

Programación Digital

Unidad 3. Elementos básicos de un programa

1. Concepto de Programa

Es un conjunto de instrucciones (órdenes dadas a la computadora), que producirán la ejecución de una determinada tarea.

En esencia, un programa es un medio para conseguir un fin, probablemente dicho fin sea solucionar un problema.

2. Parte de un programa

Las parte de un programa son:

- una cabecera: es una acción simple que comienza con la palabra **program** seguida del nombre asignado al programa completo.
- un bloque algoritmo: es el resto del programa, y a su vez consta de dos componentes o secciones:
 - las acciones de declaración: definen o declaran las variables, constantes y subprogramas.
 - las acciones ejecutables: son las acciones que debe ejecutar la computadora, cuando se codifica el algoritmo.

3. Instrucciones y tipos de instrucciones

Las instrucciones son las acciones que ejecuta un programa, definidas en el proceso de diseño de un algoritmo y su codificación. Estas deben crearse en el mismo orden que serán ejecutadas, es decir, en secuencia.

3. Instrucciones y tipos de instrucciones

Un programa puede ser:

- **Lineal:** si las instrucciones se ejecutan secuencialmente, sin bifurcaciones, decisiones o comparaciones.
- **No lineal:** cuando se interrumpe la secuencia mediante instrucciones de bifurcación.

3. Instrucciones y tipos de instrucciones

Tipos de instrucciones:

- instrucciones de inicio/fin (begin/inicio)/(end/fin).
- instrucciones de lectura (readln/leer).
- instrucciones de escritura (writeln/escribir).
- instrucciones de asignación ($A \leftarrow 5$, $B \leftarrow 7$).
- instrucciones aritméticas y lógicas.
- Instrucciones de decisión o selección.
- Instrucciones de repetición.

3. Instrucciones y tipos de instrucciones

- instrucciones de inicio/fin: indican el inicio y fin del algoritmo de resolución del programa, es decir, donde se inicia y finaliza el conjunto de instrucciones del programa. Palabras reservadas para un algoritmo: inicio y fin.
- Instrucciones de lectura de datos (entrada): captura los datos usando un dispositivo de entrada. Palabra reservada para un algoritmo: *leer* .
 - Ej. Leer(nombre), Leer(horas, precio).

3. Instrucciones y tipos de instrucciones

- Instrucciones de escritura de resultados (salida): escribir los resultados en un dispositivo de salida. Palabra reservada para un algoritmo: *escribir*. Ejemplos:

- escribir(A)
- escribir(B, C)
- escribir('mensaje')
- escribir('mensaje',A)

3. Instrucciones y tipos de instrucciones

- Instrucciones de asignación: se emplean para asignar un valor o resultado de una operación a una variable.
- Símbolo empleado: \leftarrow . Ejemplos:
 - $A \leftarrow 5$
 - $B \leftarrow 0$ (inicializar variables)
 - $N \leftarrow N+1$

3. Instrucciones y tipos de instrucciones

- Instrucciones de decisión o selección: se emplean para decidir qué instrucciones del programa ejecutar, según el cumplimiento de una condición lógica. Palabras reservadas para un algoritmo: *si*, *entonces*, *sino*, *según_sea*.

3. Instrucciones y tipos de instrucciones

- Instrucciones de repetición: permite, como su nombre lo indica, repetir un conjunto de instrucciones una cantidad dada de veces. Palabra reservada para un algoritmo: *mientras, repetir, desde*.

4. Elementos básicos de un programa

- Los lenguajes de programación tienen elementos básicos que se utilizan como bloques constructivos, así como reglas utilizar dichos elementos. Estas reglas se denominan *sintaxis* del lenguaje.
- Solamente las instrucciones sintácticamente correctas, pueden ser interpretadas por la computadora. Los programas que contengan errores de sintaxis, son rechazados por la máquina.

4. Elementos básicos de un programa

Los elementos básicos constitutivos de un programa o algoritmo son:

- Palabras reservadas (inicio, fin, si-entonces, ...).
- Identificadores (nombre del programa, de las variables, procedimientos, funciones, etc.)
- Caracteres especiales (, ' * / : ; = <> > <).
- Constantes.
- Variables.
- Expresiones.
- Instrucciones.

Otros elementos de un programa

Además de estos elementos básicos, existen otros elementos que forman parte de los programas, cuya comprensión y funcionamiento será vital para el correcto diseño de un algoritmo y su codificación. Estos elementos son:

- bucles: en programación es una sentencia que se realiza repetidas veces. Un bucle se utiliza para hacer una acción repetida sin tener que repetir varias veces el mismo código, lo que ahorra tiempo, deja el código más claro y facilita su modificación en el futuro.

Otros elementos de un programa

- **contadores:** es una variable que cuenta la cantidad de veces que se ejecuta. Se suele denominar contador cuando el incremento de la variable es de 1 en 1, pero no tiene por que ser así obligatoriamente. La sintaxis genérica sería: $\text{variable} = \text{variable} + 1$.
- **acumuladores:** La diferencia entre acumuladores y contadores es que los acumuladores se incrementan con cualquier cantidad, como por ejemplo el total de una factura, mientras que los contadores se incrementan siempre en la misma cantidad, normalmente 1.
- **estructuras:** secuenciales, selección y repetición.

5. Datos, tipos de datos y operaciones primitivas

- Un dato es la expresión general que describe los objetos con los cuales opera una computadora. La mayoría de las computadoras pueden trabajar con varios tipos de datos.
- En el proceso de resolución de problemas el diseño de la estructura de datos es tan importante como el diseño del algoritmo y del programa.
- A nivel de máquina, un dato es una secuencia de bits (ceros y unos).

Tipos de datos

5.1 Tipos de datos

Existen dos tipos de datos: simples (sin estructura) y compuestos (estructurados).

- **Datos Simples:** son datos que se representan con un único valor.
- **Datos Estructurados:** son datos que pueden almacenar uno, dos o n valores, bajo el mismo identificador.

5.1 Tipos de datos

- Tipos de datos simples:
 - Numéricos: entero (integer) y real (real).
 - Lógicos (boolean).
 - Carácter (char).
 - Cadena de caracteres (string).

Datos Numéricos

Es el conjunto de los valores numéricos y pueden representarse en dos formas distintas:

- Tipo numérico entero (integer): es un subconjunto finito de los números enteros. Los enteros son números completos, no tiene componentes fraccionarios o decimales y pueden ser negativos o positivos. Los números enteros máximos y mínimos de una computadora suelen ser -32768 a +32767. Los números enteros fuera de este rango no se suelen representar como entero, sino como reales, aunque en algunos lenguajes como Fortran o Turbo Pascal existe el tipo de dato entero largo cuyo rango es -2.147.483.648 a 2.147.483.647.

Datos Numéricos

- Tipo numérico real (real): el tipo real consiste en un subconjunto de los números reales y siempre tiene un punto decimal y pueden ser positivos o negativos.

Rango 2.9×10^{-39} a 1.7×10^{38} .

En aplicaciones científicas se requiere de la notación exponencial o científica para números muy grandes o muy pequeños. Ejemplos:

367.520.100.000.000.000.000 se utiliza

3.675201×10^{20}

0.00000000000302579 se utiliza 3.02579×10^{-11}

Datos lógicos: (booleano)

Es aquel dato que sólo puede tomar uno de dos posibles valores: verdadero (true) o falso (false).

Se utiliza para representar las alternativas si/no a determinadas condiciones. Por ejemplo, cuando se pide si un valor entero es par, la respuesta será verdadera o falsa según sea el caso.

Datos tipo carácter y tipo cadena

El tipo carácter es el conjunto finito y ordenado de caracteres que la computadora reconoce. Un dato tipo carácter contiene un solo carácter. Los caracteres que reconoce una computadora no es estándar, sin embargo la mayoría reconoce los siguientes caracteres alfabéticos y numéricos:

- Caracteres alfabéticos: (A,B,C,...Z) (a,b,c,...,z)
- Caracteres numéricos: (0,1,2,3,.....,9)
- Caracteres especiales: (+ , - , * , / , ^ , . , ; , < , > , \$, ...)

Datos tipo carácter y tipo cadena

Una cadena de caracteres (string) es una sucesión de caracteres que se encuentran delimitados por una comilla.

La longitud de una cadena de caracteres es el número de ellos comprendidos entre los limitadores. Ej. 'Esta es una clase de programación digital'.

6. Constantes y Variables

- Constantes: son los valores que no cambian durante la ejecución del programa.
- Variables: son los valores que si cambian en la ejecución del programa.
- Tipos de constantes y variables: numéricas (enteros y reales), caracteres, lógicas y de cadenas.

6. Constantes y Variables

- Una variable que es de cierto tipo puede tomar únicamente valores de ese tipo. Si se intenta asignar un valor que no corresponda al tipo de dato de la variable, se producirá un error de tipo.
- Una variable se identifica por los siguientes atributos: *nombre* que se le asigna y *tipo* que describe el uso de la variable.

7. Expresiones

Las expresiones con combinaciones de constantes, variables, símbolos de operación, paréntesis y nombres de funciones especiales.

Constan de operandos y operadores.

Según sea el tipo de objetos que manipula, las expresiones se clasifican en:

- aritméticas: resultado es de tipo numérico.
- lógicas: resultado de tipo lógico.
- de relación: resultado de tipo lógico.

7.1 Expresiones aritméticas

Son análogas a las fórmulas matemáticas.

Las variables y constantes son numéricas (tipo real o entero) y las operaciones son las aritméticas:

+ suma, - resta, * multiplicación, / división,

^ elevar a una potencia, DIV cociente de la división entera, MOD módulo o resto de la división entera.

7.1 Expresiones aritméticas

- Operadores aritméticos: + - * / ^ y las palabras reservadas DIV y MOD.
- Los operadores se utilizan de igual forma que en matemáticas: $A*B$, $C/8$.
- Al igual que en matemáticas el signo menos juega un doble papel, como resta en $A-B$ y como negación $-A$.

7.1 Expresiones aritméticas

Operadores DIV y MOD

- Solo se pueden usar cuando los operandos son expresiones enteras.
 - MOD: determina el resto de una división entera.
 - DIV: determina el cociente de una división entera.
- Ejemplo:
- 15 MOD 6 toma el valor 3.
- 15 DIV 6 toma el valor 2.

15 | 6
resto → 3 2 ← cociente

Reglas de prioridad

- Las expresiones que tiene dos o más operandos, requieren unas reglas matemáticas que permitan determinar el **orden** de las operaciones, dichas reglas se denominan reglas de prioridad o precedencia y son:
 1. las operaciones que están encerradas entre paréntesis se evalúan primero. Si existen diferentes paréntesis anidados, las expresiones más internas se evalúan primero.

Reglas de prioridad

2. Las operaciones aritméticas dentro de una expresión, suelen seguir el siguiente orden de prioridad:
 - operador de potencia (^)
 - operadores * , /
 - operadores DIV y MOD
 - operadores + , -

Reglas de prioridad

3. En caso de coincidir varios operadores de igual prioridad en una expresión o subexpresión encerrada entre paréntesis, el orden de prioridad en este caso es de izquierda a derecha.

Reglas de prioridad

Ejemplos: Obtener el resultado de las siguientes expresiones:

$$\begin{array}{l} \text{a) } 4 + 9 * 12 \\ \quad \underbrace{} \\ 4 + 108 \\ \quad \underbrace{} \\ 112 \end{array}$$

$$\begin{array}{l} \text{b) } 2 + 5 * 3 + 10 * 7 \\ \quad \underbrace{} \\ 2 + 15 + 10 * 7 \\ \quad \underbrace{} \\ 2 + 15 + 70 \\ \quad \underbrace{} \\ 17 + 70 \\ \quad \underbrace{} \\ 87 \end{array}$$

$$\begin{array}{l} \text{c) } 4 * 7 + 2^3 / 4 - 5 \\ \quad \underbrace{} \\ -4 * 7 + 8 / 4 - 5 \\ \quad \underbrace{} \\ -28 + 8 / 4 - 5 \\ \quad \underbrace{} \\ -28 + 2 - 5 \\ \quad \underbrace{} \\ -26 - 5 \\ \quad \underbrace{} \\ -31 \end{array}$$

Reglas de prioridad

Convertir en expresiones aritméticas algorítmicas las siguientes expresiones algebraicas:

a) $5 \cdot (x + y) \rightarrow 5 * (x + y)$

b) $a^2 + b^2 \rightarrow a^{\wedge}2 + b^{\wedge}2$

c) $\frac{x+y}{\frac{u+w}{a}} \rightarrow (x+y) / (u + w/a)$

d) $\frac{x}{y} \cdot (z + w) \rightarrow x / y * (z + w)$

7.2 Expresiones lógicas (booleanas)

- Su valor siempre es verdadero o falso. Recuerde que existen dos constantes lógicas: verdadero (true) y falso (false) y que las variables lógicas pueden tomar sólo estos dos valores.
- En esencia una expresión lógica es una expresión que solo puede tomar dos valores: verdadero y falso.

7.2 Expresiones lógicas (booleanas)

- Las expresiones lógicas se forman combinando constantes lógicas, variables lógicas y otras expresiones lógicas, Se utilizan los operadores lógicos **not**, **and** y **or**, y los operadores relacionales (de relación o comparación) =, <, >, <=, >=, <>.

7.2 Expresiones lógicas (booleanas)

- Operadores lógicos:

Los operadores lógicos o booleanos básicos son **not** (no), **and** (y) y **or** (o).

En la siguiente tabla se resume el funcionamiento de dichos operadores:

7.2 Expresiones lógicas (booleanas)

Operador lógico	Expresión lógica	Significado
no (not)	no p (not p)	Negación de p
y (and)	p y q (p and q)	Conjunción de p y q
o (or)	p o q (p or q)	Disyunción de p y q

7.2 Expresiones lógicas (booleanas)

- Las definiciones de las operaciones no, y, o se resumen en unas tablas conocidas como tablas de la verdad.
- **NOT**: $\text{not } (3 > 8)$ se evalúa como verdadero, ya que $(3 > 8)$ se evalúa como falso.

a	not a
Verdadero	Falso
Falso	Verdadero

7.2 Expresiones lógicas (booleanas)

- **AND:** (a y b) es verdadera sólo si a y b son verdaderas.

a	b	a and b
Verdadero	Verdadero	Verdadero
Verdadero	Falso	Falso
Falso	Verdadero	Falso
Falso	Falso	Falso

7.2 Expresiones lógicas (booleanas)

- **OR:** $(a \text{ o } b)$ es verdadera cuando a , b o ambas son verdaderas

a	b	a or b
Verdadero	Verdadero	Verdadero
Verdadero	Falso	Verdadero
Falso	Verdadero	Verdadero
Falso	Falso	Falso

7.2 Expresiones lógicas (booleanas)

- En las expresiones lógicas se pueden mezclar operadores de relación y lógicos.

Por ejemplo:

- $(1 < 5)$ y $(5 < 10)$ es verdadera
- $(5 > 10)$ o $(\text{'A'} < \text{'B'})$ es verdadera

7.2 Expresiones lógicas (booleanas)

■ Prioridad de los Operadores Lógicos

Lenguaje Pascal:

Operador lógico	Expresión lógica
no (not)	Más alta (1ra. Ejecutada)
<hr/>	
^ potencia	
/, *, y (and)	↓
div, mod	
+, -, o (or)	
<hr/>	
<, >, =, <=, >=, <>	Más baja (última ejecutada)

Al igual que en las expresiones aritméticas, los paréntesis se pueden utilizar y tendrán prioridad sobre cualquier operación.

7.3 Expresiones de relación

- Los operadores relacionales o de relación se pueden aplicar a cualquiera de los cuatro tipos de datos estándar: enteros, real, lógico, carácter.
- Los operadores de relación sirven para expresar las condiciones lógicas en los algoritmos.

7.3 Expresiones de relación

- El formato general para las comparaciones es:

expresión 1 (operador de relación) expresión 2

y el resultado de la operación será verdadero o falso.

Así por ejemplo, si $A=10$ y $B = 7$, entonces $A > B$ es verdadero, mientras que $(A-1) < (B-4)$ es falso.

7.3 Expresiones de relación

- Los operadores de relación son:

Operador	Significado
<	Menor que
>	Mayor que
=	Igual que
<=	Menor o igual que
>=	Mayor o igual que
<>	Diferente que

7.3 Expresiones de relación

La aplicación a valores numéricos es evidente:

Expresión lógica	Resultado
■ $3 < 6$	verdadero
■ $0 > 1$	falso
■ $4 = 2$	falso
■ $9 \geq 9$	verdadero

7.3 Expresiones de relación

- Si se utilizan los operadores relacionales $=$ y $<>$ para comparar cantidades numéricas, es importante recordar que la mayoría de los valores reales no pueden ser almacenados exactamente. Ej: $(1.0/3.0)*3.0 = 1.0$ teóricamente es verdadera y, sin embargo, al realizar el cálculo en una computadora se puede obtener 0.99999 y en consecuencia el resultado es falso, esto se debe a la precisión limitada de la aritmética real en las computadoras.

7.3 Expresiones de relación

- Comparaciones con datos tipo carácter: se requiere una secuencia de ordenación de los caracteres similar al orden creciente o decreciente. Esta ordenación suele ser alfabética, tanto para mayúsculas como minúsculas, y numéricas, considerándolas de modo independiente. Pero si se consideran caracteres mixtos, se debe recurrir a un código normalizado como es el ASCII.

ASCII Hex Simbolo			ASCII Hex Simbolo			ASCII Hex Simbolo			ASCII Hex Simbolo		
0	0	NUL	16	10	DLE	32	20	(espacio)	48	30	0
1	1	SOH	17	11	DC1	33	21	!	49	31	1
2	2	STX	18	12	DC2	34	22	"	50	32	2
3	3	ETX	19	13	DC3	35	23	#	51	33	3
4	4	EOT	20	14	DC4	36	24	\$	52	34	4
5	5	ENQ	21	15	NAK	37	25	%	53	35	5
6	6	ACK	22	16	SYN	38	26	&	54	36	6
7	7	BEL	23	17	ETB	39	27	'	55	37	7
8	8	BS	24	18	CAN	40	28	(56	38	8
9	9	TAB	25	19	EM	41	29)	57	39	9
10	A	LF	26	1A	SUB	42	2A	*	58	3A	:
11	B	VT	27	1B	ESC	43	2B	+	59	3B	;
12	C	FF	28	1C	FS	44	2C	,	60	3C	<
13	D	CR	29	1D	GS	45	2D	-	61	3D	=
14	E	SO	30	1E	RS	46	2E	.	62	3E	>
15	F	SI	31	1F	US	47	2F	/	63	3F	?

ASCII Hex Simbolo			ASCII Hex Simbolo			ASCII Hex Simbolo			ASCII Hex Simbolo		
64	40	@	80	50	P	96	60	`	112	70	p
65	41	A	81	51	Q	97	61	a	113	71	q
66	42	B	82	52	R	98	62	b	114	72	r
67	43	C	83	53	S	99	63	c	115	73	s
68	44	D	84	54	T	100	64	d	116	74	t
69	45	E	85	55	U	101	65	e	117	75	u
70	46	F	86	56	V	102	66	f	118	76	v
71	47	G	87	57	W	103	67	g	119	77	w
72	48	H	88	58	X	104	68	h	120	78	x
73	49	I	89	59	Y	105	69	i	121	79	y
74	4A	J	90	5A	Z	106	6A	j	122	7A	z
75	4B	K	91	5B	[107	6B	k	123	7B	{
76	4C	L	92	5C	\	108	6C	l	124	7C	
77	4D	M	93	5D]	109	6D	m	125	7D	}
78	4E	N	94	5E	^	110	6E	n	126	7E	~
79	4F	O	95	5F	_	111	6F	o	127	7F	

<http://www.ascii.cl/es/>

TABLA ASCII ESTANDAR

<http://www.opcionweb.com>

Oct	Hex	Dec	Carácter	Oct	Hex	Dec	Carácter	Oct	Hex	Dec	Carácter	Oct	Hex	Dec	Carácter
0	00	0	NUL NULI	40	20	32		100	40	64	@	140	60	96	`
1	01	1	SOH Start Of Heading	41	21	33	!	101	41	65	A	141	61	97	a
2	02	2	STX Start of TeXt	42	22	34	"	102	42	66	B	142	62	98	b
3	03	3	ETX End of TeXt	43	23	35	#	103	43	67	C	143	63	99	c
4	04	4	EOT End of Transmission	44	24	36	\$	104	44	68	D	144	64	100	d
5	05	5	ENQ ENquiry	45	25	37	%	105	45	69	E	145	65	101	e
6	06	6	ACK ACKnowledge	46	26	38	&	106	46	70	F	146	66	102	f
7	07	7	BEL BELI	47	27	39	'	107	47	71	G	147	67	103	g
10	08	8	BS BackSpace	50	28	40	(110	48	72	H	150	68	104	h
11	09	9	TAB horizontal TAB	51	29	41)	111	49	73	I	151	69	105	i
12	0A	10	LF new Line Feed	52	2A	42	^	112	4A	74	J	152	6A	106	j
13	0B	11	VT Vertical Tab	53	2B	43	+	113	4B	75	K	153	6B	107	k
14	0C	12	FF new page From Feed	54	2C	44	,	114	4C	76	L	154	6C	108	l
15	0D	13	CR Carriage Return	55	2D	45	-	115	4D	77	M	155	6D	109	m
16	0E	14	SO Shift Out	56	2E	46	.	116	4E	78	N	156	6E	110	n
17	0F	15	SI Shift In	57	2F	47	/	117	4F	79	O	157	6F	111	o
20	10	16	DLE Data Link Escape	60	30	48	0	120	50	80	P	160	70	112	p
21	11	17	DC1 Device Control 1	61	31	49	1	121	51	81	Q	161	71	113	q
22	12	18	DC2 Device Control 2	62	32	50	2	122	52	82	R	162	72	114	r
23	13	19	DC3 Device Control 3	63	33	51	3	123	53	83	S	163	73	115	s
24	14	20	DC4 Device Control 4	64	34	52	4	124	54	84	T	164	74	116	t
25	15	21	NAK negative acknowledge	65	35	53	5	125	55	85	U	165	75	117	u
26	16	22	SYN SYNchronous idle	66	36	54	6	126	56	86	V	166	76	118	v
27	17	23	ETB End of Transmission. Block	67	37	55	7	127	57	87	W	167	77	119	w
30	18	24	CAN CANcel	70	38	56	8	130	58	88	X	170	78	120	x
31	19	25	EM End of Medium	71	39	57	9	131	59	89	Y	171	79	121	y
32	1A	26	SUB SUBstitute	72	3A	58	:	132	5A	90	Z	172	7A	122	z
33	1B	27	ESC ESCape	73	3B	59	;	133	5B	91	[173	7B	123	{
34	1C	28	FS File Separator	74	3C	60	<	134	5C	92	\	174	7C	124	
35	1D	29	GS Group Separator	75	3D	61	=	135	5D	93]	175	7D	125	}
36	1E	30	RS Record Separator	76	3E	62	>	136	5E	94	^	176	7E	126	~
37	1F	31	US Unit Separator	77	3F	63	?	137	5F	95	_	177	7F	127	DELETE

TABLA ASCII EXTENDIDA

<http://www.opcionweb.com>

Oct	Hex	Dec	Carácter												
200	80	128	ç	240	A0	160	á	300	C0	192	Ł	340	E0	224	Ó
201	81	129	û	241	A1	161	í	301	C1	193	ł	341	E1	225	ó
202	82	130	é	242	A2	162	ó	302	C2	194	Ŧ	342	E2	226	Ô
203	83	131	â	243	A3	163	ú	303	C3	195	Ŧ	343	E3	227	Õ
204	84	132	ä	244	A4	164	ñ	304	C4	196	—	344	E4	228	ö
205	85	133	à	245	A5	165	Ñ	305	C5	197	†	345	E5	229	Ö
206	86	134	ä	246	A6	166	°	306	C6	198	ã	346	E6	230	μ
207	87	135	ç	247	A7	167	°	307	C7	199	Ä	347	E7	231	þ
210	88	136	è	250	A8	168	¿	310	C8	200	Ł	350	E8	232	ƒ
211	89	137	é	251	A9	169	®	311	C9	201	Ŧ	351	E9	233	Ů
212	8A	138	è	252	AA	170	¬	312	CA	202	Ŧ	352	EA	234	Ů
213	8B	139	ï	253	AB	171	½	313	CB	203	Ŧ	353	EB	235	Ů
214	8C	140	ï	254	AC	172	¼	314	CC	204	Ŧ	354	EC	236	ý
215	8D	141	ì	255	AD	173	¡	315	CD	205	=	355	ED	237	Ÿ
216	8E	142	Ä	256	AE	174	«	316	CE	206	†	356	EE	238	—
217	8F	143	Ä	257	AF	175	»	317	CF	207	¤	357	EF	239	·
220	90	144	É	260	B0	176	⋮	320	D0	208	ö	360	F0	240	-
221	91	145	æ	261	B1	177	⋮	321	D1	209	Đ	361	F1	241	±
222	92	146	Æ	262	B2	178	⋮	322	D2	210	È	362	F2	242	—
223	93	147	ò	263	B3	179	⋮	323	D3	211	È	363	F3	243	‰
224	94	148	ó	264	B4	180	—	324	D4	212	È	364	F4	244	¶
225	95	149	ò	265	B5	181	Δ	325	D5	213	¡	365	F5	245	§
226	96	150	û	266	B6	182	À	326	D6	214	í	366	F6	246	÷
227	97	151	ù	267	B7	183	Á	327	D7	215	î	367	F7	247	·
230	98	152	ÿ	270	B8	184	©	330	D8	216	ï	370	F8	248	°
231	99	153	Ö	271	B9	185	ª	331	D9	217	ĵ	371	F9	249	·
232	9A	154	Û	272	BA	186	»	332	DA	218	Ŧ	372	FA	250	·
233	9B	155	ø	273	BB	187	Ŧ	333	DB	219	■	373	FB	251	¹
234	9C	156	ε	274	BC	188	Ŧ	334	DC	220	■	374	FC	252	º
235	9D	157	ø	275	BD	189	€	335	DD	221	—	375	FD	253	²
236	9E	158	×	276	BE	190	¥	336	DE	222	—	376	FE	254	■
237	9F	159	f	277	BF	191	Ŧ	337	DF	223	■	377	FF	255	—

7.3 Expresiones de relación

- Estos códigos normalizados son:
 - Los caracteres especiales #, %, \$, (,), +, -, /, exigen la consulta del código de ordenación de su computadora (normalmente es el ASCII).
 - Los valores de los caracteres que representan a los dígitos están en su orden natural. Esto es $0 < 1$, $1 < 2$, $2 < 3$, ..., $8 < 9$.
 - Las letras mayúsculas A a Z siguen el orden alfabético ($A < B$, $C < F$, etc.).
 - Si existen letras minúsculas siguen el mismo criterio alfabético ($a < b$, $c < h$, etc.).

7.3 Expresiones de relación

- Cuando se utilizan los operadores de relación con valores lógicos, la constante false es menor que la constante true, por definición: `false < true`; `true > false`.

8. Funciones internas

- Las funciones internas son operadores especiales.
- Por ejemplo, la función **ln** se puede utilizar para determinar el logaritmo neperiano de un número y la función **SQRT** calcula la raíz cuadrada de un número positivo.
- Funciones internas más usuales:

8. Funciones internas

Función	Descripción	Tipo de argumento	Resultado
abs(x)	Valor absoluto de x	Entero o real	Igual que argumento
arctan(x)	Arco tangente de x	Entero o real	Real
cos(x)	Coseno de x	Entero o real	Real
exp(x)	Exponencial de x	Entero o real	Real
ln(x)	Logaritmo neperiano de x	Entero o real	Real
log10(x)	Logaritmo decimal de x	Entero o real	Real
round(x)	Redondeo de x	Real	Entero
sin(x)	Seno de x	Entero o real	Real
sqr(x)	Cuadrado de x	Entero o real	Igual que argumento
sqrt(x)	Raíz cuadrada de x	Entero o real	Real
trunc(x)	Truncamiento de x	Real	Entero

9. Escritura de algoritmos/programas

Un algoritmo constará de dos componentes:

- una cabecera: es una instrucción simple que comienza con la palabra algoritmo, seguida del nombre asignado al algoritmo completo.
- un bloque algoritmo: es el resto del algoritmo y a su vez consta de dos componentes o secciones:
 - las acciones de declaración: definen o declaran las variables y constantes, además de los tipos de dato.
 - las acciones ejecutables: son las acciones que debe ejecutar la computadora cuando se convierta en programa al algoritmo.

Escriba los siguientes algoritmos que:

1. Calcule la superficie de un círculo y la longitud de su circunferencia.
2. Determine el salario neto semanal de un trabajador, si sabe que los impuestos aplicados equivalen al 25% del salario bruto. Debe visualizar por pantalla el nombre del trabajador, la cantidad de horas que trabajó en la semana, los impuestos a descontar y el salario neto.

3. Emita una factura correspondiente a la compra de n unidades de un solo tipo de artículo. El IVA a aplicar es del 12%.
4. Intercambie los valores de dos variables reales A y B .

5. Se desea determinar la cantidad de leche que produce una finca mensualmente. Dicha cantidad depende de la edad de las vacas. Si la vaca tiene entre 0 y 2 años produce 6 litros diarios, si tiene entre 3 y 5 años produce 10 litros diarios, pero si tiene más de 5 años produce 4 litros diarios. La cantidad de vacas que tiene la finca de cada tipo es un dato que varía. Escriba un algoritmo (en pseudocódigo y diagrama de flujo), que calcule la cantidad de leche total producida en la finca y discriminada por edad de la vaca. Realice el análisis de entrada, proceso y salida.

6. El dueño de un galpón desea calcular la cantidad de baldosas de 20x20 cm que debe comprar, para cubrir el piso de su galpón rectangular y la cantidad de litros de pintura para pintar las cuatro paredes internas, si un litro de pintura alcanza para cubrir 3 m². Escriba un algoritmo que le permita a este señor hacer estos cálculos. Realice el análisis de entrada, proceso, salida y diseñe el algoritmo correspondiente en pseudocódigo y diagrama de flujo.

7. Debido a la inseguridad, en su casa deciden construir un muro alrededor del terreno que tiene forma rectangular, para instalar una cerca eléctrica en la parte superior del mismo. Escriba un algoritmo que le permita a su familia calcular: a) la longitud total del muro y b) la cantidad de metros de cable que debe comprar, si la cerca consta de tres líneas de cable. Realice el análisis de entrada, proceso, salida y diseñe el algoritmo correspondiente en pseudocódigo y diagrama de flujo.