores

- Una constante es un objeto o una partida de datos cuyo valor no cambia durante el desarrollo del algoritmo o ejecución del programa.
- Una variable es un objeto o una partida de datos cuyo valor puede cambiar durante el desarrollo del algoritmo o ejecución del programa.
- Un <u>identificador</u> es el nombre que posee la variable. No se deben utilizar como identificadores palabras reservadas del lenguaje de programación.

1.4 - Expresiones

Las expresiones son combinaciones de constantes, variables, símbolos de operación, paréntesis y nombres de funciones especiales.

+ , - , * , / , ^ , div, mod

Desarrollado por Ricardo Soto De Giorgis

PONTIFICIA UNIVERSIDAD CATOLICA DE VALPARAISO

Escuela de Ingeniería Informática

📦 <u>Capítulo 1 - Algoritmos</u>

1.5 - Estructuras de control

Las estructuras de control son las que permiten conducir el flujo del programa, existen dos tipos de estructuras de control las estructuras selectivas y las estructuras repetitivas.

1.5.1 – Estructuras selectivas

Las estructuras selectivas se utilizan para tomar decisiones lógicas, también son llamadas estructuras de decisión o alternativas.

1.5.1.1 – Alternativa simple

```
si <condicion>
  <accion 1>
  <accion 2>
  <accion n>
fin_si
```

```
si (numero MOD 2 = 0)
  escribir("número es par")
fin_si
```


Desarrollado por Ricardo Soto De Giorgis

Escuela de Ingeniería Informática

INF 152 - Programación en Lógica

PONTIFICIA UNIVERSIDAD CAT<u>OLICA DE VALPARAISO</u>

Escuela de Ingeniería Informática

📦 <u>Capítulo 1 - Algoritmos</u>

1.5.1.2 – Alternativa doble

```
si <condicion>
  <accion 1>
  <accion n>
si_no
  <accion 1>
  <accion n>
fin_si
```

```
si (numero MOD 2 = 0)
 escribir("número es par")
si_no
 escribir("número es impar")
fin_si
```

1.5.1.3 – Alternativa multiple

```
segun_sea expresion(E) hacer
 e1: <accion 1>
 e2: <accion 2>
 e3: <accion 3>
 en: <accion n>
fin_si
```

```
segun_sea dia MOD 7 hacer
 1: escribir("el día es Lunes")
  2: escribir("el día es Martes")
  3: escribir("el día es Miércoles")
  4: escribir("el día es Jueves")
 5: escribir("el día es Viernes"
  6: escribir("el día es Sábado")
 0: escribir("el día es Domingo")
fin_si
```

Desarrollado por Ricardo Soto De Giorgis

Escuela de Ingeniería Informática

PONTIFICIA UNIVERSIDAD CATOLICA DE VALPARAISO

Escuela de Ingeniería Informática

Capítulo 1 - Algoritmos

1.5.2 – Estructuras repetitivas

 Las <u>estructuras repetitivas</u> se utilizan para repetir una o varias acciones un número determinado de veces.

<u>1.5.2.1 – Mientras</u>

```
mientras <condicion>
  <accion 1>
  <accion 2>
  <accion n>
fin_mientras
```

```
mientras (i< 10)
 escribir("el número es:", i)
  i=i+1
fin_mientras
```

1.5.2.2 – *Repetir*

```
repetir
  <accion 1>
  <accion 2>
  <accion n>
hasta <condicion>
```

```
repetir
 escribir("el número es:", i)
 i=i+1
fin_repetir (i = 10)
```

Desarrollado por Ricardo Soto De Giorgis Escuela de Ingeniería Informática

INF 152 – Programación en Lógica

PONTIFICIA UNIVERSIDAD CATOLICA DE VALPARAISO

Escuela de Ingeniería Informática

📦 <u>Capítulo 1 - Algoritmos</u>

<u>1.5.2.3 – *Desde*</u>

```
desde v<-vi hasta vf
 <accion 1>
 <accion 2>
  <accion n>
fin_desde
```

```
Desde i=1 hasta 10
  escribir("el número es:", i)
 i=i+1
fin_desde
```


Desarrollado por Ricardo Soto De Giorgis

Escuela de Ingeniería Informática