

Teodoro Luciano Córdova Neri

Lenguaje de programación estructurada

y sus aplicaciones en **Borland C++ 5.02**

Universidad Nacional de Ingeniería
Editorial Universitaria

Rector **Dr. Ing. Aurelio Padilla Ríos**
Primer Vicerrector **Geol. José S. Martínez Talledo**
Segundo Vicerrector **Msc. Ing. Walter Zaldívar Álvarez**

Primera edición, mayo de 2012

Lenguaje de programación estructurada y sus aplicaciones en Borland C++ 5.0.2

Impreso en el Perú / Printed in Peru

© Teodoro Luciano Córdova Neri
Derechos reservados

© Derechos de edición

Universidad Nacional de Ingeniería
Editorial Universitaria

Av. Túpac Amaru 210, Rímac – Lima
Pabellón Central / Sótano
Telfs. 4814196 / 4811070 anexo 215
Correo-e: eduni@uni.edu.pe
Jefe EDUNI: Prof. Álvaro Montaña Freire
Coordinador Editorial: Nilton Zelada Minaya

Impreso en la Imprenta de la Editorial Universitaria de la
Universidad Nacional de Ingeniería

ISBN 978-612-4072-23-9

Hecho el Depósito Legal en la Biblioteca Nacional del Perú
Nº 2011-13203

Prohibida la reproducción de este libro por cualquier medio,
total o parcialmente, sin permiso expreso del autor.

Palabras liminares

Me complace felicitar a los docentes de nuestra Universidad ganadores del II Concurso para la Publicación de Libros de Texto convocado por el Rectorado y realizado en cada una de las Facultades. Una de las políticas medulares del Rectorado es la permanente mejora en la calidad académica, y en ese sentido nos interesa que cada docente tenga la oportunidad de convertir su labor cotidiana de enseñanza en textos para uso de los estudiantes universitarios de todo el país.

Los autores han hecho un meritorio esfuerzo para organizar los temas de sus exposiciones, realizando investigaciones y consultando fuentes peruanas y extranjeras, así como recogiendo el fruto del diálogo con sus colegas y los propios estudiantes. Asimismo, se han esmerado en presentar sus cursos de manera que facilita el acceso por parte de los interesados.

La publicación de textos académicos es una de las obligaciones de toda universidad y uno de los índices que se toma en cuenta para la evaluación de la calidad académica. Por ende, seguiremos apoyando la publicación de libros y revistas a través de nuestra Editorial Universitaria, cuya meta es formar parte del liderazgo peruano en la industria editorial dedicada a ingeniería, ciencia y arquitectura.

Es responsabilidad de la Universidad Nacional de Ingeniería aportar al Perú un liderazgo de base tecnológica que trabaje en estrecha asociación con las autoridades gubernamentales, los dirigentes empresariales y la sociedad civil en su conjunto, lo cual requiere de una política editorial y de publicaciones que estamos impulsando.

Dr. Ing. Aurelio Padilla Ríos
Rector

*A mis padres Luis y Glicería, gracias
por todo.*

A María, mi compañera de siempre.

*A mis tres hijos, frutos del amor y
compromiso con la vida...*

*Reconocimiento y gratitud a todos mis maestros
por su importante apoyo Profesional.
Y en especial al Decano FIIS Mg. Luis Acuña P.
y al Ing. Carlos Chafloque E. por su apoyo*

Índice

Presentación.....	XIII
Introducción.....	XV
CAPÍTULO I	
Generalidades	1
1.1 Introducción.....	1
1.2 Introducción a la programación	1
1.3 Características de un algoritmo de computador.....	2
1.4 Lenguajes de programación	2
1.5 Lenguajes de máquina	3
1.6 Lenguaje de bajo nivel.....	3
1.7 Lenguaje de alto nivel	3
1.8 Programa ejecutable	3
1.9 Compilador.....	3
1.10 Palabras reservadas	3
1.11 Identificadores.....	4
1.12 Comentarios.....	4
1.13 Tipos de datos	5
1.14 Carácter (char).....	5
1.15 Declaración de constantes simbólicas.....	6
CAPÍTULO II	
Estructuras de control	11
2.1 Estructuras secuenciales	11
2.2 Estructuras selectivas condicionales	16
2.2.1 Estructura selectiva simple.....	16
2.2.2 Estructura selectiva compuesta.....	18
2.2.3 Estructura condicional con anidamiento.....	19
2.3 Estructuras múltiples	21

2.4	Estructuras repetitivas.....	29
2.4.1	Estructura repetitiva con pretest de prueba.....	29
2.4.2	Estructura repetitiva con postest de prueba	37
2.4.3	Estructura repetitiva cuando se conoce el número de iteraciones	44
2.4.4	Estructuras múltiples – módulo de operaciones aritméticas.....	85
CAPÍTULO III		
	Estructuras de datos arrays	123
3.1	Introducción a las estructuras de datos	124
3.2	Arrays unidimensionales: los vectores	124
3.3	Operaciones con vectores: métodos de ordenación, inserción, eliminación, búsquedas, crear sublistas, etc. Aplicaciones.....	126
3.4	Arrays bidimensionales	149
CAPÍTULO IV		
	Las cadenas de caracteres	199
4.1	Introducción.....	199
4.2	Punteros a cadenas	200
4.3	Funciones para el tratamiento de cadenas:strlen(), strcat()	202
4.4	Copia de cadenas:strcpy(), strncpy(), strncpy()	204
4.5	Funciones para buscar un carácter en una cadena:strchr(), strrchr()	206
4.6	Función para reconocimiento de una porción de cadena: strstrp(), strcspn(), strpbrk() y strtok()	208
4.7	Funciones para la comparación de cadenas: strcmp(), strncmp(), stricmp()	210
4.8	Transformación de cadenas: strset(), strnset()	213
4.9	Funciones para invertir cadenas:strxfrm(), strrev()	214
4.10	Conversión a mayúsculas y minúsculas:strupr(),strlwr().....	215
4.11	Inclusión de una cadena en otra cadena.....	215
CAPÍTULO V		
	Programación modular	221
5.1	Introducción.....	221
5.2	Funciones definidas por el usuario	222
5.3	Declaración y definición de funciones.....	224
5.4	Lista de parámetros y sus tipos de datos	225
5.5	Variables locales y globales	226
5.6	Parámetros por defecto, valor	227
5.7	Funciones que llaman a funciones	246
5.8	Funciones recursivas	259

CAPÍTULO VI

Registros	273
6.1 Introducción. Definiciones	273
6.2 Definición y declaración de una estructura	275
6.3 Variables registro (instancias)	275
6.4 Anidamiento de registros	276
6.5 Acceso a los elementos de una estructura	276
6.6 Aplicaciones.....	277

CAPÍTULO VII

Archivos (File)	307
7.1 Introducción.....	308
7.2 Características de los archivos	308
7.3 Archivos (file)	308
7.4 Apertura de archivos.....	308
7.5 Clasificación de archivos por tipo de contenido: texto, binarios	309
7.5.1 Archivos de texto	309
7.5.2 Archivos binarios	309
7.6 Clasificación de archivos por tipo de acceso.....	310
7.6.1 Archivos secuenciales.....	310
7.6.2 Archivos directos: acceso aleatorio	310
7.7 Direcciones lógicas y direcciones físicas.....	310
7.8 Cálculo de direcciones físicas.....	311
7.9 Funciones para el manejo de archivos	311
7.10 Declaración de la variable lógica (“alias”) del archivo.....	311
7.11 Función para procesar archivos	311
7.12 Validar la apertura de un archivo.....	312
7.13 Cierre de archivos usando fclose() y fcloseall()	312
7.14 Escritura de registros usando fwrite()	313
7.15 Vaciando los buffers usando fflush ()	313
7.16 Lectura de registros usando fread ()	313
7.17 Función para acceso de archivo	313
7.18 Conocer posición del apuntador del archivo:función ftell().....	314
7.19 Posicionando apuntador al inicio del archivo: rewind().....	314
7.20 Detectando el final del archivo con feof().....	314
7.21 Cambio de nombre de archivo rename().....	314
7.22 Eliminando archivos con la función remove().....	315

CAPÍTULO VIII

Programación dinámica	327
8.1 Programación dinámica:punteros	327
8.2 Creación de un puntero	328
8.3 Operadores	328
8.4 Inicialización de un puntero.....	329
8.5 Lista.....	332
8.6 Pila.....	332
8.7 Punteros nivel RAM	336
8.8 Punteros y archivos	346
8.9 Compendio de problemas	349
Bibliografía.....	357
Índice temático	359

Presentación

En el milenio pasado, como en el actual, se exige constantemente a la universidad elevar su calidad académica, especialmente la formación profesional que está relacionada directamente con la formación del docente universitario.

En general, el paradigma de la docencia universitaria está ligado a dos variables: el dominio y experiencia de la especialidad profesional y el conocimiento y praxis del proceso de enseñanza - aprendizaje en sus asignaturas correspondientes. Dentro de este contexto, felicito a las autoridades de la Universidad y al ente normativo de promocionar actividades estratégicas en el sector académico, tales como la publicación de textos universitarios, actividad estratégica que beneficia a la universidad como al docente, debido que en conjunto se está cumpliendo con el perfil de la universidad: Ciencia Tecnología y Sociedad (CTS).

Respecto al docente, estamos en la responsabilidad de proporcionar un conjunto de enfoques didácticos relacionados con nuestro rol universitario, donde el proceso de enseñanza - aprendizaje, métodos, técnicas y evaluación, engloben las TICS buscando mejoras continuas. En este sentido, como docente de la asignatura "Lenguaje de Programación Estructurada", asignatura obligatoria que forma parte del plan curricular de vuestra Facultad, presento el texto denominado "*Aplicaciones en Borland C++ 5.02 – Programación Estructurada*", organizado y diseñado con base en la experiencia de más de 20 años comprometido con el concepto de programación en lenguajes estructurados.

Esperando que la lectura, análisis y reflexión de la antología que presento sirva para acrecentar el espíritu de renovación institucional, de innovación profesional continua y que obviamente trascenderá al mejor aprendizaje y alta calidad académica de nuestros alumnos, cuando además de la enseñanza presencial, también se dispongan de herramientas didácticas: libros, clases on line, etc.

El autor

Introducción

El comité para el estándar ANSI C se formó en el año 1983 con el objetivo de crear un **lenguaje uniforme** a partir del **Lenguaje de Programación C** original, desarrollado por Kernighan y Ritchie en 1972, en la ATT. Respecto a C++ comenzó a desarrollarse en 1980 por B. Stroustrup. Al comienzo era una extensión del lenguaje C, que fue denominada *C with classes*. Este nuevo lenguaje comenzó a ser utilizado fuera de la AT&T en 1983. Ante la gran difusión y éxito que iba obteniendo en el mundo de los programadores, la AT&T comenzó a estandarizarlo internamente en 1987. En 1989 se formó un comité ANSI para estandarizarlo a nivel internacional.

En la actualidad, el C++ es un lenguaje versátil, potente y general. Su éxito entre los programadores permite ocupar el primer puesto como **herramienta de desarrollo de aplicaciones**, pues mantiene las ventajas del C en cuanto a riqueza de operadores y expresiones, flexibilidad, conciso y eficiencia. Además, ha eliminado muchas de las dificultades y limitaciones que tiene C original. La evolución de C++ ha continuado con la aparición de *Java*, un lenguaje creado simplificando algunas partes de C++ y añadiendo otras, que se utiliza en la presente década para realizar aplicaciones en internet.

El C++ se presenta como:

1. **Lenguaje de programación procedural** (orientado a algoritmos) y por cumplir con las normas de poseer las tres estructuras de control (secuenciales, condicionales/múltiples y repetitivas).
2. **Lenguaje orientado a objetos** (*objectoriented programming, OOP*). Como lenguaje procesal se asemeja al C y es compatible con él. Este nivel de programación admite una filosofía completamente diferente, que exige del programador un completo cambio de mentalidad. Las características propias de la **programación orientada a objetos**, este tema es el más fascinante, pues C++ cambia radicalmente su pensamiento de programación.

Cabe notar que un programa fuente diseñado a nivel C++, no compila en C, pero lo contrario sí se cumple. Además de las estructuras del control, también disponen de estructuras de datos en forma legible al usuario, tales como: listas o

vectores, tablas o matrices, etc. Asimismo, los registros (struct), uniones, archivos (FILE), programación dinámica (punteros), procesamiento de cadenas basadas fuertemente en funciones (strcmp, strdup, etc.).

El presente texto está basado en experiencias obtenidas por más de década y media, dictando asignaturas en las escuelas de Ingeniería de Sistemas, Computación e Informática de las diferentes universidades del Perú (Universidad Nacional de Ingeniería - Facultad de Ingeniería Industrial y de Sistemas), Universidad de San Martín, Universidad Antúnez de Mayolo, Universidad Tecnológica del Perú, Universidad San Martín de Porres, etc.).

Me es grato agradecer las sugerencias de colegas que, en su debida oportunidad, aportaron con sus opiniones para la mejora del presente libro.

El autor

CAPÍTULO 1

Generalidades

OBJETIVOS

- Conocer la biblioteca standard de Borland C++ 5.02.
- Dar fundamentos para el estudio de otros lenguajes de programación en general y aplicarlos para java, etc.
- Comprender la programación de nivel estructurada.
- Comprender las técnicas básicas para resolver problemas.
- Desarrollar programas usando las técnicas de tipo top-down (de arriba abajo)
- Usar los operadores lógicos, relacionales, funciones resto y parte entera.
- Usar los tipos de datos enteros, reales, cadenas, booleanos.

1.2 INTRODUCCIÓN A LA PROGRAMACIÓN

1.2.1 Definiciones

Computadora. Una computadora (PC) se puede definir como una máquina electrónica digital capaz de procesar información y producir datos de salida, para lo cual requiere de datos de entrada. El término digital se debe al hecho de que la información almacenada y procesada por la computadora está representada mediante códigos numéricos binarios formados por ceros y unos (0 y 1) conocidos como bits, los mismos que con 8 bits, se forma un byte (una palabra).

Debo aclarar, que para los informáticos hay una diferencia entre *datos* e *información*.

Dato. Es la representación de algún hecho, concepto o entidad real.

Información. Es el resultado del procesamiento de los datos.

Observación. Para este curso no haremos distinción entre dato e información sino que hablaremos de datos de entrada y datos de salida.

Proceso de información en una computadora

Una computadora está compuesta por dos elementos fundamentales: **hardware** y **software**.

Hardware. Está constituido por la parte física de la computadora. Es aquello que podemos ver y tocar. Está formado por el monitor, el teclado, el mouse, la unidad del sistema, la impresora, etc.

Software. Es la parte lógica de la computadora y está formado por el conjunto de programas que controlan el funcionamiento de la computadora.

Organización física de una computadora

El software es el conjunto de datos y programas que usa la computadora y se guardan en algún dispositivo del hardware, por ejemplo, un disco duro.

Programa. Es un conjunto detallado de instrucciones que instruyen al procesador para realizar determinados procesos. Los datos pueden ser cualquier información que necesite el programa: caracteres, números, imágenes, etc.

Algoritmo. Es un conjunto de reglas o procedimientos que permiten obtener un resultado determinado a partir de ciertas reglas definidas por el programador.

1.3 Características de un algoritmo de computador

Ser algoritmo: tiene que consistir en una secuencia de instrucciones claras y finitas.

Ser correcto: el algoritmo ha de resolver el problema planteado en todas sus facetas.

Ser legible: el usuario o usuarios deben comprender la sintaxis.

Ser eficiente: es relativa, porque depende de la máquinas en la que lo ejecutemos. Existen ejemplos de algoritmos eficientes que ocupan demasiado espacio para ser aplicados sin almacenamiento secundario lento, lo cual puede anular la eficiencia.

1.4 Lenguajes de programación

Sirven para editar programas (instrucciones). Las instrucciones escritas en la mayoría de los lenguajes de programación no son entendibles directamente

Lenguaje de programación estructurada y sus aplicaciones en Borland C++ 5.0.2

por el procesador, sino que requieren de pasos intermedios de traducción e interpretación para convertir.

Estas instrucciones al lenguaje del procesador, conocido como lenguaje máquina. Podemos citar como lenguajes de programación a Pascal, borlandc++ 5.02, etc.

1.5 Lenguajes de máquina

Permiten escribir instrucciones directamente entendibles por el procesador. Una instrucción máquina consiste en una secuencia de dígitos binarios (0 y 1) en la memoria principal, que le indica al procesador qué operación máquina debe realizar. Una colección de instrucciones máquina en la memoria principal se denomina **programa** en lenguaje máquina.

1.6 Lenguajes de bajo nivel

Los lenguajes de bajo nivel representan un paso hacia la humanización de los lenguajes de programación, son más fáciles que los lenguajes máquina pero, al igual que ellos, son dependientes de la máquina. Los lenguajes de bajo nivel son lenguajes simbólicos, siendo el más importante el lenguaje ensamblador.

1.7 Lenguajes de alto nivel

Los lenguajes de alto nivel son lenguajes humanizados en los que las instrucciones se escriben utilizando frases del inglés cotidiano (o una mezcla de inglés y otro idioma) y contienen notaciones matemáticas de uso común, facilitando así el aprendizaje del lenguaje y la escritura de programas.

1.8 Programa ejecutable

Un programa ejecutable tiene, normalmente, millones de instrucciones y no necesitan del lenguaje de programación para ejecutarse, pues solo basta ejecutar desde el sistema operativo (DOS).

1.9 Compilador

Es una herramienta básica en el mantenimiento y mejora del sistema operativo. Por ello este producto está en constante evolución, ya que de su buen rendimiento depende en parte el del sistema.

1.10 Palabras reservadas

Llamadas también palabras clave, son aquellas que tienen significado especial para el compilador y se utilizan para declarar variables, estructuras, clases, hacer operaciones, definir estructuras de control, etc.

Ejemplos:

break	do	enum	int	typedef
bool	double	for	private	while
case	else	if	sizeof	

1.11 Identificadores

Son secuencias de caracteres que representan a las variables, constantes, tipos, funciones, clases y etiquetas en un programa. En C++, un identificador válido debe cumplir con lo siguiente:

Reglas

13.1. Debe estar formado solamente por letras mayúsculas (de la "A" a la "Z"), o letras minúsculas (de la "a" a la "z") Adicionalmente puede combinarse con el carácter subrayado (`_`).

Ejemplo : `pc`, `prom_pc`, `cont`, `_nombre`.

13.2. Usar dígitos del 0 al 9. Debe comenzar con una letra o letras (nunca con números).

Ejemplo: `pc_01`, `prom_pc`, `cont`, `Lab1`, etc.

13.3. Puede comenzar con un subrayado, pero las palabras que comienzan con dos subrayados son reservadas para el uso interno del compilador.

13.4. No debe contener espacios en blanco, use el subrayado (`_`) en vez de blancos.

13.5. No usar palabras reservadas del compilador.

Ejemplos de identificadores no válidos:

<code>3pc</code> :	comienza con un número
<code>nombre apellidos</code> :	contiene un espacio en blanco
<code>_i_y</code> :	comienza con dos subrayados
<code>x*y</code> :	contiene un carácter no válido (*)
<code>do</code> :	es una palabra reservada

Nota: C++ es sensible al uso de las mayúsculas y minúsculas. Así, **A** es diferente de **a**.

1.12 Comentarios

Son explicaciones literales que sirven para aumentar la legibilidad de los programas. Estas son ignoradas totalmente por el compilador. En C++, se puede colocar comentarios en cualquier parte del programa donde sea posible, de dos maneras:

14.1 Mediante dos barras inclinadas (`//`), para comentarios de una línea.

Lenguaje de programación estructurada y sus aplicaciones en Borland C++ 5.0.2

14.2 Por los delimitadores (`/*..*/`) para comentarios de una o más líneas.

Ejemplo:// comenta respecto a una línea:

`/*` Comenta respecto a una línea o varias líneas:

1.13 Tipos de datos

En la siguiente tabla se ilustra los diferentes tipos de datos:

Tipo		Tamaño	Rango
<i>Lógico</i>	bool	1 bit	true o false
<i>Enteros</i>	unsigned char	8 bits	0 .. 255
	char	8 bits	-128 .. 127
	enum	16 bits	-32 768 .. 32 767
	unsigned int	16 bits	0 .. 65 535
	short int	16 bits	-32 768 .. 32 767
	int	16 bits	-32 768 .. 32 767
<i>Reales</i>	unsigned long	32 bits	0 .. 4 294 967 295
	long	32 bits	-2 147 483 648 .. 2 147 483 647
	float	32 bits	$\pm 3.4E-38$.. $\pm 3.4E+38$
	double	64 bits	$\pm 1.7E-308$.. $\pm 1.7E+308$
	long double	80 bits	$\pm 3.4E-4932$.. $\pm 1.1E+4932$

1.14 Carácter (char)

Las constantes que representan a caracteres o acciones especiales. Ejemplos: `'s'`, `'\a'`, `'\b'`, `'\f'`, `'\n'`, `'\r'`, `'\t'`, `'\v'`, `'\'`

<code>'\a'</code>	alerta (bip sonoro)
<code>'\b'</code>	retroceso (backspace)
<code>'\f'</code>	salto de página en la impresora (formfeed)
<code>'\n'</code>	nueva línea (newline)
<code>'\r'</code>	retorno de carro (carragereturn)
<code>'\t'</code>	tabulación horizontal
<code>'\v'</code>	tabulación vertical
<code>'\'</code>	barra invertida (backslash)

Constantes cadena (char * o char[])

Son secuencias de caracteres encerrados entre comillas:

“Lenguajes de Programacion”, “Borland C++ 5.0.2”

También se pueden incluir secuencias de escape:

“\tEstudiar, es una etapa de sabidurias \n”

1.15 Declaración de constantes simbólicas

Mediante una directiva #define:

Sintaxis:

```
#define nombre valor
```

Ejemplos:

```
# define pi 3.141
```

```
# define linea “-----”
```

Puede hacer que una constante tome un valor en función de otras:

```
# define pi 3.141,
```

```
# define doble_pi 2*pi
```

Mediante tipos enumerados:

El tipo **enum** es útil cuando se crean constantes simbólicas con valores enteros.

Ejemplo:

```
enum dias = {lunes=1,martes,miercoles,jueves,viernes,sabado,domingo}
```

Además, se puede alterar el orden consecutivo, por ejemplo:

```
enum colores = {blanco,amarillo,rojo,azul,anterior=64 }
```

Variables.- Una variable es un identificador válido cuyo valor puede cambiar temporalmente durante la ejecución de un programa. Las variables deben ser declaradas antes de ser utilizadas.

Sintaxis:

```
Tipo_de_dato nombre_de_variable;
```

en donde tipo_de_dato es cualquier tipo válido en C++.

Ejemplos

```
float prom; // prom es un datos de tipo real.
```

Operadores.- Tienen una gran utilidad durante la programación, considerando su prioridad de evaluación de operadores y su significado. En la siguiente gráfica, se ilustra la sintaxis y el uso respectivo.

Lenguaje de programación estructurada y sus aplicaciones en Borland C++ 5.0.2

Categoría	Operador	Significado	Ejemplo
Negación	!	Negación lógica (NOT)	!(n<11) //si n es menor que 11, devuelve falso (0)
Contador Incremento	++	Preincremento o posincremento	n++ usa n y luego incrementa en 1 ++n // incrementa n en 1 y luego lo usa n
Contador Disminuir	--	Predecremento o posdecremento	--n// n disminuye en 1
Multiplicar	*	Multiplicación	a * b //Multiplica a por b.
Dividir	/	División	a/b // divide a entre b
Resto	%	Módulo (resto)	a%b // devuelve el módulo de la división entera de a y b (que deben ser enteros)
Operadores relacionales	<	Menor que	a < b // devuelve verdadero si a es menor que b. los otros son similares
	<=	Menor o igual que	a <= b
	>	Mayor que	c > d
	>=	Mayor o igual que	d >= e
Igualdad	==	Igualdad	5 == 3 // devuelve falso
	!=	Desigualdad	a!=13
y	&&	y Lógico (AND)	((5<13)&&(5>=4)) //Devuelve verdadero
O		oLógico (OR)	(mivar=="hola") (3<5) //Devuelve verdadero
Condicional	?:	Condicional abreviado	(a<b) ? a++:a-- //Si a<b, a se aumenta en 1 Sino se disminuye en 1
Asignación	=	Asignación	x = 5 //A x se le asigna el valor entero 5 (x 5)
Expresiones:	*=	Asignar producto	m*=3 //Equivale a m = m * 3
	/=	Asignar división	e/=d //Equivale a e = e / d
	%=	Asignar módulo	t%=2//Equivale a t = t % 2
	+=	Asignar suma	g+=7 //Equivale a g = g + 7

Estructura básica de un programa

```
// directivas o librerías
# include<iostream.h>
```

```

# define pi 3.14
// Prototipo de funciones
tipo_datonomb_fucion (lista_argumentos);
.....
// Declaracion de variables globales
 inta,b,c;
// Declaración y definición de funciones: Implementación
tipo_datonomb_fucion(lista__de_argumentos)
{ Declaraciones locales
 <Instrucciones >;
return(expresión_de_tipo_dato);
}

tipo_nfuncion_n(lista_de_argumentos)
 { <ídem caso de la funcion1>;
 }
/

/Programa principal
voidmain()
{ Declaraciones sobre variables locales al proceso principal
 <Instrucciones>;
 Nomb_fucion(lista_de_argumentos);
 -----
 funcion_n(lista_de_argumentos);
 return(0);
 }

```

Como se observa el esquema más empleado para un programa en C++ se compone básicamente por:

1. Directivas
2. Declaración y definición de funciones secundarias definidas por el usuario
3. Una función principal main()

Notas:

1. La función principal o main() regresa un valor 0 al sistema operativo para indicar que el proceso terminó exitosamente, cuando ocurre algún tipo de error regresará algún otro valor entero. Si no se requiere que main devuelva algún valor, se escribe **voidmain()** y se omite **return0**;
2. Si desea retornar un valor entero, entonces defina el tipo de dato delante de la función respectiva.

```

intmain()
{ return 0;
}

```

Lenguaje de programación estructurada y sus aplicaciones en Borland C++ 5.0.2

Las demás funciones, por lo general son llamadas a ejecución dentro del ámbito de nuestra función principal y por consiguiente, ahí pueden regresar valores.

Observación:

Durante el diseño de los programas solo especificaré una librería de entrada y de salida:

```
# include<iostream.h>
```

Las demás librerías el usuario definirá según su requerimiento.