

aprenderaprogramar.com

Problemas de programación con iteración para buscar soluciones. Ejercicio resuelto. Diagramas de flujo. (CU00254A)

Sección: Cursos

Categoría: Curso Bases de la programación Nivel II

Fecha revisión: 2024

Autor: Mario R. Rancel

Resumen: Entrega nº 53 del Curso Bases de la programación Nivel II

24

PROBLEMAS CON ITERACIÓN PARA BÚSQUDA DE SOLUCIONES. TANTEO DE SOLUCIONES

EJERCICIO

Transformar en pseudocódigo el siguiente ejercicio, relativo a la búsqueda por tanteo y conforme a unas reglas de la solución positiva de $f(x) = 5x^2 - 3x - 4$ con precisión $\pm 0,01$.

Objetivo: Buscar el valor de x que siendo un número real positivo hace $f(x) = 5x^2 - 3x - 4$ igual a cero de acuerdo con estas reglas.

1. Se admite la desviación de $f(x)$ respecto al valor pedido de $\pm 0'01$.
2. Hemos perdido toda nuestra memoria: no se admite el uso de fórmulas o estrategias de resolución gráficas o analíticas: debemos basarnos en un tanteo puro ordenado (no aleatorio) y constante.
3. Se sabe que la solución está entre 1 y 10, debiendo comenzar la búsqueda por uno de estos dos extremos.

Se pide: definir el esquema de búsqueda limitando el número máximo de iteraciones.

SOLUCIÓN

No vamos a construir menús ni entradas de datos para centrarnos en el único aspecto interesante que podemos encontrar: realizar una búsqueda por tanteo, en este caso limitados por las condiciones expuestas en el enunciado del problema. El control de datos de entrada lo tendría que hacer el programador modificando los valores asignados a variables colocadas en las primeras líneas del programa.

Pseudocódigo:

PROGRAMA TANTEO [Pseudocódigo aprenderaprogramar.com]

Variables

Enteras: liminf, limsup, Nmax
Reales: Valorfx, e, int, c, tmp1, tmp2

1. Inicio

2. $e = 0,01$: $liminf = 1$: $limsup = 10$

3. $int = 0,001$: $Nmax = 9000$

4. Llamar Fdex(liminf) PorValor : $tmp1 = Valorfx$

5. Llamar Fdex(limsup) PorValor : $tmp2 = Valorfx$

6. **Si ABS(tmp1) <= ABS(tmp2) Entonces**

$c = liminf$

SiNo

$c = limsup$

$int = - int$

FinSi

7. Llamar Evaluacion(c) PorValor

8. Fin

```

Módulo Fdex(x: Reales)
 Valorfx = 5 * x ^ 2 - 3 * x - 4
FinMódulo

Módulo Evaluacion(Valor: Reales)
 Variables
 Enteras: N
 Booleanas: Hallado

 1. Mientras N < Nmax y Hallado = Falso Hacer
 N = N + 1
 Llamar Fdex(Valor) PorValor
 Si ABS(Valorfx) <= 0,01 Entonces
 Hallado = Verdadero
 Mostrar "El resultado es c =", Valor
 Mostrar "Iteraciones realizadas:", N


 SiNo
 Valor = Valor + int


 FinSi

 Repetir
 2. Si N >= Nmax Entonces
 Mostrar "Se alcanzó el número máximo de iteraciones"

 FinSi
FinMódulo
 
```

Diagrama de flujo:

Comentarios: Las cuestiones que pueden resultar problemáticas son el sentido de la búsqueda según el punto de arranque y “el olvido” de aplicar valores absolutos cuando procede.

Tenemos un módulo que nos devuelve el resultado de una ecuación para un valor dado. En general, con los distintos lenguajes dispondremos de mayor número de posibilidades de las que hemos visto para la gestión de los módulos. En este caso usaríamos una función, módulo que devuelve un valor asociado a su llamada, sin necesidad de usar variables para transportar la información. Lo veremos más adelante.

Próxima entrega: CU00255A

Acceso al curso completo en [aprenderaprogramar.com](http://www.aprenderaprogramar.com) -- > Cursos, o en la dirección siguiente:
http://www.aprenderaprogramar.com/index.php?option=com_content&view=category&id=36&Itemid=60