

Célula Académica UABC-Live .net

Universidad Autónoma de Baja California
Facultad de Ciencias Químicas e Ingeniería

<http://uabc-live-net.spaces.live.com/>

Sesión No. 2

Fundamentos de la Programación

Expositores: Mario Ceceña Acosta
(lemarief@hotmail.com)

Juan de Dios Pérez Camacho
(juanddpc@hotmail.com)

Fecha: 28 de septiembre de 2006

Programa Microsoft Desarrollador Cinco Estrellas

Estrella 0

Objetivo

Mostrar los fundamentos de la programación a través de ejemplos y prácticas utilizadas cotidianamente en el desarrollo de aplicaciones

Prerrequisitos

- ✘ El presente curso asumirá conocimientos básicos de
 - Computadora
 - Dispositivos de Entrada/Salida
 - Organización Física de una computadora (CPU, Memoria)
 - Sistemas Operativos

Temas a Tratar (1/2)

- ❖ El Software
- ❖ Lenguajes de programación
- ❖ Resolución de problemas con computadora
- ❖ Entorno de programación
- ❖ Tipos de Datos
- ❖ Variables y Constantes
- ❖ Sentencias
- ❖ Operadores y Expresiones

Temas a Tratar (2/2)

- Estructuras Básicas de Control
- Procedimientos y Funciones
- Visibilidad de variables
- Bibliotecas
- Arrays
- El Estilo de Programación

El Software

- ❖ Las operaciones que debe realizar el hardware son especificadas con una lista de instrucciones, llamadas programas o software.
- ❖ Dos grandes grupos de software
 - Software del Sistema
 - Indispensable para que la máquina funcione y poder escribir programas de aplicación
 - Software de Aplicación
 - Realizan tareas concretas que tienen utilidad para ciertos usuarios

Lenguajes de Programación (1/2)

- ✘ Lenguajes utilizados para escribir programas de computadoras que puedan ser entendidos por ellas
- ✘ Se clasifican en tres grandes categorías
 - lenguajes de máquina
 - instrucciones directamente entendibles por la computadora (lenguaje binario)
 - lenguajes de bajo nivel
 - Proveen un juego de instrucciones más comprensibles por los humanos
 - lenguajes de alto nivel

Lenguajes de Programación (2/2)

Lenguajes de alto nivel

- Utilizan instrucciones escritas con palabras similares a los lenguajes humanos
- Son independientes de la máquina en la que se ejecutan
- Necesitan ser traducidos a instrucciones en lenguaje máquina (Compilación)

Existen diversos tipos

- Estructurados
- Orientados a Objetos
- Declarativos
- Funcionales

Resolución de problemas con computadora

- ✘ El proceso de diseñar un programa es, esencialmente, un proceso creativo.
- ✘ Sin embargo, hay una serie de pasos comunes a seguir:
 - Análisis del problema
 - Diseño del algoritmo solución
 - Codificación
 - Compilación y Ejecución
 - Verificación
 - Depuración
 - Documentación

Entorno de Programación

- ✘ También conocidos como IDEs
- ✘ Herramienta esencial a la hora de desarrollar software
- ✘ Incluye
 - Editor
 - Intérprete o Compilador
 - Depurador
 - Ayuda en línea

Tipos de Datos

- ✘ Datos: piezas de información con las que un programa trabaja
- ✘ Cada dato tiene asociado un único *Tipo*
- ✘ El Tipo de Dato determina la naturaleza del conjunto de valores que un dato puede tomar
- ✘ Ejemplos:
 - Número Entero
 - Número Real
 - Cadena de Caracteres
 - Valor Lógico (Verdadero o Falso)

Variables y Constantes

- ✘ Existen dos grupos principales de datos
 - Constantes: su valor no puede cambiar durante la ejecución de un programa
 - Variables: su valor puede cambiar durante la ejecución de un programa
- ✘ Ambas tienen un nombre y un valor
- ✘ Ambas permiten representar mediante un nombre a una posición de memoria que contiene el valor

Sentencias

- ✘ Describen acciones algorítmicas que pueden ser ejecutadas
- ✘ Se clasifican en
 - Ejecutables / No ejecutables
 - Simples / Estructuradas

Operadores y Expresiones (1/2)

Sirven para procesar variables y constantes

Una expresión es un conjunto de datos unidos por operadores que tiene un único resultado

- Expresiones aritméticas
 - El resultado es un número
 - $a = ((2+6) / 8) * 3$
- Expresiones lógicas
 - El resultado es un valor verdadero o falso
 - $(a < 10)$ y $(b > 50)$

Operadores y Expresiones (2/2)

Existen diversos tipos

- Aritméticos: suma, resta, multiplicación, etc.
- De relación: igual, mayor, menor, distinto, etc.
- Lógicos: and, or, not, etc.

Estructuras de Control

- ✘ El orden de ejecución de las sentencias de un programa determina su flujo de control
- ✘ Las estructuras de control permiten alterar el orden del flujo de control
- ✘ Existen dos tipos básicos
 - De Selección
 - De Repetición o Iteración

Estructuras de Control Selectivas (1/2)

 Dirigen el flujo de ejecución según el resultado de evaluación de expresiones

 IF

- *si* expresion_logica
 entonces hacer acción A
 sino hacer acción B
 fin_si

Estructuras de Control Selectivas (2/2)

CASE

- *según_sea* selector *hacer*
 C11,C12,...: sentencia 1
 C21,C22,...: sentencia 2

 [*sino* sentencia x]
fin_según

Estructuras de Control Repetitivas (1/3)

- ✘ Permiten ejecutar un conjunto de sentencias repetidamente una cierta cantidad de veces o hasta que se cumpla una determinada condición
- ✘ El conjunto de sentencias se denomina bucle
- ✘ Cada repetición del cuerpo del bucle se denomina iteración

Estructuras de Control Repetitivas (2/3)

WHILE

- *mientras* condición *hacer*
sentencia/s
.....
fin_mientras

Estructuras de Control Repetitivas (3/3)

FOR

- *desde* variable ← valor_inicial *hasta*
valor_final *hacer*
sentencia/s

.....

fin_desde

Procedimientos y Funciones (1/4)

- ❏ **Descomposición en subprogramas: estrategia para resolver problemas complejos**
- ❏ **Los subprogramas se implementan a través de procedimientos y funciones**
 - Compuestos por un grupo de sentencias
 - Se les asigna un nombre
 - Pueden invocarse entre sí utilizando ese nombre
 - Constituyen una unidad de programa

Procedimientos y Funciones (2/4)

- ✘ Los procedimientos y funciones se comunican con su invocador a través de parámetros.
- ✘ Los parámetros son un medio para pasar información, implementados a través de variables con valor.
- ✘ Tipos de parámetro
 - De Entrada: su valor es proporcionado por el invocador antes de llamar al subprograma
 - De Salida: su valor es calculado dentro de un subprograma y devuelto a su invocador

Procedimientos y Funciones (3/4)

Ejemplo:

- Definición

*procedimiento CalcularSuma(parámetro1 entero,
parámetro2 entero) devuelve entero*

devolver parámetro1 + parámetro2

fin_procedimiento

- Invocación desde el programa principal u otro subprograma

número entero a = 2

número entero b = 3

número entero c = CalcularSuma(a,b)

carácter d = CalcularSuma(a,b) → ERROR

Procedimientos y Funciones (4/4)

Ventajas de utilizar procedimientos

- Facilita el diseño descendiente y modular
- Promueven la reutilización de código
- Facilita la división de tareas
- Pueden comprobarse individualmente
- Pueden encapsularse en bibliotecas independientes

Visibilidad de Variables

Variable Local:

- Declarada en un subprograma
- Sólo está disponible durante el funcionamiento del subprograma
- Su valor se pierde una vez que el subprograma termina

Variable Global:

- Declarada en el programa principal
- Está disponible en el programa principal y en todos los subprogramas
- Su valor se pierde una vez que el programa principal termina

Bibliotecas

- ❖ Archivo independiente que contiene un conjunto de subprogramas
- ❖ Pueden ser incluidas y referenciadas en el desarrollo de múltiples programas
- ❖ Facilitan la modularización de un programa
- ❖ Desarrollo → Programa Fuente
- ❖ Compilación → Programa Objeto
- ❖ Link-Edición → Programa Ejecutable

Arrays (Arreglos) (1/3)

Son estructuras de datos en las que se almacenan un conjunto de datos finitos del mismo tipo

- Almacenan sus elementos en posiciones de memoria contiguas
- Tienen un único nombre de variable que representa a todos los elementos
- Permiten acceso directo o aleatorio a sus elementos individuales

Los arrays se clasifican en unidimensionales y multidimensionales.

Arrays (Arreglos) (2/3)

Arrays unidimensionales (Vectores)

- Número finito de elementos
- Tamaño Fijo
- Elementos Homogéneos
- Se accede a los elementos utilizando el nombre del array y el subíndice específico

Ejemplo:

- *salarios(3) Reales* → Nombre del array, de 3 posiciones que contendrán número reales
- *salarios[1] = 23,4* → Asignación de un valor al primer elemento del array

Arrays (Arreglos) (3/3)

Arrays multidimensionales

- Arrays bidimensionales (Matrices o Tablas)
 - Tienen dos índices, uno para filas y otro para columnas
 - Ejemplo:

tabla(3,3) enteros → Declaración de una matriz de 3 por 3

tabla [1][1] = 2 → Elemento de la primer fila y primer columna

tabla [2][3] = 5 → Elemento de la segunda fila y la tercer columna

El estilo de Programación

- ✚ Una de las características más importantes de un buen programador
- ✚ Un buen estilo facilita la comprensión, corrección y mantenimiento de un programa
- ✚ Algunos puntos a tener en cuenta
 - Comentarios
 - Elección de nombres significativos
 - Identación
 - Espacios y Líneas en Blanco
 - Validación usando datos de prueba

Microsoft®

© 2005 Microsoft Corporation. All rights reserved.

This presentation is for informational purposes only. Microsoft makes no warranties, express or implied, in this summary.