

FUNDAMENTOS DE PROGRAMACIÓN

Resolución de problemas

Objetivo: El alumno resolverá problemas mediante la especificación algorítmica.

Contenido:

2.1 Definición, planteamiento y modelado del problema.

- **2.1.1** Formular el problema.
 - **2.1.2** Analizar el problema.
 - **2.1.3** Diseñar una estrategia de búsqueda de la solución.
-
- **2.2 Algoritmos para la resolución del problema.**
 - **2.2.1** Definición y representación de algoritmos.
 - **2.2.2** Conversión del planteamiento del problema al algoritmo.

-
- **2.3 Definición del modelo computacional.**
 - **2.3.1** Máquina de Von Neumann.
 - **2.3.2** Máquina de Turing.
 - **2.3.3** Manejo del Sistema Binario

 - **2.4 Refinamiento del algoritmo paso a paso.**
 - **2.4.1** Planteamiento de la solución del problema.
 - **2.4.2** Descomposición de la solución del problema en submódulos.
 - **2.4.3** Aplicación de las estructuras básicas de control: secuencial, condicional e iterativo.

CICLO DE VIDA DE UN PROGRAMA

Al igual que en la resolución de problemas, existen ciertos pasos que debemos seguir para la creación de programas, estos son:

Análisis del problema

Elaborar el Algoritmo

Codificación del algoritmo

Depuración de código

Mantenimiento de programa

Análisis del problema

Consiste en estudiar minuciosamente el problema que queremos solucionar, considerando los requerimientos que se piden y los elementos con los que contamos para realizarlo, etc.

Elaborar el Algoritmo

El algoritmo son las instrucciones para resolver el problema. Puede ser de texto (Pseudocódigo) o gráfico (Diagrama de Flujo).

De manera más específica:

Un algoritmo es el conjunto de instrucciones que emplean **estructuras de control y** nos permiten realizar un programa que ejecute una o varias actividades específicas. Para elaborarlo, debe pensarse detallada y ordenadamente todos los pasos que realizará el programa.

Codificación del algoritmo

Después de tener el algoritmo, el siguiente paso es codificarlo en el lenguaje que seleccionamos, para este caso en específico es el **Lenguaje “C”**.

Depuración de código

Después de codificar el programa, generalmente quedan pequeños detalles a corregir, por lo tanto, el siguiente paso es la depuración del programa.

Depurar; es pulir el programa para que todo funcione como nosotros deseamos. Para esto, es necesario probar el programa cuantas veces sea necesario, para asegurarnos de que funcione correctamente.

Mantenimiento de programa.

Este es el último paso del ciclo de vida de un programa. Se realiza después de que el programa ya ha tenido vida útil y debido a las nuevas necesidades de los usuarios, es necesario hacer modificaciones al programa.

Cuando estos cambios son demasiados, se debe elaborar un nuevo programa.

- El software es una parte esencial de sistemas convencionales y de tecnologías de la información, tales como sistemas de transporte, militares, médicos y financieros.
- Hay una proliferación de normas, procedimientos, métodos, herramientas y entornos para desarrollar y gestionar el software. Esta proliferación ha creado dificultades en la gestión y en la ingeniería de software, especialmente en la integración de productos y servicios. La disciplina del software necesita evolucionar desde esta proliferación, hacia un marco de referencia común que pueda ser usado por los profesionales del software para "hablar el mismo lenguaje", a la hora de crear y gestionar el software.
- La NTP-ISO/IEC 12207 tiene como objetivo principal proporcionar una estructura común para que compradores, proveedores, desarrolladores, personal de mantenimiento, operadores, gestores y técnicos involucrados en el desarrollo de software usen un lenguaje común.

Ingeniería de Software

En la construcción y desarrollo de proyectos se aplican métodos y técnicas para resolver los problemas, la informática aporta herramientas y procedimientos sobre los que se apoya la ingeniería de software:

- Mejorar la calidad de los productos de software.
- Aumentar la productividad y trabajo de los ingenieros del software.
- Facilitar el control del proceso de desarrollo de software.
- Suministrar a los desarrolladores las bases para construir software de alta calidad en una forma eficiente.
- Definir una disciplina que garantice la producción y el mantenimiento de los productos de software, desarrollados en el plazo fijado y dentro del costo estimado.

Método de "Ciclo de Vida Clásico"

El método de ciclo de vida de un programa, para el desarrollo de sistemas, es el conjunto de actividades que los analistas, diseñadores y usuarios realizan para desarrollar e implementar un sistema de información.

El método del ciclo de vida para el desarrollo de sistemas consta de las siguientes actividades:

-
- 1) Investigación preliminar.
 - 2) Determinación de los requisitos del sistema.
 - 3) Diseño del sistema.(diseño lógico).
 - 4) Desarrollo de software (diseño físico).
 - 5) Prueba de sistemas.
 - 6) Implantación y evaluación.

DIAGRAMAS DE FLUJO

DEFINICIÓN:

Es la representación gráfica de las secuencias lógicas, que se realizan para la resolución de un problema (algoritmo).

Elementos esenciales:

Comienzo del diagrama (parte superior)

Operaciones

Secuencia en que se realizan

Fin del diagrama (parte inferior)

Recomendación adicionales:

El símbolo de inicio y fin deben estar sólo una vez.

El flujo de las secuencias deben de ir de arriba-abajo

Evitar cruces de líneas de flujo.

Elementos de Diagramas De Flujo

Inicio y fin

Proceso

Entrada de Datos

Salida de Datos

conector

Flujo de datos

**Elemento de
Decisión**

OPERADORES ARITMÉTICOS:

SUMA	+
RESTA	-
DIVISIÓN	/
MULTIPLICACIÓN	*
POTENCIA	**
RESIDUO	mod
PARÉNTESIS	()
OPERADOR DE ASIGNACIÓN	=

RECUERDEN QUE LOS OPERADORES TIENEN UNA JERARQUÍA

PSEUDOCÓDIGO

DEFINICIÓN:

Es la representación ESCRITA de las secuencias lógicas, que se realizan para la resolución de un problema (algoritmo).

Elementos esenciales:

Comienzo al inicio -parte superior-

Operaciones

Secuencia en que se realizan

Fin del algoritmo -parte inferior-

Elementos Escritos

INICIO

INICIO

$Z \leftarrow A+B$

ASIGNAR $Z \leftarrow A+B$

X

LEER X

X

MOSTRAR X

Elementos Escritos

FIN

FIN

X, Y

LEER X, Y

“Texto”, X, Y

MOSTRAR “TEXTO”, X, Y

Asignaciones:

Ejer. Obtener la suma de dos constantes de tipo numérico.

Pseudocódigo

Nombre de Algoritmo: Suma

Variables:

 suma, real

Inicio

 Asignar $\text{suma} \leftarrow 5+8$

 Mostrar suma

Fin

Ejer. Obtener la suma de dos constantes de tipo numérico.

Diagrama de Flujo

url's:

<http://unfviso12207.webcindario.com/>

<http://www.monografias.com/trabajos99/articulo-ntp-iso-iec-12207/articulo-ntp-iso-iec-12207.shtml>

<http://www.monografias.com/trabajos93/desarrollo-software-sistema-informacion/desarrollo-software-sistema-informacion.shtml>

<http://www.monografias.com/trabajos5/inso/inso.shtml>

Variables

- Tipo de Datos
 - Numéricos
 - Enteros
 - Reales
 - Alfanuméricos
 - Caracteres
 - Datos lógicos
 - Booleanos

Decisiones

- Diagrama de Flujo
- Ejemplo 1

■ Diagrama de Flujo

■ Ejemplo 2

Decisiones

- Pseudocódigo
- Ejemplo 1

***ASIGNAR PROCESO 1
SI DECISIÓN 1 (ES VERDADERA) ENTONCES
ASIGNAR PROCESO 2
FIN DE DECISION***

- Pseudocódigo
- Ejemplo 2

ASIGNAR PROCESO 1
SI DECISIÓN 1 (ES VERDADERA) ENTONCES
ASIGNAR PROCESO 2
SI NO
ASIGNAR PROCESO 3
FIN DE DECISION

Ejer. Leer un número X e imprimir si es cero o no.

Pseudocódigo

Nombre de Algoritmo: Num_Cero

Variables:

num, entero

Inicio

Mostrar “Ingrese un número entero”

Leer NUM

Si $NUM=0$ entonces

Mostrar “El número es cero”

Fin decisión

Fin

OPERADORES RELACIONALES

MAYOR >

MENOR <

IGUAL =

MAYOR E IGUAL >=

MENOR E IGUAL <=

DIFERENTE <>

OPERADORES LÓGICOS

AND (Y)

OR (Ó)

Comparación de tres variables

A=B=C incorrecto

A=B y B=C correcto

O bien

A=B ó B=C ó A=C correcto

Ejer. Leer un número X e imprimir si es cero o no.

Diagrama de Flujo

Estructura de repetición: Mientras

- Diagrama de Flujo

- Ejer.

Mostrar en pantalla

La numeración de 1 al 10,

Es decir: 1, 2, 3,...10

Usar una sola variable

y un ciclo mientras.

Estructura de repetición: Mientras

- Diagrama de Flujo

- Ejer.

Mostrar en pantalla

La numeración de 1 al 10,

Es decir: 1, 2, 3,...10

Usar una sola variable

y un ciclo mientras.

Estructura de repetición: Mientras

- Pseudocódigo
- Ejer.

Mostrar en pantalla

La numeración de 1 al 10,

Es decir: 1, 2, 3,...10

Usar una sola variable
y un ciclo mientras.

Nombre de algoritmo: ciclo1

Variables: X, entero

Inicio

asignar $X \leftarrow 1$

mientras $X \leq 10$ repetir

mostrar X

asignar $X \leftarrow X + 1$

fin ciclo

Fin

Estructura de repetición: Mientras

- Pseudocódigo
- Ejer.

Mostrar en pantalla

La numeración de 1 al 10,

Es decir: 1, 2, 3,...10

Usar una sola variable
y un ciclo mientras.

Proceso EjemCiclo1

Definir X como entero;

X<-1;

Mientras X<=10 Hacer

Escribir X;

X<-X+1;

FinMientras

FinProceso

Ejer:

Generar e imprimir los primeros 20 números pares. Usar una variable y un ciclo mientras.

Ejer:

Generar e imprimir los primeros 20 números pares. Usar una variable y un ciclo mientras.

Nombre del algoritmo: Ciclo2

variables: X, entero

Inicio

Asignar $X \leftarrow 2$

mientras $X \leq 40$ repetir

mostrar X

asignar $X \leftarrow X + 2$

fin de ciclo

Fin

Ejer:

Generar e imprimir los primeros 20 números pares. Usar una variable y un ciclo mientras.

Proceso EjemCiclo2

Definir X como entero;

X<-2;

Mientras X<=40 Hacer

 Escribir X;

 X<-X+2;

FinMientras

FinProceso

Tipos de Variables

- **Contador:** Se utiliza para llevar la cuenta de determinadas acciones que se pueden solicitar durante la resolución de un problema.
- **Acumulador:** Su tarea es almacenar cantidades variables.
- La principal diferencia entre ambas es que el incremento o decremento de cada suma es ***variable*** en lugar de un valor ***constante***, como en el caso del contador.

Estructura de Selección Múltiple

- Proceso Ejercicio

- Definir opcion como entero

- Definir A, B, C como real

- Escribir 'Selecione una Opción'

- Escribir '1-Suma'

- Escribir '2-Resta'

- Escribir '3-Multiplicación'

- Escribir '4-División'

- Leer opcion

Segun opcion Hacer

- 1: Escribir 'ingrese A y B'
 Leer A,B
 C<-A+B
 Escribir A,'+',B,'=',C
- 2: Escribir 'ingrese A y B'
 Leer A,B
 C<-A-B
 Escribir A,'-',B,'=',C
- 3: Escribir 'ingrese A y B'
 Leer A,B
 C<-A*B
 Escribir A,'*',B,'=',C

```
4: Escribir 'ingrese A y B'
 Leer A,B
 Si B<>0 Entonces
 C<-A/B
 Escribir A,'/',B,'=',C
 Sino
 Escribir 'Error'
 Fin Si
De Otro Modo:
 Escribir 'Opción inválida'
Fin Segun
FinProceso
```


ELEMENTO DE SELECCIÓN MULTIPLE

PSEUDOCÓDIGO PARA ESTRUCTURA DE SELECCIÓN

SI SELECTOR IGUAL

VALOR 1: HACER ACCIÓN 1

VALOR 2: HACER ACCIÓN 2

VALOR 3: HACER ACCIÓN 3

VALOR 4: HACER ACCIÓN 4

DE OTRA FORMA: HACER ACCIÓN N

FIN DEL CONDICIONAL (SELECTOR)

SERIE DE DISEÑO DE ALGORITMOS

EJERCICIOS DE CLASE

**OBTENER EL DIAGRAMA DE FLUJO Y
EL PSEUDOCÓDIGO, PARA LOS
SIGUIENTES INCISOS,
MOSTRAR LOS RESULTADOS
SOLICITADOS.**