[image: image3.png]

COLEGIO 113 – P

TOMÁS ALVA EDISON

Programación I
Programa

Un programa es un conjunto de instrucciones lógicas que le dicen a la computadora que debe hacer, además un programa debe satisfacer las necesidades de los usuarios utilizando eficientemente los recursos disponibles. Los programas de tratan con mayor profundidad en el Tema 3.

Los programas que escribiremos más adelante serán utilizando un lenguaje de programación muy popular como lo es el C.

Código Fuente

Le daremos el nombre de código fuente a los programas que escribamos en un determinado lenguaje de programación, que simplemente estará compuesto por instrucciones escritas por un programador. El código fuente no constituye software propiamente dicho pero es una instancia mediante la cual se llega al Software

Sistema Operativo

Es el programa más importante que se ejecuta en una computadora. Cualquier computadora de propósito general debe operar con un sistema operativo para lograr ejecutar otros programas. El sistema operativo ejecuta las tareas básicas, como de reconocer entradas desde el teclado, enviar mensajes a pantalla, manteniendo rastro de los archivos y directorios en el disco, y controlar los dispositivos periféricos como las impresoras.

Para grandes sistemas, el sistema operativo tiene una gran responsabilidad y cualidades. Es como un policía de transito, quien se asegura de que los diferentes programas que se ejecutan al mismo tiempo no interfieran unos con otros.
También es responsable de la seguridad, asegurando que usuarios no autorizados accedan al sistema.
El sistema operativo provee de una plataforma de software por encima de la cual otros programas, llamados aplicaciones, pueden ejecutarse. Los programas de aplicación tienen que crearse de acuerdo a la plataforma en donde se van a ejecutar. La elección de sistema operativo, entonces, determina el tipo de uso que se le va ha dar a la PC como también el tipo de aplicaciones que se puedan ejecutar.

Para las PCs (computadoras personales) los más populares sistemas operativos son el DOS, OS/2, y Windows, además de otros de libre distribución como el Linux.

Lenguajes de alto nivel y lenguajes de bajo nivel

Los programadores escriben instrucciones en diversos lenguajes de programación. La computadora puede entender directamente algunos de ellos, pero otros requieren pasos de traducción intermedios. Hoy día se utilizan cientos de lenguajes de computadora, los cuales pueden dividirse en tres tipos generales:

1. Lenguaje máquina

Una computadora sólo puede entender el lenguaje máquina. El lenguaje de máquina ordena a la computadora realizar sus operaciones fundamentales una por una. Dicho lenguaje es difícil de usar para lar persona porque trabajar con números no es muy cómodo además estos números están en formato binario.

2. Lenguajes de bajo nivel (ensamblador)

Para facilitar y agilizar su labor a los programadores, se buscaron nuevos lenguajes. El lenguaje ensamblador consiste en pequeñas abreviaturas de palabras en ingles. Se crearon los programar traductores para convertir los programas escritos en lenguaje ensamblador a lenguaje máquina a velocidades de computadora. Estos lenguajes aun requerían muchas instrucciones para realizar simples operaciones.

3. Lenguajes de alto nivel

Para acelerar, aún más, el proceso de programación se desarrollan los lenguajes de alto nivel en los que se podía escribir un enunciado para realizar tareas sustanciales. Los lenguajes de alto nivel permiten a los programadores escribir instrucciones que asemejan el ingles cotidiano y contiene notaciones matemáticas de uso común.

Ambientes de Programación

Los programadores necesitan un ambiente de programación, es decir, una lugar en donde puedan plasmar sus ideas, un lugar en donde puedan escribir sus programas, en otras palabras donde puedan programar. Los ambientes de programación vienen a ser los diferentes leguajes de programación que existen, son muy variados, con muchas cualidades propias pero se puede realizar una misma tarea, muchas veces, con cualquiera de ellos. Existen lenguajes de programación de Alto y Bajo nivel; entre los más conocidos de Alto nivel podemos mencionar a C, C++, JAVA, Fortran, T. Pascal, etc.

Traductor de lenguajes de programación

Los traductores son programas que traducen los programas en código fuente, escritos en lenguajes de alto nivel, a programas escritos en lenguaje máquina. Los traductores pueden ser de dos tipos: compiladores e interpretes

Compilador

Un compilador es un programa que lee el código escrito en un lenguaje (lenguaje origen), y lo traduce o traduce en un programa equivalente escrito en otro lenguaje (lenguaje objetivo). Como una parte fundamental de este proceso de traducción, el compilador le hace notar al usuario la presencia de errores en el código fuente del programa. Vea la figura de abajo.

El C es un lenguaje que utiliza un compilador y su trabajo es el de llevar el código fuente escrito en C a un programa escrito en lenguaje máquina.

Entrando en más detalle un programa en código fuente es compilado obteniendo un archivo parcial (un objeto) que tiene extensión obj luego el compilador invoca al linker que convierte al archivo objeto en un ejecutable con extensión exe que como ya sabemos es un archivo que esta en formato binario (ceros y unos) y que puede funcionar por si solo.

Además el compilador de C++ al realizar su tarea realiza una comprobación de errores en el programa, es decir, revisa que todo este en orden por ejemplo variables y funciones bien definidas, revisa todo lo referente a cuestiones sintácticas, esta fuera del alcance del compilador que por ejemplo el algoritmo utilizado en el problema funcione bien.

La siguiente figura muestra los pasos para tener un programa ejecutable desde el código fuente:

[image: image1.jpg]

Interprete

Los interpretes en lugar de producir un Lenguaje objetivo, como en los compiladores, lo que hacen es realizar la operación que debería realizar el Lenguaje origen. Un interprete lee el código como esta escrito y luego lo convierte en acciones, es decir, lo ejecuta en ese instante.

Existen lenguajes que utilizan un Intérprete, como por ejemplo JAVA, y su intérprete traduce en el instante mismo de lectura, el código en lenguaje máquina para que pueda ser ejecutado.

La siguiente figura muestra el funcionamiento de un intérprete.

[image: image2.jpg]Cédigo Fuente

Interprete.

Diferencia entre Compilador e Intérprete
Los compiladores difieren de los intérpretes en varios aspectos:
Un programa que ha sido compilado puede correr por si solo, pues en el proceso de compilación se lo transformo en otro lenguaje (lenguaje máquina).
Un intérprete traduce el programa cuando lo lee, convirtiendo el código del programa directamente en acciones.
La ventaja del intérprete es que dado cualquier programa se puede interpretarlo en cualquier plataforma (sistema operativo), en cambio el archivo generado por el compilador solo funciona en la plataforma en donde se lo ha creado.
Pero por otro lado un archivo compilado puede ser distribuido fácilmente conociendo la plataforma, mientras que un archivo interpretado no funciona si no se tiene el intérprete.
Hablando de la velocidad de ejecución una archivo compilado es de 10 a 20 veces más rápido que un archivo interpretado.

Programa

Un programa de computadora es una serie de instrucciones, órdenes a la máquina, que producirán la ejecución de una determinada tarea. Es un medio para satisfacer una necesidad o cumplir un objetivo de una manera automatizada.

Comúnmente, la palabra programa es usada de dos maneras: para describir instrucciones individuales, código fuente, creado por el programador y también describe una pieza entera de software ejecutable. Esta distinción puede causar confusión, por lo que vamos a tratar de distinguir entre el código fuente por un lado y un ejecutable por otro.

Para tener un programa ejecutable primero tenemos que tener su código fuente, es decir, del código fuente se deriva el programa ejecutable.

El Código fuente puede ser convertido en un programa ejecutable de dos formas: Interpretes convierten el código fuente en instrucciones de computadora (lenguaje máquina), y la computadora actúa con esas instrucciones inmediatamente. El JAVA es un lenguaje interpretado.

Alternativamente, los compiladores trasladan el código fuente en programas, los cuales pueden ejecutarse tiempo después.

A pesar de que se puede trabajar fácilmente con los intérpretes, la mayor parte de la programación es hecha con compiladores porque el código compilado se ejecuta más rápido. C++ es un lenguaje de compilación.

Estructura de un Programa
Un programa esta formado por la cabecera y el cuerpo del programa.

 Cabecera

En la cabecera se incluyen a nuestro programa algunas rutinas predefinidas que hacen a la programación más sencilla, pues no tenemos que crear todo desde cero o "tratar de inventar la rueda", es muy bueno que conozcamos la mayor cantidad de librerías disponibles para que tengamos un trabajo más que sencillo y estandarizado. Un programa puede no tener cabecera pero sería demasiado simple, he aquí un ejemplo de una cabecera para un programa sencillo.

#include <stdio.h>
Cuerpo

El cuerpo del programa contiene la función principal, las funciones adicionales y las clases que se necesiten en el programa.

La mejor forma de aprender un lenguaje es programando con él. El programa más sencillo que se puede escribir en C++ es el siguiente:

	main()
{
}

Como nos podemos imaginar, este programa no hace nada, pero contiene la parte más importante de cualquier programa C y además, es el más pequeño que se puede escribir y que se compile correctamente. En el se define la función main, que es la que ejecuta el sistema operativo al llamar a un programa C. La función principal (main) o cualquier otra función siempre va seguida de paréntesis.

La definición del cuerpo de la función está formada por un bloque de sentencias o instrucciones, que esta encerrado entre llaves {}.
Un programa C puede estar formado por diferentes módulos de código fuente. Es conveniente mantener el código fuente de un tamaño no muy grande, para que la compilación sea rápida. También, al dividirse un programa en partes, puede facilitar la legibilidad del programa y su estructuración. Los diferentes códigos fuentes son compilados de forma separada, únicamente el código fuente que han sido modificados desde la última compilación, y después combinados con las librerías necesarias para formar el programa en su versión ejecutable.

Mecanismos de Salida

Los mecanismos de Salida son aquellos mensajes que el programa utiliza para comunicarse con el mundo exterior o con el usuario. Por ejemplo yo quiero un programa que me salude cordialmente:

	1:
2:
3:
4:
5:
	#include <stdio.h>
main()
{
printf("Hola amigo!\n") ;
}

En la primera línea 1 se indica que se tengan en cuenta las funciones y tipos definidos en la librería stdio.h que es la cabecera. Ahora, en la función main se incluye una única sentencia que llama a la función printf en la línea 4. La función printf es usada para desplegar flujos de salida de datos, en pocas palabras, muestra lo que queramos por pantalla, pueden ser datos, nombre, resultados, etc.

Para usar printf se debe colocar esta palabra seguida de () que se lo coloca dos veces, luego entre comillas dobles "" se coloca el texto que se quiere mostrar por pantalla. El símbolo \n, colocado al final del texto, indica un cambio de línea.

Mecanismos de Entrada

Los mecanismos de Entrada nos permiten interacción entre el mundo exterior (Usuarios) y el programa, así el programa puede recabar información necesaria para cumplir con su meta.

Ejemplo:
Un ejemplo sencillo sería que el programa nos pregunte nuestra edad:

	1:
2:
3:
4:
5:
6:
7:
8:

9:

10:
	#include <stdio.h>

#include<stdlib.h>

 main()

{

int edad;

printf (" ¿Qué edad tienes? \n") ;

scanf("%d",&edad);

printf("Tienes %d años",edad);

system ("pause");

}

En este ejemplo estamos usando la función scanf que pertenece a la librería stdlib.h, cuya función es crear un flujo de entrada de datos. Puede leer enteros, cadenas, etc. En nuestro ejemplo en la línea 4 se declara una variable de tipo entero nombrada edad.

En la línea 5 se muestra el mensaje: ¿Qué edad tienes?.
En la línea 6 se espera recibir un flujo de entrada, es decir, que el usuario escriba un valor (en este caso su edad) y al presionar ENTER este valor se almacenará en la variable edad.
Finalmente en la línea 7 el programa muestra un mensaje: tienes x años. En donde x es la edad que se introdujo desde teclado.
Variables

Un programa necesita un medio de grabar los datos que usa. Las variables y Constantes ofrecen varias maneras para representar y manipular los datos.

Definición de variable

Una variable es un espacio para guardar información. Entrando más a detalle una variable es una ubicación en la memoria de la computadora en la cual se puede grabar un valor y por la cual se puede recuperar ese valor más tarde.

Los nombres de las variables (por ejemplo, myVariable) es una etiqueta en una sola casilla, para que se pueda encontrarla fácilmente sin saber su actual dirección de memoria.

Reservando Memoria

Se reserva memoria en el momento de definición de las variables, en este momento es donde se debe de especificar al compilador que clase de variable es: un entero (int), un caracter (char), etc. Esta información le dice al compilador cuanto de espacio debe separar o reservar, y que tipo de valor se va ha guardar en la variable.

Definir una Variable

Para crear una variable es preciso definirla. En la definición de una variable se manifestando su tipo, seguida de uno o más espacios, luego se escribe el nombre de la variable y para finalizar punto y coma.

El nombre de la variable puede ser cualquier combinación de letras, claro que sin espacios. Nombres de variables aceptadas son: x, jap007, miedad.

Importante. Los nombre buenos de variables nos dice para que la variable es utilizada, usando buenos nombres se nos hace más fácil la compresión del programa. La siguiente sentencia define una variable entera llamada miedad.

int miedad;

Como practica general de programación, se debe evitar los nombres horroríficos como j23qrs o xxx y restringir los nombres de variables de una sola letra como x ó y, para valores que sean de uso rápido y no perduren en todo el programa. Se debe tratar de usar nombres extensos como miedad o contador. Algunos nombres son fáciles de entender tres semanas después en lugar de romperse la cabeza imaginándose que significan nombres cortos.

Inicializar una variable

Una vez definida una variable se debe proceder a darle un valor, es cierto que este valor puede cambiar a lo largo del programa, pero es bueno acostumbrarse a dar siempre un valor inicial a nuestras variables. Por ejemplo:

miedad = 0;
notaFinal = 0;
Asignación de un Valor

Se le puede asignar valores a una variable cuantas veces se quiera durante el programa, se le asigna un valor utilizando el operador de igualdad “=”.

Palabras Reservadas o Claves

Existen en todos los lenguajes nombres o palabras que ya están siendo usadas, y por eso se les da el nombre de palabras reservadas o claves.

Por ejemplo en el caso de C palabras reservadas son: int, if...., etc. No podemos nombrar por ejemplo una variable definida por nosotros con ninguna palabra reservada porque el compilador encontraría un error.

Constantes

Las constantes son variables que contienen un valor que no cambia durante todo el programa. Una constante simbólica al igual que cualquier variable tiene un tipo y un nombre. Existen dos formas de declarar constantes en C.

La primera es utilizando una instrucción, generalmente en la cabecera, que es como sigue:

#define Estudiantes 50

Es la forma tradicional de definir constantes, pero nótese que Estudiantes no tiene un tipo de dato. Lo que hace #define es simplemente sustituir 50 en todas las ocurrencias del programa donde aparezca Estudiantes.

La segunda forma es mucho más específica y mucho más útil y es así:

int Estudiantes = 50;

Esta forma es mucho más ventajosa porque la constante Estudiantes tiene un tipo de dato lo que hace al código mucho más mantenible y lo previene de errores.

Expresiones

Una expresión es todo aquello que se evalúa y devuelve un valor. Existen varios tipos de expresiones de acuerdo lo que contienen.

Las expresiones aritméticas consisten de una secuencia de operadores y operando que especifican una operación determinada. Los operandos pueden ser variables, constantes y los operadores aritméticos son (+ - * / %).
Es más sencillo pensar que una expresión aritmética es como una ecuación o una fórmula matemática.
Una expresión aritmética sencilla es:

area = base * altura ;

En la anterior línea de código, el resultado de la expresión base * altura se guarda en área.
Las expresiones lógicas también conocidas como expresiones booleanas. Están compuestas por operadores y operandos, los operadores en este caso son operadores relacionales y operadores lógicos.
Este tipo de expresiones es evaluado y devuelve un valor, la diferencia esta en que este valor sólo puede ser verdadero o falso.

Los operadores relacionales son(< > == <= >= ...).

Los operadores lógicos son (&& || & |).

Un ejemplo de expresiones lógicas es el siguiente:

if ((nota > 70) && (nota < 90))
En la anterior instrucción el segmento (nota > 70) && (nota < 90) devolverá 1 (verdadero) ó 0 (falso).

Prof.: Natalia Bibiloni

[image: image4.png]

_1190092466.unknown

