

```

Programa  NEWTON
/*
  Procedimiento auxiliar Método_Newton
*/
Procedimiento Método_Newton
  Descripción:
 Calcula la aproximación a la raíz cuadrada de un número
 usando el método de Newton

 Se genera la siguiente sucesión de números x_n:
 x_0 <- (número + 1.0) / 2.0
 x_n <- 0.5 * (x_(n-1) + número / x_(n-1))

 De forma que:
 $\lim_{n \rightarrow \infty} x_n = \text{raiz\_cuadrada}(\text{número})$ 

  Parámetros formales:
  dato:
 número: real;
 Significado: número al que se le va a calcular
 la aproximación a su raíz cuadrada
 iteraciones: entero;
 Significado: número máximo de iteraciones del método de Newton
  resultado:
 raíz: real;
 Significado: almacenará la aproximación a la raíz cuadrada del número

  Variables locales:
 i: entero <- 1;
 Significado: contador de iteraciones
 x0: real;
 Significado: término de la sucesión de Newton

  Acciones:
 /* Comienzan las iteraciones. */
 x0 <- (número + 1.0) / 2.0;
 i <- 1;

 repetir
 x0 <- 0.5 * (x0 + número/x0);
 i <- i + 1;
 hasta_que ( i > iteraciones );

 /* Resultado */
 raíz <- x0;

fin_procedimiento;

/*****
/*
  Algoritmo principal
*/
Algoritmo
  descripción:
 Calcula la raíz cuadrada de un número usando el método de Newton

  variables locales:
 número: real;
 Significado: número al que se le va a calcular
 la aproximación a su raíz cuadrada
 iteraciones: entero;
 Significado: número máximo de iteraciones del método de Newton
 raíz: real;
 Significado: almacenará la aproximación a la raíz cuadrada de número

  Acciones:
 /* Se pide el número */
 escribir("Introduce un numero positivo: " );
 leer(número);

 si (número < 0)
 entonces

```

```
 escribir( "El número no puede ser negativo\n");
si_no
 /* Se pide el número de iteraciones para su cálculo. */
 escribir("\n Introduce el numero de iteraciones: " );
 leer(iteraciones);

 /* Cálculo de la raíz cuadrada usando el método de Newton */
 Método_Newton número,iteraciones; ; raíz);

 /* Se muestran el resultado */
 escribir("\n La aproximacion a la raiz cuadrada de " );
 escribir(número," es ",raíz,'\n');

 fin_si;

 /* Fin del algoritmo */
 fin_algoritmo;

fin_programa;
```