

Fundamentos de la programación

1

Computadoras y programación

Doble Grado en Matemáticas e informática

Ana Gil Luezas

(adaptadas del original de Luis Hernández Yáñez)

Facultad de Informática
Universidad Complutense

Índice

Informática, computadoras y programación	2
Un poco de historia	7
Computadoras, lenguaje máquina y ensamblador	11
Lenguajes de programación de alto nivel	18
Elementos de los lenguajes de programación	24
Sintaxis de los lenguajes de programación	26
Un primer programa en C++	29
Herramientas de desarrollo	32
Un ejemplo	36

Informática (Ciencia de la computación)

Conjunto de conocimientos científicos y técnicos que hacen posible el tratamiento automático de la información por medio de ordenadores

Computadora

Máquina electrónica, analógica o **digital**, dotada de una **memoria** de gran capacidad y de métodos de **tratamiento** de la información, capaz de **resolver problemas** matemáticos y lógicos mediante la **ejecución** de **programas** informáticos

Computadoras

En todas partes y con muchas formas

Hardware y software

Hardware

Componentes que integran la parte material de una computadora

Software

Programas, instrucciones y reglas informáticas para ejecutar tareas en una computadora

Programar

Indicar a la computadora qué es lo que tiene que hacer para realizar una tarea concreta.

Algoritmo: Descripción precisa de una secuencia de instrucciones para resolver un problema.

Un **programa** es la codificación de un algoritmo en un lenguaje concreto:

- Secuencia de instrucciones
- Instrucciones que entiende la computadora

Proceso o cómputo: la ejecución de un programa, o una secuencia de instrucciones, en un ordenador.

Programadores

Parque Jurásico

Trabajo en equipo.
Múltiples roles...

- ✓ Analistas
- ✓ Diseñadores
- ✓ Programadores
- ✓ Probadores
- ✓ Administradores de sistemas
- ✓ Etcétera...

La Ingeniería del Software

La programación es sólo una etapa del proceso de desarrollo

Modelo de desarrollo “en cascada”:

Un poco de historia

La prehistoria

El ábaco

Siglo XIX

Máquina analítica de Charles Babbage

(Wikipedia)

Lady Ada Lovelace
es considerada
la primera
programadora

Un poco de historia

Siglo XX

- 1936 Máquina de **Turing**
- 1946 **ENIAC**: Primera computadora digital de propósito general
- 1947 El **transistor**
- 1953 **IBM 650**: Primera computadora a gran escala
- 1966 **ARPANET**: Origen de Internet
- 1967 El *disquete*
- 1970 Sistema operativo **UNIX**
- 1972 Primer **virus** informático (*Creeper*)
Lenguaje de programación **C**
- 1974 Protocolo **TCP**. Primera red local

ENIAC (Wikipedia)

Un poco de historia

1975 Se funda **Microsoft**

Microsoft[®]

1976 Se funda **Apple**

1979 Juego **Pacman**

1981 **IBM PC**

Apple II (Wikipedia)

Sistema operativo **MS-DOS**

1983 Lenguaje de programación **C++**

1984 **CD-ROM**

1985 **Windows 1.0**

1990 Lenguaje **HTML**

World Wide Web

1991 Sistema operativo **Linux**

Linux

IBM PC (Wikipedia)

Un poco de historia

1992 Windows 3.1

1995 Lenguaje de programación **Java**
DVD

1998 Se funda **Google**

1999 MSN **Messenger**

Siglo XXI

2001 Windows XP
Mac OS X

2002 Mozilla **Firefox**

2007 **iPhone**

2008 **Android ...**

Computadoras

Esquema general

Computadoras

La arquitectura de Von Neumann

Una ALU de 2 bits (Wikipedia)

Computadoras

La memoria

Cada celda tiene una dirección asociada
Celdas de 8 / 16 / 32 / 64 bits

Información volátil

1 Bit = 0 / 1

1 Byte = 8 bits = 1 carácter / nº (0-255)

1 Kilobyte (KB) = 1024 Bytes

1 Megabyte (MB) = 1024 KB

1 Gigabyte (GB) = 1024 MB

1 Terabyte (TB) = 1024 GB

1 Petabyte (PB) = 1024 TB

$$2^{10} = 1024 \approx 1000$$

Computadoras

Unidad Central de Proceso (CPU)

Registros de 8 / 16 / 32 / 64 bits

CPU (Procesador)

Bus de datos

Programación de computadoras

Los procesadores trabajan con ceros y unos (bits)

Unidad de memoria básica: *Byte* (8 bits)

(2 dígitos hexadecimales: 01011011 → 0101 1011 → 5B)

Lenguaje máquina

Códigos hexadecimales que representan instrucciones, registros de la CPU, direcciones de memoria o datos

Ejemplo de programa:

Instrucción	Significado
A0 2F	Acceder a la posición de memoria 2F
3E 01	Copiar el dato en el registro 1 de la ALU
A0 30	Acceder a la posición de memoria 30
3E 02	Copiar el dato en el registro 2 de la ALU
1D	Sumar
B3 31	Guardar el resultado en la posición de memoria 31

Lenguaje de bajo nivel

Dependiente de la máquina

Programación intrincada

El lenguaje máquina

Lenguaje ensamblador

Nemotécnicos para los códigos hexadecimales:

A0 → READ 3E → REG 1D → ADD ...

Mayor legibilidad:

READ 2F

REG 01

READ 30

REG 02

ADD

WRITE 31

Lenguaje de nivel medio

Código fuente
(lenguaje ensamblador)

Programa
ensamblador

Código objeto
(lenguaje máquina)

Lenguajes de programación de alto nivel

- ✓ Más cercanos a los lenguajes natural y matemático
`resultado = dato1 + dato2;`
- ✓ Mayor legibilidad, mayor facilidad de codificación
- ✓ Estructuración de datos / abstracción procedimental

FORTRAN Python Prolog C#
C Pascal Cobol Lisp Ruby
BASIC Smalltalk Haskell Ada
Simula Java Eiffel C++
...

Lenguajes de programación de alto nivel

El sistema operativo:

Software básico encargado de manejar el hardware y facilitar el trabajo a los programas de aplicación, proporcionándoles un conjunto de servicios genéricos.

- Interfaz con el usuario.
- Asignación de tiempos de CPU.
- Control y asignación racional de los recursos de la computadora.
- Ejecución de programas.
- Administración de discos y dispositivos.

...

Lenguajes de programación de alto nivel

*Modelo de ejecución
basado en compilación:
Compilan y enlazan
programas completos*

Otros modelos:
Intérpretes,
Máquinas virtuales

Los lenguajes de programación de alto nivel

Genealogía de lenguajes

Versiones / Estándares

Fuente: <http://www.levenez.com/lang/>

¿Por qué C++?

Bjarne Stroustrup (1983)

- ✓ Para programar necesitamos un lenguaje
- ✓ Lenguaje muy ampliamente utilizado en las áreas de ingeniería
- ✓ Bien definido por un estándar (C++ 11)
- ✓ Disponible para casi cualquier computadora
- ✓ Los conceptos son trasladables a otros lenguajes

C++: Un mejor C

La base de C++: El lenguaje C

- ✓ Lenguaje creado por Dennis M. Ritchie en 1972
- ✓ Lenguaje de nivel medio:
 - Estructuras típicas de los lenguajes de alto nivel
 - Construcciones para control a nivel de máquina
- ✓ Lenguaje sencillo (pocas palabras reservadas)
- ✓ Lenguaje estructurado (no estrictamente)
 - Compartimentación de código y datos
 - Componente estructural básico: la función (subprograma)
- ✓ Programación modular

Los lenguajes de programación

Elementos de un lenguaje

- ✓ Instrucciones
- ✓ Datos (literales, variables, tipos)
- ✓ Subprogramas (funciones)
- ✓ Comentarios
- ✓ Directivas
- ✓ ...

```
... #include <iostream>
 using namespace std;
 int main()
 {
 cout << "Hola Mundo!" << endl; // Muestra Hola Mundo!
 return 0;
 }
```

Diagram illustrating the components of a C++ program:

- Directiva**: #include <iostream>
- Directiva**: using namespace std;
- Subprograma**: int main()
- Instrucción**: {
- Instrucción**: cout << "Hola Mundo!" << endl;
- Dato**: "Hola Mundo!"
- Comentario**: // Muestra Hola Mundo!
- Instrucción**: return 0;
- Dato**: 0;
- Instrucción**: }

Los lenguajes de programación

Sintaxis y semántica de los lenguajes

Sintaxis

- Reglas que determinan cómo se pueden construir y secuenciar los elementos del lenguaje

Semántica

- Significado de cada elemento del lenguaje
¿Para qué sirve?, ¿Qué hace?

Sintaxis de los lenguajes de programación

Especificación

- ✓ Lenguajes (BNF)
- ✓ Diagramas

Ejemplo: Números enteros

BNF

```
<numero entero> ::= <signo opcional><secuencia de dígitos>  
<signo opcional> ::= + | - | <nada>  
<secuencia de dígitos> ::= <dígito> | <dígito><secuencia de dígitos>  
<dígito> ::= 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9  
<nada> ::=
```

| significa ó

+23	✓
-159	✓
1374	✓
1-34	✗
3.4	✗
002	✓

Backus-Naur Form (BNF)

```
<numero entero> ::= <signo opcional><secuencia de dígitos>  
<signo opcional> ::= +|-|<nada>  
<secuencia de dígitos> ::= <dígito>|<dígito><secuencia de dígitos>  
<dígito> ::= 0|1|2|3|4|5|6|7|8|9  
<nada> ::=
```

+23

```
<numero entero> ::= <signo opcional><secuencia de dígitos>  
::= +<secuencia de dígitos> ::= +<dígito><secuencia de dígitos>  
::= +2<secuencia de dígitos> ::= +2<dígito> ::= +23
```


1374

```
<numero entero> ::= <signo opcional><secuencia de dígitos>  
::= <secuencia de dígitos> ::= <dígito><secuencia de dígitos>  
::= 1<secuencia de dígitos> ::= 1<dígito><secuencia de dígitos>  
::= 13<secuencia de dígitos> ::= 13<dígito><secuencia de dígitos>  
::= 137<secuencia de dígitos> ::= 137<dígito> ::= 1374
```


1-34

```
<numero entero> ::= <signo opcional><secuencia de dígitos>  
::= <secuencia de dígitos> ::= <dígito><secuencia de dígitos>  
::= 1<secuencia de dígitos> ::= ERROR (- no es <dígito>)
```


Diagramas de sintaxis

Un primer programa en C++

Hola Mundo!

Un programa que muestra un saludo en la pantalla:

```
#include <iostream>
using namespace std;
```

```
int main()
{
 cout << "Hola Mundo!" << endl; // Muestra Hola Mundo!

 return 0;
}
```


Hola Mundo!

Un primer programa en C++

Elementos sintácticos del programa

Las instrucciones terminan en ;

Un primer programa en C++: ejecución

¿Qué hace el programa?

- ✓ La ejecución del programa siempre empieza en la función `main()`
- ✓ Se ejecutan las instrucciones en secuencia de principio a fin

Ventana (cout)

Herramientas de desarrollo

Editor

- ✓ Bloc de notas, Wordpad, Writer, Gedit, Kwrite, ...
(texto simple, sin formatos)
- ✓ Editores específicos, coloreado sintáctico: Emacs, Notepad++

The image shows a screenshot of the Notepad++ text editor. The window title is "*D:\FP\Tema1\hola.cpp - Notepad++". The menu bar includes Archivo, Editar, Buscar, Ver, Formato, Lenguaje, Configurar, Macro, Ejecutar, TextFX, Plugins, Ventanas, and ?. The toolbar contains various icons for file operations and editing. The main text area shows a C++ program with syntax highlighting. The code is as follows:

```
1  #include <iostream>
2  using namespace std;
3
4  int main() // main() es donde empieza la ejecución
5  {
6  cout << "Hola Mundo!" << endl; // Mostrar Hola Mundo!
7
8  return 0;
9  }
10
```

The status bar at the bottom indicates "length: 179 lines: 10 Ln: 10 Col: 1 Sel: 0" and "Dos\Windows ANSI INS".

Compilación, enlace y ejecución

Más herramientas de desarrollo

Compilador

- ✓ Importante: C++ estándar (C++11)
GNU G++ (*MinGW* en Windows),
MS Visual Studio, Borland C++, ...


```
Simbolo del sistema
C:\FP\Unidad02>g++ -o hola.exe hola.cpp
C:\FP\Unidad02>hola
Hola Mundo!
C:\FP\Unidad02>_
```


Más herramientas de desarrollo

Entornos de desarrollo (IDE)

- ✓ Para editar, compilar y probar el código del programa
- ✓ Recomendaciones:
 - Windows: MS Visual Studio (MS Visual C++ Express) o Eclipse
 - Linux: Netbeans o Eclipse

Un ejemplo de programación

Un ejemplo de programación

Sintaxis y semántica de los lenguajes

Sintaxis

- Reglas que determinan cómo se pueden construir y secuenciar los elementos del lenguaje

Semántica

- Significado de cada elemento del lenguaje
¿Para qué sirve?, ¿Qué hace?
Reglas que determinan el efecto de cada instrucción

Un ejemplo de programación

Una computadora de un coche

Coche que acepta programas que le indican una ruta.

Instrucciones que entiende:

$\langle \text{instrucción} \rangle ::= \langle \text{inst} \rangle ;$

$\langle \text{inst} \rangle ::= \text{Start} \mid \text{Stop} \mid \langle \text{avanzar} \rangle$

$\langle \text{avanzar} \rangle ::= \text{Go} \langle \text{dirección} \rangle \langle \text{num} \rangle \text{Blocks}$

$\langle \text{dirección} \rangle ::= \text{North} \mid \text{East} \mid \text{South} \mid \text{West}$

$\langle \text{num} \rangle ::= 1 \mid 2 \mid 3 \mid 4 \mid 5$

Ejemplos:

Start;

Go North 3 Blocks;

Stop;

Un ejemplo de programación

Sintaxis del lenguaje de programación

Un ejemplo de programación

El problema a resolver

Estando el coche en la posición A, conseguir llegar al Cine B.

¿Qué pasos hay que seguir ?

Arrancar

Ir un bloque al Norte

Ir dos bloques al Este

Ir cinco bloques al Norte

Ir dos bloques al Este

Parar

Bloque:

Un ejemplo de programación

El algoritmo

Secuencia de pasos que hay que seguir para resolver el problema.

- 1.- Arrancar*
- 2.- Ir un bloque al Norte*
- 3.- Ir dos bloques al Este*
- 4.- Ir cinco bloques al Norte*
- 5.- Ir dos bloques al Este*
- 6.- Parar*

Estas instrucciones sirven tanto para una persona como para una computadora.

Un ejemplo de programación

El programa

Escribir el algoritmo en el lenguaje de programación.

Start;

Go North 1 Blocks;

Go East 2 Blocks;

Go North 5 Blocks;

Go East 2 Blocks;

Stop;

Un ejemplo de programación

El programa

Escribimos el código del programa en un editor y lo guardamos en un documento programa.prg.

The screenshot shows a Notepad++ window titled 'new 2 - Notepad++'. The menu bar includes 'Archivo', 'Editar', 'Buscar', 'Ver', 'Formato', 'Lenguaje', 'Configurar', 'Macro', 'Ejecutar', 'TextFX', 'Plugins', and 'Ventanas'. The toolbar contains various icons for file operations and editing. The main text area contains the following code:

```
1 Stat;  
Go North 1 Blocks  
Go East Blocks;  
Go Noth 5 Blocks;  
Go West 2 Blocks;  
Stop;
```

The status bar at the bottom indicates 'length: 0 lines: 1', 'Ln: 1 Col: 1 Sel: 0', 'Dos/Windows', 'ANSI', and 'INS'.

Copiamos el archivo en una llave USB y lo llevamos al coche.

Un ejemplo de programación

La compilación

Introducimos la llave USB en el coche y pulsamos el botón de ejecutar el programa:

```
Stat;  
----^ Unknown word.  
Go North 1 Blocks  
-----^ ; missing.  
Go East Blocks;  
-----^ Number missing.  
Go Noth 5 Blocks;  
-----^ Unknown word.  
Go West 2 Blocks;  
Stop;  
There are errors. Impossible to run the program.
```

Errores
de sintaxis

Un ejemplo de programación

Depuración

Editamos el código para arreglar los errores de sintaxis.

```
Stat;  
Go North 1 Blocks  
Go East Blocks;  
Go Noth 5 Blocks;  
Go West 2 Blocks;  
Stop;
```


```
Start;  
Go North 1 Blocks;  
Go East 3 Blocks;  
Go North 5 Blocks;  
Go West 2 Blocks;  
Stop;
```


Un ejemplo de programación

La ejecución

Se realiza lo que pide cada instrucción.

Start;

Go North 1 Blocks;

Go East 3 Blocks;

Error de ejecución

¡Una instrucción no se puede ejecutar!

Un ejemplo de programación

Depuración

Editamos el código para arreglar el error de ejecución.

```
Start;  
Go North 1 Blocks;  
Go East 3 Blocks;  
Go North 5 Blocks;  
Go West 2 Blocks;  
Stop;
```


```
Start;  
Go North 1 Blocks;  
Go East 2 Blocks;  
Go North 5 Blocks;  
Go West 2 Blocks;  
Stop;
```


Un ejemplo de programación

La ejecución

Se realiza lo que pide cada instrucción.

Start;

Go North 1 Blocks;

Go East 2 Blocks;

Go North 5 Blocks;

Go West 2 Blocks;

Stop;

Error lógico

¡El programa se ejecuta, pero no obtiene el resultado deseado!

Un ejemplo de programación

Depuración

Editamos el código para arreglar el error lógico.

```
Start;  
Go North 1 Blocks;  
Go East 2 Blocks;  
Go North 5 Blocks;  
Go West 2 Blocks;  
Stop;
```


```
Start;  
Go North 1 Blocks;  
Go East 2 Blocks;  
Go North 5 Blocks;  
Go East 2 Blocks;  
Stop;
```


Un ejemplo de programación

La ejecución

Se realiza lo que pide cada instrucción.

Start;

Go North 1 Blocks;

Go East 2 Blocks;

Go North 5 Blocks;

Go East 2 Blocks;

Stop;

¡Conseguido!

Un ejemplo de programación

Sintaxis del lenguaje de programación

Instrucciones que entiende:

$\langle \text{instrucción} \rangle ::= \langle \text{inst} \rangle ;$

$\langle \text{inst} \rangle ::= \text{Start} \mid \text{Stop} \mid \langle \text{avanzar} \rangle$

$\langle \text{avanzar} \rangle ::= \text{Go} \langle \text{dirección} \rangle \langle \text{num} \rangle \text{Blocks}$

$\langle \text{dirección} \rangle ::= \text{North} \mid \text{East} \mid \text{South} \mid \text{West}$

$\langle \text{num} \rangle ::= 1 \mid 2 \mid 3 \mid 4 \mid 5$

Semántica del lenguaje

¿Qué hace cada instrucción?: modifica el **estado** del coche

Variables que definen el estado:

arrancado, posición(x, y), chocado

Un ejemplo de programación

Semántica del lenguaje

¿Qué hace cada instrucción?: modifica el **estado** del coche

Variables que definen el estado:

arrancado, posición(x, y), chocado

Las coordenadas (x, y) sobre el **mapa**: (0,0) esquina sup. izq.

El **estado**, respecto a un mapa, queda definido por la tripla:

<arrancado, posición(x, y), chocado>

El **mapa** queda definido por una matriz N filas y M columnas:

Mapa(f, c) = 1 <-> calle

Mapa(f, c) = 0 <-> edificio

Un ejemplo de programación

Especificación del problema

El problema en estos términos quedaría **especificado** por:

¿Cómo pasar de un

- ✓ **estado inicial** <posición(FA, CA)> a un **estado final** <posición(FB, CB)> ?
- ✓ **estado inicial** <posición(FA, CA), chocado> a un **estado final** <posición(FB, CB)> ?
- ✓ **estado inicial** <posición(FA, CA), No chocado> a un **estado final** <No arrancado, posición(FB, CB), No chocado>

Un ejemplo de programación

Semántica de las instrucciones mediante reglas de cambio de estado: EstA <inst> EstD

EstA: Estado antes de la ejecución de la instrucción
<inst> ejecución de una instrucción

EstD: Estado después de la ejecución de la instrucción

Para cada instrucción:

EstA: <posición(F, C), No chocado>

Start

EstD: <arrancado, posición(F, C), No chocado>

Un ejemplo de programación

Para cada instrucción: EstA <inst> EstD

- **EstA:** <posición(F, C), No chocado>

Start

EstD: <arrancado, posición(F, C), No chocado>

- **EstA:** <posición(F, C), No chocado>

Stop

EstD: <No arrancado, posición(F, C), No chocado>

- **EstA:** <[No]arrancado, posición(F, C), chocado>

<inst>

EstD: <[No]arrancado, posición(F, C), chocado>

Un ejemplo de programación

El mapa, matriz de N filas y M columnas:

Mapa(F, C) = 1 \leftrightarrow calle, Mapa(F, C) = 0 \leftrightarrow edificio

- **EstA**: <arrancado, posición(F, C), No chocado>
 AND (F-n) \geq 0 AND (p.t. i:1...n, Mapa(F-i, C)=calle)
 Go North n Blocks

EstD: <arrancado, posición(F-n, C), No chocado>

Análogo para East, South y West

Un ejemplo de programación

El mapa, matriz de N filas y M columnas:

Mapa(F, C) = 1 \leftrightarrow calle, Mapa(F, C) = 0 \leftrightarrow edificio

- **EstA**: <arrancado, posición(F, C), No chocado>
 AND (F-n < 0) OR (p.a. i:1...n, Mapa(F-i, C)=edificio)

Go North n Blocks

EstD: <posición(F, C), chocado>

Análogo para East, South y West

Licencia CC (*Creative Commons*)

Este tipo de licencias ofrecen algunos derechos a terceras personas bajo ciertas condiciones.

Este documento tiene establecidas las siguientes:

- Reconocimiento (*Attribution*):
En cualquier explotación de la obra autorizada por la licencia hará falta reconocer la autoría.
- No comercial (*Non commercial*):
La explotación de la obra queda limitada a usos no comerciales.
- Compartir igual (*Share alike*):
La explotación autorizada incluye la creación de obras derivadas siempre que mantengan la misma licencia al ser divulgadas.

Pulsa en la imagen de arriba a la derecha para saber más.

