

Universidad
Zaragoza

Fundamentos de Informática

Lección 1. Conceptos
Básicos de Programación

Universidad
Zaragoza

Curso 2010-2011

José Ángel Bañares, Pedro Álvarez

20/09/2010. Dpto. Informática e Ingeniería de Sistemas.

Conceptos Básicos de Programación

- Problemas y soluciones
- Objetivos de la programación
- Noción de algoritmo
- Noción de Programa
 - Estilo de programación
 - Lenguajes de Programación
 - Elementos de un Lenguaje de programación
- El computador (hardware)
- Propiedades de los algoritmos
- Entorno de Programación

Problemas y soluciones

Objetivo de la programación

- Problemas que se tratan de resolver en Programación
 - Cómputo o cálculo
 - Gestión comercial
 - Control
 - Tratamiento de la señal
 - Lúdicos
 - Inteligencia Artificial
 - *E-bussines*
 - Etc.
- Problemas cuya solución puede ser llevada a cabo por un COMPUTADOR
 - *Computador: Herramienta que permite tratar de forma automática problemas de **tratamiento de la información**.*
 - *Informática: Ciencia del tratamiento de la información.*

Objetivo de la programación: Construir programas

- Programa: texto formado por instrucciones para que una máquina las ejecute
- ¿Cómo transformar un problema en un programa ejecutable por un computador

Noción de algoritmo

- **Acción:** Es un acontecimiento producido por un actor (o ejecutante de una acción) que tiene lugar durante un periodo de tiempo finito y que tiene como consecuencia o resultado una nueva situación bien definida y previsible.
- **Estado:** Es el conjunto de objetos (con sus circunstancias) disponibles en un instante determinado.
- **Algoritmo** (Proceso): Es la descripción de una sucesión finita de acciones que permite transformar el entorno del estado inicial dado en el final deseado.

Noción de algoritmo

Problema

Acciones:

- Avanza
- Retrocede
- Izquierda
- Derecha

•Estado Inicial

•Estado final

Noción de algoritmo

Análisis

Acciones:

- Avanza
- Retrocede
- Gira

•Estado Inicial

•Estado final

Diseño de Programas

- Programas = Algoritmos + Estructuras de Datos¹
 - La **abstracción de datos** es una metodología que nos permite representar un “objeto” quedándonos con los aspectos relevantes del problema y ocultando los de detalles de cómo se construye.
 - La **abstracción de acciones** es una metodología que permite definir “acciones complejas” mediante la combinación de acciones simples.
 - Los **Algoritmos** representan procesos que combinan acciones que manipulan las abstracciones de datos.
 - La evolución de los procesos descritos por los algoritmos viene dirigida por un **conjunto de reglas** expresadas en un **programa**.

¹*Algorithms + Data Structures = Programs* es un libro escrito por Niclaos Wirth

Abstracción (DRAE)

- **abstraer.**(Del lat. *abstrahĕre*).1. *tr. Separar por medio de una operación intelectual las **calidades de un objeto** para considerarlas aisladamente o para considerar el mismo objeto en su pura esencia o noción.*

Abstracción de datos

Diseño

Abstracción de datos

Diseño

Abstracción de datos

Diseño

Abstracción de datos

Diseño

Abstracción de datos

Diseño

Abstracción de Acciones

Diseño

Avanza

Si Orientación = 0
 $y = y - 1$
 Si Orientación = 1
 $x = x + 1$
 Si Orientación = 2
 $y = y + 1$
 Si Orientación = 3
 $x = x - 1$

Gira

Orientación =
 $\text{Orientación} + 1 \% 4$

Abstracción de Acciones

Diseño

Algoritmo

- Avanza
- Gira
- Avanza
- Avanza
- Avanza
- Gira
- Avanza

Programa

- Un lenguaje de programación sirve para organizar nuestras ideas relacionadas con un proceso (algoritmo)
- Todo lenguaje de programación tiene tres mecanismos para lograrlo²:
 - **Expresiones primitivas:** Representan los elementos más simples que el lenguaje es capaz de tratar
 - **Medios de combinación:** Por la que podemos componer elementos a partir de otros más simples.
 - **Medios de Abstracción:** Por la que los elementos compuestos pueden ser nombrados y manipulados como unidades.

Estilos de programación

- Programación Imperativa
 - Describe la programación en términos del **estado** del programa y **sentencias** que cambian dicho estado.
 - Los **programas imperativos** combinan instrucciones que indican al computador como realizar una tarea (**Algoritmo**)
 - **Programas = Algoritmo (receta) + Datos (ingredientes)**
- Influenciado por la arquitectura de la máquina
 - **variables**: Direcciones de memoria. Datos.
 - **Acción básica**: Asignación: Dar valor a una variable.
 - **Combinación básica de acciones**: Composición secuencia. Una instrucción detrás de otra.

Fortran

Ada

Pascal

C

C++

C#

Basic

Python

Estilos de programación

- Programación declarativa
 - Describe la programación en términos del **estado** del programa y **reglas/acciones** que cambian dicho estado.
 - Los **programas declarativos** “encadenan” reglas desde el estado inicial al estado final.
 - **Programas = Acciones + Estado inicial + Estado final**
 - ¡No hay descripción del proceso! (No hay algoritmo)

Clips

Ops5

Prolog

Jess

Programación Declarativa

Se **exploran** posibles combinaciones de acciones que lleven al estado final.

~~Avanza
Gira
Avanza **4 veces**
Gira
Avanza~~

¡No hay algoritmo!

Clips

Regla 1

Si Orientación = 0
Entonces $y = y - 1$

Ops5

Regla 2

Si Orientación = 1
Entonces $x = x + 1$

Regla 3

Si Orientación = 2
Entonces $y = y + 1$

Prolog

Regla 4

Si Orientación = 3
Entonces $x = x - 1$

Jess

Regla 5

Si Orientación = ?Orientación
Entonces Orientación = ?Orientación + 1 % 4

Regla 6

Si Dummy en 1 3
Entonces Parar

Estado inicial

Dummy en 1 1, orientación 0

Estado final

Dummy en 1 3

Programación funcional

- No existencia de asignaciones de variables
- Carencia de construcciones estructuradas como la secuencia o la iteración

**¡Vale! Hay muchos estilos de programación.
NOS centraremos en la programación Imperativa
Programación estructurada
Programación orientada a objeto**

Miranda ML

Lisp

Matemática

Erlang

Programación Estructurada

Las reglas para un programa estructurado son:

- El programa tiene un **diseño modular**
- La **unidad de modularidad** son las abstracciones de **acción**
- Los módulos son **diseñados descendentemente**
- Cada módulo de programa se codifica usando tres estructuras de control (composición de acciones)
 - *Secuencia,*
 - *Selección*
 - *Iteración*

Programación Estructurada

Programación Orientada a Objeto

- Las reglas para un programa orientado a objeto son:
 - El programa tiene un **diseño modular**
 - La **unidad de modularidad** son las abstracciones de datos. *Las **clases** de objeto.*
 - Cada módulo de programa se codifica especificando las acciones (**métodos**) que ofrece el objeto y ocultando las abstracciones de dato utilizadas.
 - Los servicios se programan utilizando las reglas de la programación estructurada.

Programación Orientada a Objeto

Si Orientación= 0
 $y = y-1$
 Si Orientación = 1
 $x = x+1$
 Si Orientación = 2
 $y = y+1$
 Si Orientación = 3
 $x = x-1$

Orientación =
 $Orientación+1 \% 4$

Avanza
 Gira
 Avanza **3 veces**
 Gira
 Avanza

Elementos de un Lenguaje

- Los elementos que definen un lenguaje son:

- SIMBOLOS

- Palabras clave = {IF, THEN, WHILE, ...}
- Caracteres = {'a', ... 'z', 'A' .. 'Z', '#', '?', }
- Dígitos = {0, ..., 9}
- Otros símbolos = {'.', ',', ';', ...}

Expresiones primitivas

- SINTAXIS

- Conjunto de reglas sintácticas
- Notaciones para expresar las reglas:
 - Backus-Naur
 - Grafo Sintáctico

Medios de combinación

Sintaxis

Grafos Sintácticos

1 o más
veces

Backus-Naur
<letra> ::= 'A' | 'B' | ... | 'Z'
<digito> ::= '0' | '1' | ... | '9'
<identificador> ::= <letra> { <letra> | <digito> | '_' }

Ejemplos identificadores válidos: P3Q NUMERO_PI
Ejemplo identificadores no válidos: 3PQ _numero

Sintaxis

<Sentencia IF> ::=

IF <expresion booleana> THEN <sentencia>

[ELSE <sentencia>]

0 o 1 vez

<Sentencia WHILE> ::=

WHILE <expresion booleana> DO <sentencia>

Medios de abstracción

Medios de abstracción

```
(defun suma (a b) (+ a b))
```

Definición de la función suma en Lisp

Definición de la función suma en Java

```
public int suma (int numero1, int numero2){  
 int retsuma;  
 retsuma = numero1 + numero2;  
 return retsuma;  
}
```


Se da nombre a una acción

Medios de abstracción

Medios de abstracción

```
(defun suma (a b) (+ a b))
```

Definición de la función suma en Lisp

Definición de la función suma en Java

```
public int suma (int numero1, int numero2){  
 int retsuma;  
 retsuma = numero1 + numero2;  
 return retsuma;  
}
```


Que agrupa acciones que manipulan datos

Medios de abstracción

Medios de abstracción

```
(defun suma(a b) (+ a b))
```

Definición de la función suma en Lisp

Definición de la función suma en Java

```
public int suma (int numero1, int numero2){  
 int retsuma;  
 retsuma = numero1 + numero2;  
 return retsuma;  
}
```


Medios de abstracción

Medios de abstracción

Definición del tipo Persona en Pascal

```
Persona = Record  
 nombre: String[20];  
 Fecha_nacimiento: tpFecha;  
end;
```

Definición del tipo Persona en Java

```
Public class Persona  
{  
 public String nombre;  
 public Fecha_nacimiento: tpFecha  
}
```

Se da nombre a un nuevo tipo de dato

Medios de abstracción

Medios de abstracción

Definición del tipo Persona en Pascal

```
Persona= Record
 nombre:String[20];
 Fecha_nacimiento:tpFecha;
end;
```

Definición del tipo Persona en Java

```
Public class Persona
{
 public String nombre;
 public Fecha_nacimiento:tpFecha
}
```

Que agrupa otros datos (...y las acciones permitidas)

Medios de abstracción

Medios de abstracción

Definición del tipo Persona en Pascal

```
Persona = Record
 nombre: String[20];
 Fecha_nacimiento: tpFecha;
end;
```

Definición del tipo Persona en Java

```
Public class Persona
{
 private String nombre;
 private Fecha_nacimiento: tpFecha;
 public String getnombre {return "Nombre:" + nombre;}
}
```


Niveles de lenguajes de programación

- Los lenguajes de programación de “Alto nivel”
 - Soportan abstracciones (conceptos), que entiende el programador. ¡Pero no la máquina!
- Los lenguajes de bajo nivel
 - Son los que utilizan las instrucciones básicas de un procesador concreto.
 - Lenguaje de máquina

Niveles de lenguaje de programación

Juego de instrucciones de Dummy

MI	A	R	MD	A	R	
1	1	0	1	1	0	Avanza 1 m
1	0	1	1	0	1	Retrocede 1 m
1	1	0	0	0	0	Gira Derecha 90 °
0	0	0	1	1	0	Gira Izquierda

Niveles de lenguaje de programación

Problema

Dummy se encuentra en , mirando al norte, y tengo que llevarlo a

Programa alto nivel

Avanza
Gira
Avanza **3 veces**
Gira
Avanza

Programa máquina

	M	I	A	R	M	D	A	R
1	1	0	1	1	0			
1	1	0	0	0	0			
1	1	0	1	1	0			
1	1	0	1	1	0			
1	1	0	1	1	0			
1	1	0	0	0	0			
1	1	0	1	1	0			

Niveles de lenguaje de programación

Programa alto nivel

Avanza
Gira
Avanza **3 veces**
Gira
Avanza

Programa máquina

Programa máquina

MI	A	R	MD	A	R
1	1	0	1	1	0
1	1	0	0	0	0
1	1	0	1	1	0
1	1	0	1	1	0
1	1	0	1	1	0
1	1	0	1	1	0
1	1	0	0	0	0
1	1	0	1	1	0

MI	A	R	MD	A	R
1	1	0	1	1	0
0	0	0	1	1	0
0	0	0	1	1	0
0	0	0	1	1	0
0	0	0	1	1	0
1	1	0	1	1	0
1	1	0	1	1	0
1	1	0	1	1	0
0	0	0	1	1	0
0	0	0	1	1	0
0	0	0	1	1	0
1	1	0	1	1	0

MI	A	R	MD	A	R	
1	1	0	1	1	0	Avanza 1 m
1	0	1	1	0	1	Retrocede 1 m
1	1	0	0	0	0	Gira Derecha 90 °
0	0	0	1	1	0	Gira Izquierda

MI	A	R	MD	A	R	
1	1	0	1	1	0	Avanza 1 m
1	0	1	1	0	1	Retrocede 1 m
0	0	0	1	1	0	Gira Izquierda

Niveles de lenguajes de programación

- Alto Nivel
 - Mas fáciles de programar
 - Independencia de la maquina
 - Necesidad de traductores compiladores
 - Menor coste de desarrollo
 - Mas fácilmente mantenibles
 - Detección de errores
 - Transportables
 - Son un compromiso entre eficiencia y manejabilidad
- Bajo Nivel
 - Programas específicos para un tipo de máquina
 - Pueden permitir hacer cosas de forma más eficiente.

Niveles de lenguajes de programación

Código fuente

Programa alto nivel

Avanza
Gira
Avanza **3 veces**
Gira
Avanza

Compilación

Código objeto (ejecutable)

Programa máquina

<i>MI</i>	<i>A</i>	<i>R</i>	<i>MD</i>	<i>A</i>	<i>R</i>
1	1	0	1	1	0
1	1	0	0	0	0
1	1	0	1	1	0
1	1	0	1	1	0
1	1	0	1	1	0
1	1	0	0	0	0
1	1	0	1	1	0

Lenguajes Interpretados/ Compilados

- La ejecución **interpretada** sigue estos pasos
 - Obtención de la siguiente instrucción a ejecutar del código fuente
 - Análisis de la instrucción y determinación de las acciones a ejecutar
 - Ejecución de las correspondientes acciones
- Ejecución del programa **compilado**
 - Se realiza previamente la **compilación** del programa fuente en la versión equivalente del programa en lenguaje máquina. Esta versión se conoce como programa objeto.
 - El **programa objeto** se une, eventualmente, con los subprogramas de biblioteca descritos en el programa fuente para obtener el **programa ejecutable**. Esta operación se denomina edición de uniones ([link en inglés](#)).

!!!Java, código objeto que se ejecuta en cualquier máquina!!!

- Un **applet** es un programa escrito en Java que anima una porción de la página Web
 - El usuario puede interaccionar con un applet, gracias a que se trata de un programa.
 - Un applet se ejecuta completamente en el cliente:
 - Una vez transmitido la velocidad de la interacción no depende de la red
 - Si es necesario el applet se puede comunicar con el servidor

!!!Java, código objeto que se ejecuta en cualquier máquina!!!

- Una aplicación java debe poderse ejecutar en una amplia gama de plataformas con diferentes SO y procesadores.
 - Las aplicaciones Java se almacenan en un código intermedio independiente de la plataforma (el byte-code)
 - El procesador no es físico: Es una máquina virtual. Un programa que simula un procesador (idéntico en todas las máquinas).

JVM

Ciclo de vida de un programa

- Un programa sufrirá cambios:
 - Errores detectados
 - Aparición de nuevos requisitos:
 - Externos: periféricos, sistema operativo
 - Nuevas prestaciones

El computador (Hardware)

CPU (Central Process Unit)

Memoria de un computador

Memoria

- Se realiza mediante de transistores que se utilizan a modo de “interruptores” que pueden estar encendidos o apagados

Cada transistor contiene un **bit** de información.

Teoría del lenguaje: La unidad mínima de información es el bit.

Memoria de un computador

- 8 bits = 1 byte Podemos representar 256 valores del 0 al 255 en **binario**

Base 10

$$\begin{aligned} 2562 &= 2 * 10^3 \\ &+ 5 * 10^2 \\ &+ 6 * 10^1 \\ &+ 2 * 10^0 \end{aligned}$$

Base 2

$$\begin{aligned} 1101 &= 1 * 2^3 = 8 \\ &+ 1 * 2^2 = 4 \\ &+ 0 * 2^1 = 0 \\ &+ 1 * 2^0 = 1 \\ \hline &13 \end{aligned}$$

Memoria

- Podemos representar en memoria información numérica y no numérica:

1101 = 13 (Número 13)

Utilizar una **codificación** para los caracteres (ASCII)

El 65 representa la a

El 66 representa la b

....

Memoria

- Agrupando caracteres representamos palabras, documentos, programas ...

Dirección de memoria

Como almacenar y encontrar la información

- En direcciones de memoria

***Palabra** del computador = Número de bytes del mínimo bloque direccionable

Memoria Principal/Memoria Secundaria

- Tipos de memoria
 - Memoria Principal
 - RAM (Read Access Memory)
 - ROM (Read Only Memory)
 - Memoria Secundaria
 - Acceso secuencial
 - Acceso directo

La memoria secundaria solo se debe utilizar para almacenar datos:

Vel. mem. primaria >>>> Vel. mem.secundaria

Medida de memoria

- 1 Kilobyte (KB o K) = 1,024 bytes (1024 es 2^{10}).
 - Un disco con 360KB de datos, puede representar unos 360.000 caracteres.
- 1 Megabyte (MB or M) es un kilobyte al cuadrado (1,024 veces 1,024, aproximadamente un millón de bytes).
 - Un disco con una capacidad de 1.44MB puede contener 1.440.000 caracteres.
- 1 Gigabyte y Terabyte El termino gigabyte (GB or G) significa un kilobyte al cubo ($1,024 * 1,024 * 1,024$), o aproximadamente mil millones de bytes. El termino terabyte (TB o T) significa un kilobyte a la cuarta ($1,024^4$), más de un billón de bytes.
- ¿Cuanta memoria se precisa?:
 - Hace unos pocos años los computadores se vendían de serie con 1MB de RAM. Hoy se ofrecen con 500 MB, 1 GB... o más. Los discos duros están en cientos de gigabytes.
 - Una página de texto típico contiene entre 2,500 y 3,000 caracteres. 1MB equivale aproximadamente a 400 paginas de texto.

Zx81 (1981)

1 kb RAM

Mac Mini(2010)

2 Gb RAM

Funcionamiento del computador

Propiedades de los algoritmos

- Condiciones Necesarias
 - Finitud
 - No ambigüedad
- Propiedades deseables
 - Generalidad
 - Eficiencia
 - Independencia de la máquina

Sistema Operativo

- Sistema Operativo
 - Conjunto de programas que tienen por misión facilitar la utilización del computador
 - Acceso a los usuarios autorizados
 - Edición de ficheros de texto
 - Puesta a punto y ejecución de programas
 - Seguridad y protección
 - Facturación y contabilidad de uso de recursos
 - Etc.
 - Gestión óptima de la máquina
 - Gestión de memoria
 - Control de dispositivos periféricos
 - Acceso a ficheros
 - Asignación de recursos y ordenación de tareas
 - Etc.

Windows

Mac OS

Unix

Linux

Entorno de programación

- Entorno de trabajo:
 - Programa cuya misión es facilitar el desarrollo de programas utilizando un determinado lenguaje
 - Integra herramientas:
 - Edición e programas fuente (C, C++, Java, Pascal, Ada, ...)
 - Compilación de programas fuente
 - Depuración de programas
 - Ejecución y prueba de programas
 - Construcción de programas ejecutables y bibliotecas

Universidad
Zaragoza

