

LENGUAJE DE PSEUDOCÓDIGO

METODOLOGÍA DE LA PROGRAMACIÓN

Ingeniería Informática

Primer curso, segundo cuatrimestre

Escuela Politécnica Superior de Córdoba

Universidad de Córdoba

Contenido

1.	Sentencias.....	4
1.1.	Sentencia de asignación	4
1.2.	Sentencia condicional simple: "si"	4
1.3.	Sentencia condicional múltiple: "según"	6
1.4.	Sentencia iterativa: "mientras"	7
1.5.	Sentencia iterativa "hacer...mientras que"	8
1.6.	Sentencia iterativa: "repetir...hasta que"	9
1.7.	Sentencia iterativa "para"	10

1. Sentencias

Las sentencias del lenguaje de pseudocódigo que se van a describir son:

- Asignación.
- Condicional simple: "si".
- Condiciona múltiple: "según".
- Iterativa "mientras".
- Iterativa "hacer...mientras que".
- Iterativa "repetir...hasta que".
- Iterativa "para".

1.1. Sentencia de asignación

La sentencia de asignación permite almacenar un valor en un objeto.

- **Sintaxis**

<objeto> ← <expresión> ;

donde:

- <objeto>: puede ser
 - un nombre de una variable,
 - un campo o atributo de una estructura o registro.
 - o una componente de un vector o matriz.
- ←: operador de asignación.
- < expresión>: expresión numérica o alfanumérica cuyo valor se va a asignar al objeto.
- El objeto y la expresión han de tener el mismo tipo de datos.

- **Ejemplos**

edad ← 21;

*jugadores ← equipos * 11;*

ciudades[3] ← "Córdoba";

persona.nombre ← "Álvaro" ;

1.2. Sentencia condicional simple: "si"

La sentencia condicional simple "si" permite controlar la ejecución de dos grupos de sentencias dependiendo del resultado de una condición lógica (figura 1).

- **Sintaxis¹**

si <condición>

entonces

¹ Los corchetes [] indican que es opcional.

<sentencias del consecuente>

[si_no

<sentencias de la alternativa>]

fin_si;

donde

- <condición>: expresión lógica
- <sentencias del consecuente>: secuencia de una o más sentencias.
- <sentencias de la alternativa>: secuencia de una o más sentencias.

• **Significado**

1. Se evalúa la <condición>, que debe ser una expresión lógica.
2. Si el resultado es **verdadero o cierto** entonces se ejecutan las <sentencias del consecuente>.
3. Si el resultado es **falso** entonces se ejecutan las <sentencias de la alternativa>, si existen.

Figura 1. Funcionamiento de la sentencia condicional "si".

• **Ejemplos**

si ($x \geq 0$)

entonces

resultado \leftarrow *raiz_cuadrada*(x);

fin_si;

si (número_jugadores == 11)

entonces

equipo_completo ← verdadero;

si_no

equipo_completo ← falso;

fin_si;

1.3. Sentencia condicional múltiple: “según”

La sentencia condicional múltiple “según” permite controlar la ejecución de varios grupos de sentencias dependiendo del resultado de una expresión.

- **Sintaxis**

según <expresión clave> **hacer**

<valor 1> :

<sentencias del bloque 1>

<valor 2>:

<sentencias del bloque 2>

[...]

[otros :

<sentencias del bloque otros>]

fin_según;

donde

- <expresión clave>: expresión aritmética o alfanumérica
- <valor i>: dato numérico o alfanumérico.
- <sentencias del bloque i>: secuencia de una o más sentencias.
- <sentencias del bloque otros>: secuencia de una o más sentencias.

- **Significado**

1. Se evalúa la <expresión clave> y se obtiene un resultado.
2. Si el resultado coincide con el <valor i> entonces se ejecutan las <sentencias del bloque i>.
3. Si el resultado no coincide con ningún valor entonces se ejecutan las <sentencias del bloque otros>, si existen.

- Ejemplo

según *numero_lados* *hacer*

3: *objeto* <- "triangulo";

4: *objeto* <- "cuadrado";

otros: *objeto* <- "no catalogado"

fin_según;

1.4. Sentencia iterativa: "mientras"

La sentencia iterativa "**mientras**" permite ejecutar una secuencia de sentencias **mientras** que una condición lógica, situada al **principio** del bucle, sea **verdadera** (figura 2).

- Sintaxis

mientras <condición> *hacer*

<sentencias del bucle>

fin_mientras;

donde

- <condición>: expresión lógica
- <sentencias del bucle>: secuencia de una o más sentencias.

Figura 2. Funcionamiento de la sentencia "mientras".

- Significado

1. Se evalúa la <condición>
2. Si el resultado de la <condición> es **verdadero** entonces
 - 2.1. se ejecutan las sentencias del bucle
 - 2.2. y se vuelve al paso 1

3. Si el resultado de la <condición> es **falso** entonces termina la ejecución del bucle.

- **Ejemplo**

```
i ← N;  
factorial ← 1;  
mientras (i > 1) hacer  
 factorial ← factorial * i;  
 i ← i - 1;  
fin_mientras;
```

1.5. Sentencia iterativa “hacer...mientras que”

La sentencia iterativa “**hacer...mientras que**” permite ejecutar una secuencia de sentencias **mientras que** la condición, situada al **final** del bucle, sea **verdadera** (figura 3).

- **Sintaxis**

```
hacer  
 <sentencias del bucle>  
mientras_que <condición>;
```

donde

- <sentencias del bucle>: secuencia de una o más sentencias.
- <condición>: expresión lógica

- **Significado**

1. Se ejecutan las <sentencias del bucle>.
2. Se evalúa la <condición>
3. Si el resultado de la <condición> es **verdadero** entonces se vuelve al paso 1.
4. Si el resultado de la <condición> es **falso** entonces finaliza la ejecución del bucle.

- **Ejemplo**

```
i ← N;  
factorial ← 1;  
hacer  
 factorial ← factorial * i;  
 i ← i - 1;  
mientras_que (i > 1);
```


Figura 3. Funcionamiento de la sentencia “*hacer...mientras que*”.

1.6. Sentencia iterativa: “*repetir...hasta que*”

La sentencia iterativa “*repetir...hasta que*” permite ejecutar una secuencia de sentencias ***hasta que*** una condición lógica, situada al **final** del bucle, sea ***verdadera*** (figura 4).

- **Sintaxis**

repetir

<sentencias del bucle>

hasta_que *<condición>*;

donde

- *<sentencias del bucle>*: secuencia de una o más sentencias.
- *<condición>*: expresión lógica.

- **Significado**

1. Se ejecutan las *<sentencias del bucle>*.
2. Se evalúa la *<condición>*
3. Si el resultado de la *<condición>* es ***falso*** entonces se vuelve al paso 1.
4. Si el resultado de la *<condición>* es ***verdadero*** entonces finaliza la ejecución del bucle.

Figura 4. Funcionamiento de la sentencia “repetir...hasta que”.

- **Ejemplo**

$i \leftarrow N;$

$factorial \leftarrow 1;$

repetir

$factorial \leftarrow factorial * i;$

$i \leftarrow i - 1;$

hasta_que ($i == 1$);

1.7. Sentencia iterativa “para”

La sentencia iterativa “para” permite ejecutar una secuencia de sentencias utilizando una variable de control y expresiones aritméticas (figura 5).

- **Sintaxis**

para <contador>

desde <expresión inicial>

hasta <expresión final>

[**paso** <expresión de paso>]

hacer

<sentencias del bucle>

fin_para;

donde:

- <contador>: variable que almacena el número de la iteración actual.

- *<expresión inicial>*: expresión aritmética
- *<expresión final>*: expresión aritmética
- *<expresión de paso>*: expresión aritmética
 - Si se omite, el valor por defecto es 1.
- *<sentencias del bucle>*: secuencia de una o más sentencias.

• **Significado**

1. Se evalúa la *<expresión inicial>*, la *<expresión final>* y la *<expresión de paso>*.
2. Se asigna a la variable *<contador>* el valor de la *<expresión inicial>*.
3. Si el valor de la *<expresión de paso>* es positivo y el valor de *<contador>* es menor o igual que el valor de la *<expresión final>* entonces
 - 3.1. Se ejecutan las *<sentencias del bucle>*
 - 3.2. Se incrementa valor de *<contador>* usando el valor de la *<expresión de paso>*.
 - 3.3. Se vuelve al paso 3
4. Si el valor de la *<expresión de paso>* es negativo y el valor de *<contador>* es mayor o igual que el valor de la *<expresión final>* entonces
 - 4.1. Se ejecutan las *<sentencias del bucle>*
 - 4.2. Se decrementa valor de *<contador>* usando el valor de la *<expresión de paso>*.
 - 4.3. Se vuelve al paso 4.

Figura 5. Funcionamiento de la sentencia "para" cuando el "paso" es positivo.

- **Ejemplo**

factorial \leftarrow 1;

para *i* **desde** *N* **hasta** 1 **paso** -1 **hacer**

factorial \leftarrow *factorial* * *i*;

fin_para;