

Presentación *resumen* del libro:

"EMPEZAR DE CERO A PROGRAMAR EN **lenguaje C**"

Autor: Carlos Javier Pes Rivas (correo@carlospes.com)

Capítulo 3

CICLO DE VIDA DE UN PROGRAMA

OBJETIVOS

- Saber qué es la **Ingeniería del Software**.
- Conocer los pasos que se tienen que dar para **desarrollar** un programa.
- Entender cómo el programador puede escribir unas instrucciones **comprensibles para la máquina**.
 - Hoy en día, la computadora es una herramienta indispensable en muchos ámbitos, tales como: la medicina, la astronomía, las comunicaciones, etc. Gracias a la informática, se han producido avances tecnológicos que eran impensables antes de la llamada **“revolución de las computadoras”**. No obstante, la máquina no puede hacer *absolutamente nada* sin un software, es decir, sin un programa que le diga qué es lo que tiene que hacer. Pero, ¿cómo se hace un programa?

CONTENIDO

3.1 INTRODUCCIÓN

3.2 ANÁLISIS

3.3 DISEÑO

3.4 CODIFICACIÓN

3.5 PRUEBAS

3.6 MANTENIMIENTO

3.1 INTRODUCCIÓN (1/4)

- **Software a medida:**
 - Empresas (desarrolladora y cliente).
 - **EJEMPLOS:**
 - Gestión de la venta de billetes de un aeropuerto.
 - Gestión del alquiler de películas de un videoclub.
 - Gestión de los historiales médicos de los pacientes de un hospital.
- **Software no a medida:**
 - **EJEMPLOS:**
 - Procesadores de textos.
 - Juegos.
 - Enciclopedias electrónicas.

3.1 INTRODUCCIÓN (2/4)

- **Metodología de la programación:** Disciplina que alberga una serie de técnicas y conocimientos científicos relacionados con la informática.
- **Paradigmas de programación:**
 - **Programación estructurada.**
 - Aplicación del **diseño modular**.
 - Utilización, exclusivamente, de **estructuras secuenciales, alternativas y repetitivas**.
 - Empleo de **estructuras de datos** adecuadas para manipular información.
 - **Programación Orientada a Objetos.**

3.1 INTRODUCCIÓN (3/4)

- **Ingeniería del Software:**
 - Ciclo de vida de un programa (5 etapas).

- Planificación de tareas (fechas de inicio y fin).
- Control de tareas (seguimiento continuo del proyecto).

3.1 INTRODUCCIÓN (4/4)

- **Calidad del software:**
 - **Características operativas:**
 - **Corrección**, ¿hace lo que se espera de él?
 - **Eficiencia**, ¿se utilizan, óptimamente, los recursos de la computadora?
 - **Facilidad de uso**, ¿la interfaz es adecuada al usuario?
 - **Integridad**, ¿es seguro con respecto a los datos?
 - **Capacidad para sufrir cambios:**
 - **Facilidad de mantenimiento**, ¿es susceptible de ser corregido?
 - **Flexibilidad**, ¿es susceptible de ser cambiado?
 - **Facilidad de prueba**, ¿resulta fácil hacer pruebas?
 - **Adaptabilidad a nuevos entornos:**
 - **Reusabilidad**, ¿se puede usar parte del software en otro proyecto?
 - **Facilidad de interoperación**, ¿puede interactuar con otros SI?
 - **Portabilidad**, ¿se puede usar en otra máquina (procesador)?

3.2 ANÁLISIS (1/2)

- **Especificación de Requisitos Software (ERS):**
 - ¿**Qué** tiene que hacer el programa?
 - **Comportamiento interno** (gestión de los datos).
 - **Comportamiento externo** (interacción con el usuario y con otras aplicaciones).
 - **Contrato** (empresa desarrolladora y empresa cliente)
 - **PREGUNTAS:**
 - ¿Qué debe hacer el programa?
 - ¿Qué datos de entrada y de salida intervienen en el proceso?
 - ¿En qué máquina y sistema operativo se va a ejecutar?
 - ¿Quién será el usuario de la aplicación?
 - Tratamiento de errores, seguridad de los datos, etc.

3.2 ANÁLISIS (2/2)

- **PROBLEMA EJEMPLO: Suma de dos números enteros**

- 1) En primer lugar, el programa debe pedir por teclado dos *números (datos enteros)*.
- 2) A continuación, calculará la *suma* de los dos *números* introducidos por el usuario.
- 3) Finalmente, tiene que mostrar por pantalla el resultado obtenido (*dato entero*).

En pantalla se mostrará:


```
Introduzca el primer número (entero): 3
Introduzca el segundo número (entero): 5
La suma es: 8
```

3.3 DISEÑO (1/6)

- Se tiene que encontrar una **solución informática** al problema planteado.
- Dicha solución determinará **cómo** se va a resolver el problema.
- Uso del **diseño modular** o **descendente** (*top-down*).
 - **Divide y vencerás** (subproblemas)
 - **Abstracción**
 - **Encapsulación**

3.3 DISEÑO (2/6)

- EJEMPLO DISEÑO MODULAR: Gestión de un videoclub

3.3 DISEÑO (3/6)

- **Algoritmo:**
 - Establece de manera genérica e informal, la secuencia de **pasos** o **acciones** que resuelve un determinado problema.
 - **Notación:**
 - Pseudocódigo
 - Diagramas de flujo (ordinogramas)
- **Pseudocódigo:**
 - Es un lenguaje de programación **algorítmico**.
 - Es un lenguaje **intermedio** entre el lenguaje natural y cualquier lenguaje de programación específico, como son: C, FORTRAN, Pascal, etc.
- **Ordinograma:**
 - Representa, de manera gráfica, el **orden** de los pasos o acciones de un algoritmo.

3.3 DISEÑO (4/6)

- **ALGORITMO EJEMPLO: Suma de dos números enteros**
(Pseudocódigo)

Algoritmo Sumar	
1	<code>algoritmo Sumar</code>
2	
3	<code>variables</code>
4	<code>entero a, b, c</code>
5	
6	<code>inicio</code>
7	<code>escribir("Introduzca el primer número (entero): ")</code>
8	<code>leer(a)</code>
9	<code>escribir("Introduzca el segundo número (entero): ")</code>
10	<code>leer(b)</code>
11	<code>c ← a + b</code>
12	<code>escribir("La suma es: ", c)</code>
13	<code>fin</code>

3.3 DISEÑO (5/6)

- **ALGORITMO EJEMPLO: Suma de dos números enteros**
(Ordinograma)

3.3 DISEÑO (6/6)

- **Cualidades de un algoritmo:** (solución más óptima)
 - **Finitud**
 - **Precisión**
 - **Claridad**
 - **Generalidad**
 - **Eficiencia**
 - **Sencillez**
 - **Modularidad**

3.4 CODIFICACIÓN (1/9)

- **EJEMPLO (lenguaje C): Suma de dos números enteros**
 - Las acciones definidas en el algoritmo hay que convertirlas a instrucciones (**sentencias**).

```
Programa Sumar
1  #include <stdio.h>
2
3  int main()
4  {
5 int a, b, c;
6
7 printf( "\n  Introduzca el primer numero (entero): " );
8 scanf( "%d", &a );
9 printf( "\n  Introduzca el segundo numero (entero): " );
10 scanf( "%d", &b );
11 c = a + b;
12 printf( "\n  La suma es: %d", c );
13
14 return 0;
15 }
```

3.4 CODIFICACIÓN (2/9)

- **Lenguaje de programación:**
 - Es un lenguaje artificial que permite escribir las instrucciones de un programa informático.
 - Permite al programador comunicarse con la computadora para decirle qué es lo que tiene que hacer.
 - **Tipos de lenguajes:**
 - máquina
 - de bajo nivel
 - de alto nivel

3.4 CODIFICACIÓN (3/9)

- **Lenguaje máquina o binario:**

- Es el **único** que entiende la computadora digital.
- Dos símbolos: el *cero* (0) y el *uno* (1).
- **Inconveniente: No es portable.**

```
10100010
11110011
00100010
00010010
```

- **Lenguajes de bajo nivel o ensambladores:**

- Más entendibles para el programador.
- Abreviaturas del inglés (nemotécnicos): ADD, DIV, SUB, etc.
- **Inconveniente: No es portable.**

3.4 CODIFICACIÓN (4/9)

- **Lenguaje de alto nivel:** Se utilizan palabras o expresiones sintácticas muy similares al inglés (**case, if, for, while,...**).

- **EJEMPLO:**

```
if ( numero > 0 ) printf( "El número es positivo" );
```


Si `numero` es mayor que cero, entonces, escribir por pantalla el mensaje: “El número es positivo”.

- **Ventaja: Sí es portable.**

3.4 CODIFICACIÓN (5/9)

- **Relación entre las instrucciones de alto nivel, ensamblador y máquina:**

3.4 CODIFICACIÓN (6/9)

- Fases de la puesta a punto de un programa escrito en C:

3.4 CODIFICACIÓN (7/9)

- **Intérprete:** Se caracteriza por traducir y ejecutar, de una en una, las instrucciones del código fuente de un programa, pero, sin generar como salida código objeto.
 - **Proceso:**
 - Lee la primera instrucción del código fuente.
 - La traduce a código objeto y la ejecuta.
 - A continuación, hace lo mismo con la segunda instrucción.
 - Y así sucesivamente, hasta llegar a la última instrucción del programa, siempre y cuando, no se produzca ningún error que detenga el proceso.
- **Tipos de errores:**
 - de sintaxis
 - de ejecución
 - de lógica

3.4 CODIFICACIÓN (8/9)

- **Errores de sintaxis:** Se detectan en el proceso de traducción del código fuente a código binario. Impide, tanto al compilador como al intérprete, hacer la traducción.

EJEMPLO: `printf("Introduzca el primer numero (entero): ");`

- **Error de ejecución:** El ordenador no puede ejecutar alguna instrucción de forma correcta.

EJEMPLO: `c = 5 / 0;` (no se puede dividir entre cero)

- **Error de lógica:** Los resultados obtenidos no son los esperados.

EJEMPLO: `c = a * b;` en vez de `c = a + b;`

3.4 CODIFICACIÓN (9/9)

- **Entornos Integrados de Desarrollo (EID):**
 - Son aplicaciones informáticas que incluyen a todos los programas necesarios para realizar todas las fases de puesta a punto de un programa.
 - En el caso de C se necesita:
 - **Editor**
 - **Preprocesador**
 - **Compilador**
 - **Enlazador**
 - Suelen incluir otras herramientas software:
 - **Depurador de código**
 - **Ayuda en línea de uso del lenguaje**

3.5 PRUEBAS

- **Pruebas:**
 - Tratamiento de los datos.
 - Adaptación al resto sistema informático.
 - Interacción con otras aplicaciones.
- Hay que comprobar, exhaustivamente, la **funcionalidad**.
- Es imposible probarlo todo.
- Pueden darse situaciones inesperadas.

3.6 MANTENIMIENTO

- **Mantenimiento:**
 - Reparación de errores no detectados en las fases anteriores.
 - Modificaciones para ampliar o cambiar alguna funcionalidad.

- **Documentación:**
 - **Externa:** ERS, algoritmos, códigos fuentes, manuales de usuario,...
 - **Interna:** Comentarios en el código fuente.

EJERCICIOS RECOMENDADOS

- **Resueltos:** 1 y 2.
- **Propuestos:** 1, 2, 3 y 4.

GRACIAS POR SU ATENCIÓN

Para más información, puede visitar la web del autor:

<http://www.carlospes.com>

