ALGORITMOS en Pseudocódigos Algoritmo y Bases de la Programación

Sección 1: Manuel Crisosto Muñoz mcrisost@ubiobio.cl

Sección 2: Christian Vidal Castro cvidal@ubiobio.cl

Herramienta: Computador 01 rda 80 02 rda 81 03 Ida 80 **CPU** 04 jmz 15 05 jml 15 06 lda 81 07 jmz 15 08 jml 15 09 add 80 US UE Memoria 10 sub 180 11 jml 18 12 lda #-2 Lenguaje de Maquina (001101100100....) 13 wrt 14 jmp 19 Lenguaje Ensamblador 15 lda #-1 #include <stdio.h> float d1,d2,res; 16 wrt main() 17 jmp 19 scanf("%f%f",&d1,&d2); if ((d1>0)&&(d2>0)) Lenguaje de Alto nivel (Lenguaje C) 18 wrt if (d1+d2 < 180) 19 end res=180.0-d1-d2; printf("Resultado: %f",res); else printf("Error 2"); **ALGORITMO**

else printf("Error 1");

Elementos básicos presentes en un Algoritmo

<u>PROGRAMA</u>: Conjunto de instrucciones, con una secuencia lógica, escrito en algún <u>Lenguaje de Programación</u> que permite resolver un <u>Problema</u>. El programa recibe datos de entrada, realiza las operaciones de transformación requeridas, y entrega los resultados esperados.

ALGORITMO: Una secuencia de pasos (modelo) para realizar una tarea.

Estructura general de un Algoritmo utilizando Pseudocódigo

Variables

```
Algoritmo <Nombre_Algoritmo>
//Variables
Definir variables Como Tipo_Dato;


Acción_1
Acción_2
Acción_3
:
:
Acción_n
FinAlgoritmo
Las variables quedan definidas por un nombre y el tipo de dato que pueda
```

contener. La posición de memoria especificada por una variable solo puede contener un valor a la vez.

Nombre de Variable: se recomienda usar nombres "significativo", asociado al uso que se le dará al dato almacenado.

Tipo de dato: Corresponde a un atributo del dato que permite especificar el dominio de valores que puede tomar y las operaciones que se pueden hacer sobre ellos. Los tipos de datos primitivos (básicos) son: **Numérico** (Entero o Decimal), **Carácter** y **Lógicos**.

Instrucciones

Escribir lista_de_expresiones; //separadas por coma **lista_de_expresiones**: pueden ser variables, expresiones aritméticas, 'mensajes entre comillas simples'

•ASIGNACIÓN variable <-expresión>/<variable> expresión: corresponde a una transformación matemática que usa variables definidas y/o funciones predefinidas o desarrolladas.

Instrucciones

Acción_n FinAlgoritmo

Algoritmo <Nombre_Algoritmo> //Variables Definir variables Como Tipo_Dato; • Ejemplos Instrucciones o acciones de transferencia de datos: Acción_1 Acción_2 Acción_3 : Leer a, b, c;

Leer a, b, c; Escribir 'El valor ingresado de a =',a; Escribir 'La suma de a y b es =', a+b; Escribir 'La suma de ', a, ' + ', b, 'es =', a+b; Escribir 'Ingrese un 'numero: '; Leer n

•ASIGNACIÓN

$$a \leftarrow 5$$
;
 $b \leftarrow a+z$;
 $c \leftarrow (a*a+b*b)/(a*b)$;

Instrucciones

forma explicita)

• y (and o &), o (or 0 |), no (not o ~) (los operadores lógicos, al igual que los aritméticos y relacionales se utilizan en las expresiones lógicas presentes en las transferencias de control condicional)

Ejemplos de Algoritmo básicos utilizando Pseudocódigo

Construir los algoritmos en pseudocódigo que permita resolver los siguientes problemas, mostrando el resultado por pantalla:

- sume dos valores
- multiplica tres números
- divida dos números
- Calcular el cuadrado de un número
- Determine el año de nacimiento de una persona a partir de la edad

Ejemplos de Algoritmo básicos utilizando Pseudocódigo

```
Sume dos valores
Algoritmo Suma
//Variables
Definir a,b,c Como Entero;
Escribir 'Ingrese los datos a sumar';
Leer a,b;
c<-a+b;
Escribir 'La suma de los numeros ingresados es = ',c;
FinAlgoritmo

Nota: //En la herramienta PSeInt no se definen previamente las variables
```

Multiplica tres números

```
Algoritmo Suma
//Variables
Definir a,b,c,d Como Entero;
Leer a,b,c;
d<-a*b*c;
Escribir d;
FinAlgoritmo
```

Ejemplos de Algoritmo básicos utilizando Pseudocódigo

Divida dos números

```
Algoritmo División

Definir

a,b,c Como Entero;

Escribir 'Ingresar el dividendo y divisor';

Leer a,b;

c<-a/b;

Escribir 'El resultado es =', c;

FinAlgoritmo
```

Calcular el cuadrado de un número

```
Algoritmo cuadrado

Definir

a,c Como Entero;

Escribir 'Ingresar un numero';

Leer a;

c<-a*a;

Escribir 'El cuadrado es ', c;

FinAlgoritmo
```

```
Algoritmo cuadrado


Definir a Como Entero; //una sola variable
Escribir 'Ingresar un numero';
Leer a;
a<-a*a;
Escribir 'El cuadrado es', a;
FinAlgoritmo
```

Determine los años de nacimiento de una persona a partir de la edad

Ejemplos de Algoritmo básicos utilizando Pseudo-Código

Construir los algoritmos en pseudocódigo que permita resolver los siguientes problemas, mostrando el resultado por pantalla:

- Determinar la distancia entre dos puntos en el plano cartesiano
- Evaluar la función $f(x)=3*x^3+4*x^2$ 5 para un valor especifico de x
- Evaluar la ecuación de primer grado
- Evaluar la ecuación de segundo grado

- •Transferencia repetitiva (se vera con posterioridad)
- •Transferencia incondicional (se explicara el porque no es aconsejable usar)

cursos de acción dependiendo de una condición lógica.

Evaluar la ecuación de primer grado Algoritmo < Nombre_Algoritmo > ax + b = 0**Variables** Lista de variables Tipo Dato; Acción 1 Acción 2 Si expresion_logica Entonces acciones por verdadero; Sino a ≠ 0 acciones_por_falso; Algoritmo Ecuacion primer grado FinSi **Variables** Definir a,b Como Entero; Acción n Definir x Como Real; **FinAlgoritmo** Leer a,b; Si **a = 0** Entonces Escribir 'La ecuacion no es de primer grado'; Sino //probar la solución con PSeInt x<- -b/a; Escribir x; FinSi Escribir 'Fin de Programa';

FinAlgoritmo

- Del ejemplo anterior podemos observar que la bifurcación permite seguir el flujo adecuado dada una condición.
- Las condiciones lógicas que se evalúan en las bifurcaciones son siempre verdaderas o falsas.
- También es posible que existan bifurcaciones contiguas.
- No necesariamente deben existir los dos cursos de acción.

En las bifurcaciones, se evalúan proposiciones utilizando:

Operadores lógicos

```
y (and o &), o (or 0 |), no (not o ~)
```

Operadores aritméticos

```
(*) multiplicación, (/) división, (+) suma, (-) resta, (%) módulo
```

Operadores Relacionales

```
> (mayor que), < (menor que), = (igual), <= (menor o igual),
>= (mayor o igual), != (distinto)*
```

^{*} No presente en PSeint

Tablas de verdad asociadas a los operadores lógicos and, or, not

y, And, &

O, Or, ||

No, ~

Y &	V	F
V	٧	F
F	F	F

0	V	F
V	V	٧
F	V	F

No ~	V	F
	F	٧

Ejemplos de proposición lógica:

$$7 > 3$$

 $(a+b > c) y (b>0)$
 $\sim (a = 0)$
 $(b*b - 4*a*c) >= 0$
 $((b*b - 4*a*c) < 0) o (a=0)$
Deportes concepción es el mejor equipo del año

Cada una de estas expresiones tendrá un valor de verdad dependiendo de los valores de los operandos.

Ejemplos se evaluación de proposiciones lógicas

```
Algoritmo < Nombre_Algoritmo >
 Definir Var1, var2, var3, var4 Como Entero;
  var1 \leftarrow 2;
  var2 \leftarrow 0;
  var3 \leftarrow 4;
  var4 \leftarrow (var1*var1)/var3;
  Si (var4>=1) y (var1 !=0) Entonces
 acciones_por_verdadero;
  Sino
 acciones por falso;
  FinSi
  Acción n
FinAlgoritmo
```

```
Algoritmo < Nombre_Algoritmo >
  Variables
 Definir Var1, var2, var3, var4 Como Entero;
  var1 \leftarrow 2;
  var2 \leftarrow 0;
  var3 \leftarrow 4;
  var4 \leftarrow (var3\%var1)
  Si ((var4!=0) o (var2 >0)) y (var3 =4) Entonces
 acciones_por_verdadero;
  Sino
 acciones por falso;
  FinSi
 Acción n
FinAlgoritmo
```

Es importante notar que existen prioridades entre los operadores. Por lo tanto, deben utilizarse paréntesis en los casos que correspondan

Ejercicios: Construir, utilizando pseudocódigo, un algoritmo para cada uno de los siguientes enunciados

- Cree un algoritmo que divida dos números y muestre el resultado
- Crear un algoritmo que muestre en forma ordenada tres números enteros ingresados desde teclado.
- Cree un algoritmo que resuelva la ecuación de segundo grado, para valores reales, y muestre el resultado
- Cree un algoritmo que resuelva la ecuación de segundo grado, para valores reales e imaginarios, y muestre el resultado
- Cree un algoritmo que permita evaluar la siguiente función para un valor de x:

$$f(x) = \begin{cases} (3x^2-5x)/(x-10) & \text{si } x > 10 \\ (5x)/x & \text{si } 0 < x <=10 \\ x^2 & \text{si } x <=0 \end{cases}$$

- Cree un algoritmo que permita calcular el valor absoluto de un número
- Cree un algoritmo que permita calcular el promedio de 20 números
- Cree un algoritmo que permita sumar n números y muestre el resultado. El valor de n debe ser ingresado por teclado al igual que los números que se sumarán.

Instrucciones repetitivas

El último ejemplo planteado permite introducir el concepto de **iteración o ciclo**. Las estructuras iterativas permiten la ejecución de un grupo de instrucciones un número conocido o desconocido de veces.

- Concepto de Ciclo
 - Un ciclo es la repetición de un conjunto de instrucciones. Dicho ciclo culmina cuando se cumple una condición lógica de de término.
- Cuándo se aplican los Ciclos
 - Se aplican cuando queremos ejecutar un conjunto de instrucciones varias veces.

Estructuras Iterativas

Bloque de Instrucción1

Bloque de Instrucción2

Condición lógica

Verdadero

Bloque de Instrucción3

Bloque de Instrución1;
Mientras Condición_Logica Hacer

Bloque de Instrución2;

FinMientrasBloque de Instrución3;

Bloque de Instrución1; Repetir

Bloque de Instrución2;

Hasta Que *Condición_Logica*Bloque de Instrución3;

Construir un algoritmo que permita imprimir los primeros n números pares

Algoritmo Numeros_Pares

```
Definir n,i Como Entero;

Repetir

Escribir 'Ingrese numeros de pares a imprimir';

Leer n;

Hasta Que (n > 0)

i <-1;

Mientras (i <=n) Hacer

Escribir 2*i;


i <- i+1;

FinMientras

Escribir 'Fin del Programa';

FinAlgoritmo
```

Construir un algoritmo que permita calcular el promedio de n números ingresados por teclado

Promedio=
$$(x_1 + x_2 + x_3 + + x_n)/n$$

n
$$\left(\sum_{i=1}^{n} x_i = x_1 + x_2 + x_3 + \dots + x_n\right) / n$$

```
Algoritmo Promedio
 Variables
 Definir n,i,x,suma, prom Como Entero;
  Repetir
 Escribir 'Cuántos números sumara?';
 Leer n;
  Hasta Que (n > 0)
  i <-1;
  suma<-0;
  Mientras (i <=n) Hacer
 Leer x;
 suma<-suma+x;
 i < -i+1;
  FinMientras
  prom<-suma/n
  Escribir 'Resultado:',prom;
FinAlgoritmo
```

Construir un algoritmo que permita sumar números ingresados por teclado. El ingreso de números debe realizarse hasta que se ingrese un 0. Se debe imprimir la suma y la cantidad de números ingresados.

suma=
$$x_1 + x_2 + x_3 + \dots + x_7$$

```
Algoritmo Sumatoria
 Variables
 Definir n,i,x,suma Como Entero;
  Escribir 'El programa terminara cuando
 ingrese un cero';
  i<-0;
  suma<-0;
  Repetir
 Escribir 'Ingrese un numero';
 Leer x;
 suma<-suma+x;</pre>
 i<-i+1
  Hasta Que (x = 0)
  Escribir 'Resultado:',suma;
  Escribir 'Numeros ingresados: ', i;
FinAlgoritmo
```

Construir un algoritmo que permita sumar números ingresados por teclado. El ingreso de números debe realizarse hasta que se ingrese un 0. Se debe imprimir la suma, la cantidad de números ingresados, además el menor y mayor valor ingresado.

Estructuras Iterativas

Otra estructura iterativa es la siguiente:

Bloque de Instrución1;

Para Variable_Numerica<-valor_inicial Hasta valor_final Con Paso paso Hacer

Bloque de Instrución2;

FinPara

Bloque de Instrución3;

Construir un algoritmo que permita calcular el promedio de n números ingresados por teclado

¿Preguntas?

Ejercicios

- Crear un algoritmo que encuentre e imprima el número mayor de N números enteros positivos ingresados por teclado.
- Crear un algoritmo que calcule e imprima el resultado de la siguiente sumatoria

Cree un algoritmo que permita evaluar la siguiente función, para n valores de x:

$$f(x) = \begin{cases} (3x^2-5x)/(x-10) & \text{si } x > 10 \\ (5x)/x & \text{si } 0 < x <=10 \\ x^2 & \text{si } x <=0 \end{cases}$$

- Crear un algoritmo que permita evaluar la función $f(x)=3*x^3+4*x^2-5$ para todos los valores enteros de x comprendidos en el intervalo [a,b]
- Crear un algoritmo que permita generar los primeros n números de la serie de Fibonacci
- Crear un algoritmo que permita calcular la siguiente sumatoria:

$$S = n + 2*n + 3*n + 4*n + + n*n$$

Simbologia Diagrama de Flujo

Nomenclatura:

- Inicio del algoritmo
- Término del algoritmo
- Impresión de mensajes
- Receptor de datos
- Operación de datos
- Bifurcación (Decisión)
- Definición de variables
- Conector

Diagrama de Flujo y Pseudo-Código

DIAGRAMA DE FLUJO	NOMENCLATURA	PSEUDO-CÓDIGO
Inicio	Inicio de Algoritmo	Inicio
Entero var1, x , y Real a, b	Definición de variables	Variables Entero var1, x, y Real a, b
"Mensaje 1"	Impresión de mensajes	Imprimir ("Mensaje 1")
var1,x, y	Lectura de mensajes	Leer (var1, x, y)
a = 3 * x + y b = a / var1	Transformación de datos Operaciones sobre los datos	a = 3 * x + y b = a / var1
F	Bifurcación en la ejecución de instrucciones	Si a > b Entonces Inicio Instrucciones Fin Sino Inicio Instrucciones Fin
	Conector	
Fin	Fin de algoritmo	Fin

Estructura general de un programa en C

```
Algoritmo Prueba
 #incude<stdio.h>
Definición de Variables
 #include<otras librerias>
 //Definición de Variables globales
 //Definición prototipo de funciones
Inicio
 main()
 //Definición de variables locales
  bloque de instrucciones
 bloque de instrucciones
Fin
 //desarrollo de funciones
```

Instrucciones de un programa en C

```
Variables
  entero a,
 int a;
  flotante b,
 float b;
 scanf("%d",&a);
 Leer a
 scanf("%f",&b);
 Leer b
 Escribir "Elvalor de a es",a
 printf("EL valor de a es %d",a);
 if (a>0)
 Si a > 0 Entonces
 BLOQUE DE
 BLOQUE DE
 INSTRUCIONES UNO
  sino
 INSTRUCIONES UNO;
 BLOQUE DE
 INSTRUCIONES DOS
 else
  Fin Si
 BLOQUE DE
 INSTRUCIONES DOS;
```

Instrucciones de un programa en C

```
Repetir
 do
 Bloque de instrucciones;
 Bloque de instrucciones;
Hasta (Condición de Termino)
 while (condición de repetición);
Mientras (Condición de repetición)
 while (condición de repetición)
  Bloque de instrucciones;
 Bloque de instrucciones;
Fin Mientras
Para i=Vi, Vf, salto
 for (i=vi; condición de termino, salto)
  Bloque de instrucciones;
 Bloque de instrucciones;
Fin Para
```