
UNIVERSIDAD CENTRAL DE VENEZUELA
FACULTAD DE CIENCIAS
ESCUELA DE COMPUTACIÓN
ALGORITMOS Y PROGRAMACIÓN

GDAyP pág. 1

Laboratorio 1

Introducción al Ambiente Linux

SISTEMA OPERATIVO

En la actualidad, la mayoría de los usuarios de computadores esperan que éstas sean capaces de realizar

múltiples tareas en forma simultánea. Cada programa en ejecución hace uso de los recursos del sistema, ya

sea, tiempo de procesador, memoria RAM, archivos en disco, etc. Sin un organismo central, encargado de

manejar dichos recursos, los programas podrían (accidental o voluntariamente) hacer uso indebido de

ellos. Dicho manejo es uno de los trabajos más importantes del Sistema Operativo de la computadora.

Un sistema operativo se puede definir como un programa o una colección de programas que se encuentra

siempre en ejecución, el cual cumple la labor de planificar la ejecución de todos los demás programas,

ofrecen una serie de servicios comunes a las aplicaciones de usuario y asignan los recursos necesarios a

cada uno, también se encarga de dar protección de los recursos que le fueron asignados a un programa

para que no exista ningún conflicto entre ellos [1]. A más alto nivel podemos notar que el propósito del

sistema operativo es proveer un ambiente sencillo el cual ofrece una serie de servicios comunes a las

aplicaciones de usuario.

Hoy en día, es muy difícil no haber tenido contacto con algún sistema operativo, bien sea que lo

encontremos en algún computador, portátil, tablet, smartphone o en algún otro dispositivo electrónico.

Algunos de los sistemas operativos más conocidos son Windows, MacOS, y algunas distribuciones de

Linux como lo son Ubuntu, Debian, Fedora y muchos más.

Linux
El término Linux se utiliza para referirse a una colección de sistemas operativos del estilo de UNIX

(UNIX-like) basados en el núcleo (kernel) de Linux. Dicho núcleo fue desarrollado principalmente por

Linus Torvalds y se hizo disponible por primera vez en 1991, desde entonces ha sido uno de los proyectos

de código abierto más importantes.

El diseño de Linux ofrece una gran flexibilidad, ya que, el núcleo ofrece únicamente los servicios

esenciales. El manejo de aplicaciones gráficas, ambientes de escritorio, etcétera; es realizado por

aplicaciones que corren sobre los servicios del núcleo. La colección de una serie de dichos programas de

aplicación, los cuales operan los unos con los otros y expanden las capacidades del núcleo de Linux en un

sistema operativo, es conocida como una distribución. Todas las distribuciones incluyen el núcleo de

Linux y una serie de programas de aplicación, generalmente orientadas a un grupo de usuarios específicos.

MIENTRAS SE ACTIVA EL MOODLE

Este laboratorio será enviado al correo-e del preparador asignado al laboratorio mientras se activa el
registro de alumnos en la plataforma Moodle.

DESDE EL MIÉRCOLES 26-Noviembre se inician los laboratorios en Sala de Micros.

Los grupos de laboratorio serán publicados en el sitio web de la materia.

Prórroga: este laboratorio se puede entregar hasta el lunes 08 de diciembre.

UNIVERSIDAD CENTRAL DE VENEZUELA
FACULTAD DE CIENCIAS
ESCUELA DE COMPUTACIÓN
ALGORITMOS Y PROGRAMACIÓN

GDAyP pág. 2

Shell de Unix: Intérprete de comandos

Existe una gran variedad de entornos de escritorio (Gnome, KDE, Xfce) y una variedad aún mayor de

manejadores de ventanas. Sin embargo, todos los sistemas Linux poseen al menos un Shell o Interprete de

comandos que permite al usuario interactuar con el sistema ingresando comandos de texto. Más aún, casi

todos los usuarios, sobre todo los programadores, tendrán que interactuar con el intérprete tarde o

temprano. El usuario provee instrucciones al sistema por medio del intérprete ingresando comandos

textuales, los cuales pueden ser comandos ofrecidos por el Shell o programas residentes en el computador.

Sintaxis de los comandos

$ <orden> [<arg1> <arg2> … <argN>]
Donde, <orden> representa el nombre de un comando del Shell o del programa, y <arg1> … <argN> son

una lista de argumentos opcionales que el comando espera recibir. En particular, casi todos los comandos

y programas incluidos aceptan “-h” y/o “--help” para mostrar un texto de ayuda sobre el uso del comando.

El intérprete permite expresar comentarios por medio del carácter numeral (#). Además, si se desea

escribir el comando en varias líneas, cada línea es separada por el carácter barra invertida (\). Por otra

parte, si se desean ejecutar varios comandos en una misma línea se separan los mismos utilizando el punto

y coma (;). Por ejemplo:

$ echo “este comando ” \ # cambiamos de línea
> “utiliza varias líneas” # el símbolo ‘>’ aparece automáticamente.
$ echo “en cambio estos dos”; echo “utilizan una sola línea”

Comandos básicos
En la siguiente tabla se resumen algunos de los comandos básicos a utilizar en el intérprete o Shell de

Unix

Comando / Sintaxis Descripción Ejemplo del comando

pwd Muestra el directorio (carpeta) de trabajo

actual.

pwd

cd [directorio] Cambia el directorio de trabajo actual. cd Desktop

chmod permisos

archivo

Modifica los permisos de un archivo. chmod +x proyecto

cp origen .. destino Copia uno o más archivos desde el origen a

un directorio o archivo destino.

cp prueba.cpp

/media/PenDrive/

mv origen .. destino Mueve uno o más archivos a un directorio o

archivo destino. NOTA: borra el archivo o

directorio origen.

mv prueba1.cpp prueba2.cpp

mkdir directorio Crea un directorio nuevo. mkdir laboratorio1

rm archivo Borra un archivo. rm proyecto_viejo.cpp

rm -r directorio Borra un directorio y todo su contenido. rm -r carpeta_vieja.cpp

ls [opciones] Lista el contenido de un directorio. ls -l

man comando Muestra la ayuda relacionada al comando. man gcc

clear Limpia la pantalla del intérprete. clear

UNIVERSIDAD CENTRAL DE VENEZUELA
FACULTAD DE CIENCIAS
ESCUELA DE COMPUTACIÓN
ALGORITMOS Y PROGRAMACIÓN

GDAyP pág. 3

Permisos
En Linux todos los archivos tienen asociados una serie de permisos, los cuales determinan quien(es)

tiene(n) acceso de lectura (r), escritura (w) y ejecución (x) sobre el mismo. Más específicamente, cada

archivo tiene asociado un propietario, un grupo y tres conjuntos de permisos. El primer conjunto

representa las acciones disponibles al propietario, el segundo grupo a los usuarios que pertenecen al

mismo grupo que el archivo y el tercero los permisos del resto de los usuarios. Una forma para visualizar

los permisos de un archivo es por medio del comando “ls - l”. Para los programadores, el permiso de

ejecución “x” es de suma importancia. Cuando no se sabe cuál es el ejecutable generado durante la

compilación, visualizar los permisos es un método eficaz para determinar el archivo correcto.

Programación, compilación y ejecución.
Para crear programas ejecutables es necesario proveer las instrucciones a la computadora en un formato

que ésta entienda. Sin embargo, muchas veces el lenguaje de la máquina no es suficientemente expresivo

para los humanos trabajar directamente en él. En cambio, se utiliza un lenguaje de programación de “alto

nivel” para escribir el programa, luego se utiliza un compilador que traduce las instrucciones a lenguaje de

máquina. En el transcurso de éste semestre se utilizaran los lenguajes de alto nivel C y C++, el compilador

gcc y el sistema operativo Linux para la creación de programas ejecutables.

El programa en C o C++ se escribe utilizando cualquier editor de texto. Dos de los editores más famosos y

comúnmente encontrados en ambientes Linux son emacs y vim, sin embargo, estos editores requieren

conocimientos especializados para ser utilizados eficientemente. Tres alternativas amigables que se

encuentran en muchos sistemas son gedit, kate, geany y notepad++ (Windows), casi seguro su instalación

de Linux incluye al menos uno de dichos editores.

Abra alguno de los editores de texto mencionados, si nunca ha utilizado emacs o vim, utilice una de las

alternativas amigables. Luego, escriba el siguiente código de C en dicho archivo y guárdelo con el nombre

“prueba1.c” (sin las comillas) en el escritorio.

#include <stdio.h>
int main()
{

printf("hola mundo desde C\n");
return 0;

}

Este programa se conoce como el “hola mundo” y por su simplicidad se ha vuelto el programa más

popular para realizar la primera prueba en un lenguaje nuevo. La primera línea le indica al compilador que

se desea utilizar los comandos provistos por “stdio”, la cual es la biblioteca de entrada/salida estándar de

C. El resto define el cuerpo de nuestra acción principal, los detalles se omiten hasta la próxima semana,

cuando analicemos los programas en mayor detalle.

Para poder ejecutar el programa, ahora debemos compilar el algoritmo en C para generar un ejecutable en

lenguaje máquina. Como se mencionó anteriormente, esto se realiza con el compilador gcc. Dentro de un

intérprete de comandos, haga al escritorio el directorio de trabajo actual (ayuda: utilice los comandos pwd

para visualizar el directorio actual, ls para ver el contenido del directorio actual y cd para cambiar de

directorio).

Programa escrito en
C o C++

gcc Programa ejecutable en el
sistema operativo

UNIVERSIDAD CENTRAL DE VENEZUELA
FACULTAD DE CIENCIAS
ESCUELA DE COMPUTACIÓN
ALGORITMOS Y PROGRAMACIÓN

GDAyP pág. 4

Para verificar que se encuentra en el directorio correcto utilice el comando ls y observe que prueba1.c se

encuentre allí. Genere un ejecutable llamado prueba1 escribiendo:

$ gcc –o prueba prueba1.c

Verifique la generación del programa con el comando “ls –l”, podrá ver el listado archivo prueba1 con

permiso de ejecución. En el comando anterior se especificó el nombre del ejecutable a generar con la

opción “-o <nombre>” y luego se listan los archivos a compilar (prueba1.c en nuestro caso). Finalmente,

ejecute el programa utilizando el siguiente comando:

$./prueba
Cuando se desea ejecutar un programa en Linux es necesario indicar su ubicación, en el comando anterior

se utiliza “./” para decir que el programa se encuentra en el directorio de trabajo actual. De estar en

Windows basta con escribir “prueba”.

Como puede haber descifrado, el comando “printf” le indica a C que se desea escribir en pantalla. Dicha

función, aunque sumamente poderosa, puede complicarse cuando se desee escribir el valor de una

variable. Es por ello, que en el resto del curso se utilizaran los comandos de escritura y lectura de C++.

Realicemos nuestro hola mundo, ahora en C++. Comencemos haciendo una copia del archivo

“prueba1.c” como “prueba2.cpp” utilizando el siguiente comando:

$ cp prueba1.c prueba2.cpp

Note como utilizamos .c para archivos de C y .cpp para archivos de C++. Luego, modifiquemos el archivo

prueba2.cpp para que muestre lo siguiente:

#include <iostream>
using namespace std;
int main()
{

cout << "hola mundo desde C++" << endl;
return 0;

}

Como se puede observar, los cambios no son grandes. Se indica una biblioteca diferente, iostream en este

caso; y el método para escribir es cout. Si se considera cout como la pantalla, entonces el símbolo <<

indica, en cierta forma, la dirección en la que fluyen los datos. La palabra “endl” se utiliza para

representar el fin de la línea.

Si intentamos compilar el nuevo archivo utilizando gcc obtenemos, generalmente, un error asociado al uso

de la biblioteca de C++. Para remediar dicho problema se debe utilizar uno de los siguientes comandos:

$ gcc –o prueba prueba1.c –libstdc++
$ g++ –o prueba prueba1.c

En ambos casos, simplemente se le indica a gcc que se desea utilizar las bibliotecas de C++ durante la

compilación.

UNIVERSIDAD CENTRAL DE VENEZUELA
FACULTAD DE CIENCIAS
ESCUELA DE COMPUTACIÓN
ALGORITMOS Y PROGRAMACIÓN

GDAyP pág. 5

Tipos de Dato Elementales

Pseudocódigo C++ Longitud Valores Notas

lógico bool 8 bits (1 byte) {false,true} -

entero Int 32 bits (4
bytes)

Desde -
2147483647

Hasta
2147483647

Rango Común en
computadoras
personales

real

float

32 bits (4
bytes)

Desde
1.1755e-38

Hasta
3.4028e+38

Rango de la magnitud,
simétrico en los

negativos

real

double

64 bits (8
bytes)

Desde
2.2251e-308

Hasta
1.7977e+308

Rango de la magnitud,
simétrico en los

negativos

carácter

char

8 bits (1 byte) de -128 a 127 Tabla ASCII extendida

string

string

- - No es un tipo
elemental en C++

NOTA: El tipo de dato string no es un tipo elemental en C++, para utilizarlo es necesario incluir la

biblioteca <string> como se muestra a continuación.

#include <string>

Declaración de Constantes

Las constantes son valores que se fijan en un programa, que se sabe que a lo largo del mismo no se verán

modificados, valores como por ejemplo π (pi).

Se declaran de la siguiente manera:

Sintaxis

const <tipo_de_dato> <nombre_de_constante> = <valor>;

Ejemplos

const float miConstantePi = 3.14;

cout<< miConstantePi <<endl;

UNIVERSIDAD CENTRAL DE VENEZUELA
FACULTAD DE CIENCIAS
ESCUELA DE COMPUTACIÓN
ALGORITMOS Y PROGRAMACIÓN

GDAyP pág. 6

Declaración de Variables

Las sentencias de asignación tienen el siguiente esquema:

Sintaxis Ejemplos

<identificador> = <expresión>; Entero = 4;

Z = x * x + y / 5;

La expresión de la derecha es evaluada, luego, el valor obtenido es asignado a la variable de la izquierda.

El tipo de asignación dependerá del operador utilizado (‘=’, ‘+=’. ‘-=’, entre otros). La expresión también

puede ser una o más llamadas a funciones.

Guárdelo con el nombre “prueba1.cpp” (sin las comillas) en el escritorio.

Operadores

Nombre Pseudocódigo C++ Notas

Exponenciación ** pow No es un operador en C++

(ver Nota al final de la próxima
página)

Menos (unario) - -

Negación no !

Multiplicación * *

División Real / / Si algún operando es real

División Entera div / Si ambos operandos son enteros

Resto mod %

Suma + +

Resta - -

Menor que < <

Menor que o
igual a

≤ <=

Mayor que > >

Mayor que o
igual a

≥ >=

Igual a == ==

Diferente de ≠ !=

Conjunción
lógica

y &&

Disyunción
lógica

o ||

NOTA: C++ no incluye un operador de exponenciación, para ello se utiliza la función pow de la

biblioteca matemática de C, la cual es incluida con la instrucción #include <math.h>

UNIVERSIDAD CENTRAL DE VENEZUELA
FACULTAD DE CIENCIAS
ESCUELA DE COMPUTACIÓN
ALGORITMOS Y PROGRAMACIÓN

GDAyP pág. 7

Prioridad de Operadores en C++

()

- (unario) ! (la negación)

* / %(MOD)

+ -

< > <= >=

== !=

&& (‘y’ lógico)

| | (‘O’ lógico)

El operador () se refiere tanto a la asociación de operaciones (paréntesis normales) como a la invocación

de funciones (como la función de exponenciación pow). Por lo tanto, cuando se transforma una

exponenciación de pseudocódigo a C++ es importante ver si el cambio en la prioridad de operadores

afecta el resultado. Por ejemplo:

Matemáticas Pseudocódigo C++

() -b ** p pow(-b,p)

En el caso del pseudocódigo, el operador - (unario) y ** tienen la misma prioridad, por lo tanto primero se

realiza la negación de b (por encontrarse más a la izquierda) y luego la exponenciación. Sin embargo, si se

traduce “b ** p” únicamente en “pow(b, p)” la negación ocurre después de la exponenciación generando

un resultado incorrecto.

Lectura y Escritura simple

Para obtener las funcionalidades de lectura y escritura, es necesario indicarle al compilador de C++ que

incluya la biblioteca iostream, como siempre, se utiliza “#include” para ello.

#include <iostream>

Al incluir la biblioteca de entrada y salida de C++ obtenemos la posibilidad de imprimir por pantalla y leer

del teclado. Para imprimir un mensaje textual a la pantalla, se utiliza un comando similar al siguiente:

cout<< “Hola mundo \n”;

Este comando le indica a C++ que se desea colocar el texto provisto en la salida estándar, es decir, en la

pantalla. El operador “<<” se traduce “colocar en” y el identificador “cout” que proviene de Character

UNIVERSIDAD CENTRAL DE VENEZUELA
FACULTAD DE CIENCIAS
ESCUELA DE COMPUTACIÓN
ALGORITMOS Y PROGRAMACIÓN

GDAyP pág. 8

OUTput (salida de caracteres). El nombre “salida de caracteres” no implica que los únicos tipos de datos

que el usuario puede enviar a la pantalla sean caracteres y cadenas de caracteres, sino que C++ traduce los

otros tipos a cadenas de caracteres antes de enviarlos a la pantalla.

Como se puede observar, es posible indicarle a C++ que se desea realizar un salto de línea por medio del

ya conocido “\n”. Sin embargo la biblioteca iostream también introdujo una alternativa que puede ser un

poco más simple de recordar. Se puede enviar a la pantalla un salto de línea por medio del identificador

endl, que obtiene su nombre de END Line (fin de línea).

cout<< “Hola mundo”;

cout << endl;

El uso de endl parece ser desfavorable en el ejemplo anterior, ya que ahora debemos utilizar dos

instrucciones para lograr el mismo resultado. Sin embargo, una de las mayores ventajas del sistema de

salida de C++ es que nos permite enviar múltiples datos de salida separados por el operador << en una

sola instrucción, por lo tanto, podemos reescribir nuestra instrucción como:

cout<< “Hola mundo” << endl;

De la misma forma, podemos mezclar diferentes tipos de datos en la misma instrucción de salida.

int x = 4;

cout << “El valor de x es: ” << x << endl;

Similar al identificador cout, la biblioteca de entrada/salida nos provee del identificador cin para obtener

datos del teclado utilizando el operador “>>” que se traduce “obtener de”. El identificador cin proviene,

de forma análoga al cout, de Character INput (entrada de caracteres).

int x;

string s;

cin >> x; // Lee un entero del teclado.

cin >> s; // Lee un string del teclado.

 Al igual que con la instrucción de salida, es posible realizar múltiples lecturas en una misma instrucción.

int x;

string s;

cin >> x >> s; // Lee un entero primero y un string de segundo.

Nota: el operador >> se detiene cuando encuentra un espacio en blanco, por lo tanto cuando se utiliza para

leer un string, solo la primera palabra es leída. Si se desea leer una cadena que contiene espacios en blanco

se puede utilizar la función getline que lee una línea completa, es decir, hasta encontrar un carácter de

salto de línea.

UNIVERSIDAD CENTRAL DE VENEZUELA
FACULTAD DE CIENCIAS
ESCUELA DE COMPUTACIÓN
ALGORITMOS Y PROGRAMACIÓN

GDAyP pág. 9

string linea;

getline(cin , linea); // se lee una línea completa.

Ejemplo de lecturas y escrituras simples:

string nombre;

int cedula;

// Solicitamos y leemos el nombre del estudiante.

cout << “Introduzca el nombre” << endl;

cin >> nombre;

// Solicitamos y leemos la cédula del estudiante.

cout << “Introduzca el numero de cedula” << endl;

cin >> cedula;

/* Escribimos el mensaje de salida, para ello utilizamos múltiples líneas
para mejorar la

 legibilidad del mismo */

cout << “El estudiante ” << nombre

 << “ posee el numero de cedula ” << cedula;

Transformación Implícita de Tipos

Cuando en una expresión en C++ intervienen operandos de distinto tipo, los datos se convierten de forma

temporal al operando de mayor precisión para realizar la operación.

Cuando a un variable se le asigna un valor que no es de su tipo, C++ convierte el valor de la derecha al

tipo de la variable a la que se le va a asignar siempre que no haya pérdida de información.

Si se produce pérdida de información el compilador avisará de ello.

En una asignación de tipos distintos puede ocurrir que:

1. Un valor real (tipo double o float) puede truncarse (pierde la parte decimal) si se asigna a una

variable entera.

2. Un valor de tipo double puede ser redondeado si se asigna a una variable de tipo float.

3. Un valor de tipo entero puede ser modificado si se asigna a una variable entera de menor precisión

o a una variable de tipo char. Algunos de los bits más significativos pueden perderse.

Por ejemplo, dadas las siguientes declaraciones de variables:

long int k;

UNIVERSIDAD CENTRAL DE VENEZUELA
FACULTAD DE CIENCIAS
ESCUELA DE COMPUTACIÓN
ALGORITMOS Y PROGRAMACIÓN

GDAyP pág. 10

unsigned char m;

double p;

int n, q;

Para calcular la siguiente expresión: q = k + m * n / p el proceso es el siguiente:

1. Se realiza la multiplicación m * n. Para ello se convierte m (unsigned char) a int y a continuación

se multiplica por n. El resultado es de tipo int.

2. Se realiza la división. Como p es de tipo double, el resultado anterior de multiplicar m * n que es

de tipo int se convierte a double y se hace la división. El resultado es de tipo double.

3. Se realiza la suma. Para ello se convierte k (long) a double y se suma al resultado de la división

anterior. El resultado de la suma es de tipo double.

4. El último paso es asignar el resultado de tipo double a q que es de tipo int. En este caso el

resultado se pasa a tipo int por truncamiento, o sea, eliminando la parte fraccionaria. En este caso

de pérdida de precisión el compilador avisará de ello.

Transformación Explícita de tipos

En ciertas ocasiones es necesario transformar el tipo de dato de una expresión. Para los tipos de datos

elementales es posible realizar la transformación en C++ utilizando la expresión “<tipo de dato>

(<expresión>)”. Por ejemplo:

Pseudocódigo C++

aEntero(2.3); Int(2.3);

aCaracter(6); Char(6);

aReal(3+4*x); Double(3+4*x);

La transformación a string no se puede realizar de la misma forma ya que este no es un tipo de dato

fundamental en C++, para lograr crear dicha funcionalidad de forma correcta se necesitan elementos de

programación que serán vistos en clase en las próximas semanas. Por lo tanto, esta transformación será

creada en C++ durante el próximo laboratorio. Sin embargo, cuando la única razón de la transformación a

string es para concatenar un valor a mostrar en pantallas se puede realizar la misma con el operador ‘+’.

UNIVERSIDAD CENTRAL DE VENEZUELA
FACULTAD DE CIENCIAS
ESCUELA DE COMPUTACIÓN
ALGORITMOS Y PROGRAMACIÓN

GDAyP pág. 11

EJERCICIOS A PROGRAMAR LABORATORIO 1

En este laboratorio debes desarrollar programas capaces de mostrar mensajes utilizando la salida estándar

y capaz de realizar operaciones matemáticas sencillas, utilizando lenguaje C++ y creando programas que

compilen y corran en el entorno Linux.

Ejercicios:

Todos los ejercicios deben agregarse como parte del mismo programa principal (main)
en un archivo .cpp, este archivo DEBE compilar correctamente.

1. Mostrar el mensaje: Soy <nombre_y_apellido> y este es mi primer programa con C++

2. Solicitar al usuario 3 precios de productos p1, p2 y p3, leerlos y calcular el promedio de estos

precios.

Mostrar el resultado de la operación al usuario mediante el mensaje:

Precio producto 1 Bs. <mostrar_valor_p1>, producto 2 Bs. <p2> y producto 3 Bs. <p3>

El promedio de los precios es Bs. <resultado>

3. Sean las variables Entero A=9, Real B=3.5, Lógico R, traduzca la expresión a C++, evalúela y

muestre su resultado:

R = 2 * (A mod 2 + B) > 10 - B;

Mostrar el resultado de la operación al usuario mediante el mensaje:

El resultado de evaluar la expresión con A= <valor_A> y B= <valor_B> es: <valor_R>

4. Sea r = 5.13 el radio de un círculo, calcular su área y su perímetro. Asuma como valor de la

constante Pi (π) 3.14592.

Mostrar los resultados al usuario mediante los mensajes:

Para el radio r: <valor_radio> [primera línea]

El área es del círculo es: <resultado_área> [segunda línea]

El perímetro es: <resultado_perímetro> [tercera línea]

Detalles de entrada

Escritura y lectura estándar.

EJERCICIOS A REALIZAR PRESENCIALMENTE EN EL LABORATORIO: 3 y 4
IMPORTANTE: El estudiante debe asistir al laboratorio con el pseudo-código de la solución de cada

ejercicio, a fin de agilizar su programación en C++.

En el sitio web de la materia, sección Materiales, se indicará próximamente los horarios de
laboratorio en Sala de Micros y los preparadores asignados.

UNIVERSIDAD CENTRAL DE VENEZUELA
FACULTAD DE CIENCIAS
ESCUELA DE COMPUTACIÓN
ALGORITMOS Y PROGRAMACIÓN

GDAyP pág. 12

Detalles de la salida

Se escribirá por salida estándar una cadena o string que representa la respuesta a cada ejercicio.

Entrega del Ejercicio

Fecha de entrega: hasta el viernes 05 lunes 08 de diciembre de 2014. Para este laboratorio la hora tope

para subir archivos al Moodle será las 11.00 pm.

Es OBLIGATORIO entregar la solución de los laboratorios subiéndola a la plataforma Moodle en la

cuenta de cada alumno, de lo contrario NO será corregido.

Formato para el nombre del archivo, sin usar acentos o ñ:

<Seccion>Lab1<NombreyApellido>.cpp

Ejemplo, para el alumno con nombre Adrián Nuñez

C1Lab1AdrianNunez.cpp

ESTE LABORATORIO 1 SERÁ ENVIADO AL CORREO-E DEL PREPARADOR, MIENTRAS SE
ACTIVA EL MOODLE

Restricciones

 El laboratorio debe realizarse en C++ de forma tal que COMPILE en el sistema operativo

Ubuntu. Laboratorio que NO compila, NO se corrige.

 Se permite el uso de elementos de la Librería (o Biblioteca) Estándar de C++ (stdio, iostream,

string, cmath, math, entre otras).

 Se debe usar lectura y escritura estándar.

 El ejercicio es individual y la entrega del mismo será obligatoriamente a través de la plataforma

Moodle.

 Cualquier copia será penalizada con CERO (0) puntos para todos los involucrados.

Material de Apoyo

 En el sitio web de la materia hay enlaces a sitios con información sobre programación con C++

(http://www.ciens.ucv.ve/algoritmosyprogramacion/materiales.html).

 En la Biblioteca Alonso Gamero y en la Bolsa del Libro están disponibles para préstamo muchos

de los libros y Manuales de Programación con C++ indicados en la sección de Bibliografía

recomendada al final de la página Materiales del sitio web.

 En el sitio web https://ideone.com/ puede copiarse el código del programa, seleccionarse el

lenguaje de programación, compilarse y probarse en línea.

 En http://foro.noticias3d.com/vbulletin/showthread.php?t=400663 se indica cómo utilizar acentos

en C++.

Consultas

 En el sitio web de la materia, sección Materiales, se indicarán los horarios de laboratorio en Sala

de Micros y los preparadores asignados, estos horarios también pueden ser aprovechadas para

consultas de los laboratorios y proyectos.

GDAyP, 23 de Noviembre de 2014

http://www.ciens.ucv.ve/algoritmosyprogramacion/materiales.html
https://ideone.com/
http://foro.noticias3d.com/vbulletin/showthread.php?t=400663

