

Programa

Un **programa** es una secuencia finita de **instrucciones**.

Ejemplo:

Ingredientes: 15 huevos, 600 gramos de harina, 600 gramos de azúcar

- 1.- Mientras no estén espumosos, batir los huevos junto con el azúcar,
- 2.- agregar la harina en forma envolvente sin batir,
- 3.- batir suavemente,
- 4.- colocar en el horno a 180 grados,
- 5.- si le clavo un cuchillo y sale húmedo, entonces ir a 4.-
- 6.- retirar del horno,
- 7.- mientras no esté frío, esperar
- 8.- desmoldar y servir

Instrucción

Una **instrucción** es una operación que:

- transforma los datos (el *estado*), o bien
- modifica el flujo de ejecución.

- 1.- Mientras no estén espumosos, batir los huevos junto con el azúcar,
- 2.- agregar la harina en forma envolvente sin batir,
- 3.- batir suavemente,
- 4.- colocar en el horno a 180 grados,
- 5.- si le clavo un cuchillo y sale húmedo, entonces ir a 4.-
- 6.- retirar del horno,
- 7.- mientras no esté frío, esperar
- 8.- desmoldar y servir

Variable

Una **variable** es un **nombre** que denota la **dirección** de una celda en la memoria, en la cual se almacena un **valor**.

En esa celda de memoria es posible:

- **leer** el valor almacenado, y
- **escribir** un valor nuevo, que reemplace al anterior.

Ejemplo en Octave:

```
x = 10; // Asigno el valor 10 en la variable x.
```

Estado

Se denomina **estado** al valor de todas las variables de un programa en un punto de su ejecución.

**Es una “foto” de la memoria
en un momento determinado.**

Asignación

VARIABLE = EXPRESIÓN ;

Almacena el valor de la *EXPRESIÓN* en la dirección en memoria denotada por *VARIABLE*.

Ejemplos:

a = 1;

b(a) = 3;

b(b(1)) = 9* b(a) + a;

b(b(1)/2) = 123;

Condicional

if (CONDICIÓN) { PROG1 }

CONDICIÓN es una expresión que arroja resultado verdadero o falso;
PROG1 es un programa.

PROG1 se ejecuta **si y sólo si** *CONDICIÓN* arroja valor verdadero.

Ejemplo:

```
if 1 > 5
 '1 es mayor que 5.'
end
```

```
if 1 < 5
 '1 es menor que 5.'
end
```

Condicional

if (CONDICIÓN) { PROG1 } else { PROG2 }

CONDICIÓN es una expresión que arroja V o F.
PROG1 y *PROG2* son programas.

PROG1 se ejecuta **sii** *CONDICIÓN* arroja valor verdadero.
PROG2 se ejecuta **sii** *CONDICIÓN* arroja valor falso.

Ejemplo:

```
if 1 > 5
 '1 es mayor que 5.'
else
 '1 es menor que 5.'
end
```

Condicional – Otro ejemplo

¿Qué imprime por pantalla este código?

```
a = 10;  
b = [100, 1];  
  
if (b(1) / (a * 10) == b(2))  
 b(1) = b(1) - 1;  
 b(2) = b(2) * 5;  
else  
 b(1) = b(1) + 1;  
 b(2) = b(2) * 3;  
end
```

Para mayor claridad,
indentar cada bloque de código.

a

b

Ciclo

while (CONDICIÓN) { PROG1 }

CONDICIÓN es una expresión que arroja resultado verdadero o falso;
PROG1 es un programa.

PROG1 se ejecuta una y otra vez, **mientras** *CONDICIÓN* siga arrojando valor verdadero.

Ejemplo:

```
i = 1;  
while (i < 3)  
 i  
 i = i + 1;  
end
```

Ciclo – Otro ejemplo

while (CONDICIÓN) { PROG1 }

Ejemplo:

```
n = 1;  
i = 2;  
while (i <= 9)  
 n = n * i;  
 i = i + 1;  
end  
n
```

Ciclo – Otro ejemplo

while (CONDICIÓN) { PROG1 }

Ejemplo:

```
i = 0;
while (i < 3)
 if (floor(i/2) - i/2 == 0)
 i
 'es par'
 else
 i
 'es impar'
 end
 i = i + 1;
end
```

Ciclos anidados

¿Qué imprime por pantalla este código?

Ejemplo:

```
A = zeros(5);  
fil = 1;  
while (fil <= 5)  
 col = 1;  
 while (col <= fil)  
 A(fil,col) = 1;  
 col = col + 1;  
 end  
 fil = fil + 1;  
end
```

For

for (ITERADOR) { PROG1 }

Ejemplo:

```
X = [1:10];  
for i=1:5  
 X(i)=X(i)*2;  
end
```

X

For: otro ejemplo

for (ITERADOR) { PROG1 }

Ejemplo:

```
X = [1:10];  
for i=1:2:10  
 X(i)=X(i)*2;  
end
```

X

Programa

Un **programa** es una secuencia de **instrucciones**.

- Declaración de variables

TIPO NOMBRE;

- Asignación

VARIABLE = EXPRESIÓN;

- Condicional

if (CONDICIÓN) { PROG1 } else { PROG2 }

- Ciclo

while (CONDICIÓN) { PROG1 }

Repaso de la clase de hoy

- Condicional: if.. ; if..else..
- Ciclo: while..; ciclos anidados. For.

Próximos temas

- Modularidad del código: funciones.