

Teoría N° 5

✓ Datos

Segundo Cuatrimestre 2017

Definiciones asociadas:

Enunciado: descripción del trabajo a realizar.

Procesador: Computadora

Ambiente: **los objetos** del universo del problema.

Cómo son esos objetos?

Cuáles son esos objetos?

Objetos capaces de almacenar **datos** propios de la computadora

Números y Letras

Suponemos que los objetos son contenedores de datos, por ejemplo **CAJAS**

Como puedo pretender trabajar con varios de estos objetos (cajas)

Es necesario, distinguirlos unos de otros, identificarlos unívocamente, o lo que es lo mismo asignarles un **Nombre o Identificador**.

pepe

juan

estrella

casa

Todos ellos van a contener datos propios de una computadora, en principio números o letras.

estrella

estrella

Restricción: Solamente podrán contener información de un solo tipo.

CATEGORIZAR LOS OBJETOS

Objetos que almacenan números

Objetos que almacenan letras o caracteres

Datos

Objetos que almacenan enteros

Objetos que almacenan caracteres

Objetos que almacenan reales

Objetos que almacenan valores lógicos

TIPOS

Debido a que una computadora procesa datos, (datos categorizados como entero, real, carácter o lógico) es altamente probable que ese procesamiento implica que los datos, que se le entregue a la entrada, deban ser modificados para poder entregar un resultado.

La datos almacenados en los objetos (contenedores) puede variar, es decir, los objetos van a variar su contenido durante el proceso de resolución de un problema.

A los objetos se los denomina:

VARIABLES DE INFORMACIÓN

En síntesis

Ejemplo N° 1:

Enunciado: dados dos números enteros positivos, digamos m y n , encontrar el algoritmo que determine la potencia n -ésima de m . Con $n > 1$.

Procesador: computadora.

Acciones primitivas:

Ambiente: ¿Variables?

- ▶ Dar un valor a un objeto.
- ▶ Calcular la suma de dos números.
- ▶ Calcular el producto de dos números.
- ▶ conjunto repetitivo de acciones expresado:
Mientras <condición> **Hacer**
 <acciones-primitivas> **Repetir.**

Análisis del problema:

- Si se tiene que m representa el valor 4 y n representa el valor 3, entonces se calcula: $4^3 = 4 \times 4 \times 4 = 64$.
- Si se tiene que m representa el valor 2 y n representa el valor 6, entonces se calcula:
 $2^6 = 2 \times 2 \times 2 \times 2 \times 2 \times 2 = 64$.

Generalizando

$$m^n = m \times m \times \dots \times m$$

Si $m^n = m \times m \times \dots \times m$

$$\begin{array}{c} m^n = (m^{n-1} \times m) \\ \quad \underbrace{\hspace{1.5cm}} \\ \quad \quad (m^{n-2} \times m) \\ \quad \quad \quad \underbrace{\hspace{1.5cm}} \\ \quad \quad \quad \quad (m^{n-3} \times m) \\ \quad \quad \quad \quad \quad \vdots \\ \quad \quad \quad \quad \quad \underbrace{\hspace{1.5cm}} \\ \quad \quad \quad \quad \quad \quad (m^2 \times m) \\ \quad \quad \quad \quad \quad \quad \quad \underbrace{\hspace{1.5cm}} \\ \quad \quad \quad \quad \quad \quad \quad \quad (m \times m) \end{array} \quad \left. \vphantom{\begin{array}{c} m^n \\ \dots \\ m \end{array}} \right\} n \text{ veces se repite } m$$

- Cuántas veces se realizó la operación?
- Cada operación es igual a la anterior?

Realizar: 8^3

$$8^3 = 8 \times 8 \times 8$$

Variables

Determinación de las variables que contienen información necesaria:

- 1- objeto conteniendo el entero positivo al cual se le calcula la potencia (*base de la potencia*).
- 2- objeto conteniendo el entero positivo que indica la potencia (*exponente de la potencia*).
- 3- objeto que determine cuantas multiplicaciones se deben realizar.
- 4- objeto que mantenga los cálculos previos para poder realizar los nuevos cálculos.

Ambiente: 4 variables

Algoritmo: (Solución en Lenguaje de Problemas)

Variables

Versión 1:

t_1 - Determinar nombres y tipos de las variables.

t_2 - Dar valores iniciales a las variables.

t_3 - Contando desde 1, multiplico el entero por la potencia anterior, tantas veces como lo indica el índice de la potencia.

Versión 2:

t_1 - Determinar nombres y tipos de las variables.

t_2 - Dar valores iniciales a las variables.

t_{31} - Comenzar con el entero 1.

t_{32} - Para todo entero positivo menor que el valor indicado como índice, multiplicar el número dado por el resultado anterior.

Diagrama de Flujo

Variables

- 1 - Variable con el valor de la base (**NUMERO**)
- 2 - Variable con el valor del índice (**POTENCIA**)
- 3 - Variable conteniendo el entero que indica las veces que se debe multiplicar (**VECES**).
- 4- Variable que que guarda cálculos previos (**PREVIO**)

Bosquejo del algoritmo:

t_1 - NUMERO, POTENCIA, PREVIO, VECES del tipo entero

t_{21} - dar a NUMERO el valor m (el que se desee)

t_{22} - dar a POTENCIA el valor n (mayor que 1)

t_{23} - dar a PREVIO el valor m

t_{31} - dar a VECES el valor 1

MIENTRAS el valor de VECES sea menor que el valor de POTENCIA **HACER**

t_{321} - multiplicar el valor de NUMERO por el valor de PREVIO

t_{322} -dar este nuevo resultado al objeto PREVIO

t_{323} -sumar 1 al valor de VECES

t_{324} -dar este nuevo resultado al objeto VECES

REPETIR

Ejemplo N° 2:

Enunciado: dado un número entero positivo, encontrar el algoritmo que determine el factorial de dicho número.

Procesador: computadora.

Acciones primitivas:

- ▶ Dar un valor a una variable.
- ▶ Calcular la suma de dos números.
- ▶ Calcular el producto de dos números.
- ▶ conjunto repetitivo de acciones expresado:
Mientras <condición> **Hacer** <acciones-primitivas> **Repetir.**

Ambiente: ¿Variables?

Análisis del problema:

Si se tiene el nro. 4, se calculará: $1 \times 2 \times 3 \times 4 = 24 = 4!$

Si se tiene el N° 5, se calculará: $1 \times 2 \times 3 \times 4 \times 5 = 120 = 5!$

y así siguiendo.

$$1! = 1$$

$$2! = 2 \times 1 = 2 \times 1!$$

$$3! = 3 \times 2 \times 1 = 3 \times 2!$$

.....

$$\mathbf{n! = n \times (n - 1) \times (n - 2) \times \dots \times 1 = n \times (n - 1)!}$$

Determinación de las variables:

- 1- variables conteniendo el entero positivo al cual se le calcula el factorial y que determina las veces que debo multiplicar.
- 2- variables que determine que valores se irán multiplicando.
- 3- variables que mantenga los cálculos previos para poder realizar los nuevos cálculos.

Ambiente: 3 variables

Ejemplo

Algoritmo:

Solución 1: Versión 1: (nivel 1 de descomposición)

- t_1 - Asignar nombres y tipos a las variables.
- t_2 - Dar valores iniciales a las variables.
- t_3 - Realizar repetidamente el producto de un numero por el factorial de su anterior.

Versión 2:

- t_1 - Asignar nombres y tipos a las variables.
- t_2 - Dar valores iniciales a las variables.
- t_{31} - Comenzar con el entero 1.
- t_{32} - Para todo entero positivo menor o igual que el valor dado, tomar el entero y multiplicarlo por el resultado anterior.

Solución 2:

Versión 1:

- t_1 - Asignar nombres y tipos a las variables.
- t_2 - Dar valores iniciales a las variables.
- t_3 - Comenzando por 1, multiplico desde 1 todos los enteros positivos menores que el número dado como valor inicial.

Ejemplo

Ejemplo - Variables

Variables:

- 1 - Variable con el valor dado (**NUMERO**)
- 2- Variable que guarda resultados anteriores (**FACTORIAL**),
- 3 - Variable que tiene el entero a multiplicar (**AGREGO**).

Bosquejo del algoritmo:

Ejemplo - Variables

t_1 -NUMERO, FACTORIAL, AGREGO: entero

t_{21} - dar a NUMERO el valor n (el que se desee)

t_{22} -dar a FACTORIAL el valor 1

t_{31} - dar a AGREGO el valor 1

MIENTRAS el valor de AGREGO sea menor o igual que el valor de NUMERO **HACER**

t_{321} - multiplicar el valor de AGREGO por el valor de FACTORIAL

t_{322} -dar este nuevo resultado al objeto FACTORIAL

t_{323} -sumar 1 al valor de AGREGO

t_{324} -dar este nuevo resultado al objeto AGREGO

REPETIR

Ejemplo - Ejecución

Acción ejecutada	Estado del ambiente después de ejecutada la acción			
	NUMERO	AGREGO	FACTORIAL	
t_1	indeterminado	indeterminado	indeterminado	
$t_{2.1}$	3	indeterminado	indeterminado	
$t_{2.2}$	3	indeterminado	1	
$t_{3.1}$	3	1	1	
(1° repetición) $1 \leq 3$ verd.				
t_{321}	3	1	1	1
t_{322}	3	1	1	
t_{323}	3	1	1	2
t_{324}	3	2	1	
(2° repetición) $2 \leq 3$ verd.				
t_{321}	3	2	1	2
t_{322}	3	2	2	
t_{323}	3	2	2	3
t_{324}	3	3	2	
(3° repetición) $3 \leq 3$ verd.				
t_{321}	3	3	2	6
t_{322}	3	3	6	
t_{323}	3	3	6	4
t_{324}	3	4	6	
(4° repetición) $4 \leq 3$ falso				
	fin de repetición y fin del algoritmo			