== Introducción ==
Durante toda la historia hemos tenido diferentes descubridores, científicos , políticos y otras personalidades que han resultado ser importantes para todos nosotros.
Entre ellos

== Biografía ==
Blaise Pascal nació en Clermont en 1623, en una familia noble. En 1631, Étienne Pascal se trasladó con su familia a París, conservando en Clermont su puesto en la oficina de recaudación de impuestos. En 1640, su padre fue nombrado Comisario Real y jefe de la recaudación de impuestos para la Normandía con asiento en Ruan. Aquí, en 1642, Pascal inventó para él la roue pascaline, «rueda de pascal» o Pascalina, considerada como una de las calculadoras más antiguas. Inicialmente solo permitía realizar adiciones, pero en el curso de los diez años siguientes recibió permanentes mejoras, siendo finalmente capaz de realizar restas. 
El período parisino
A partir de mayo de 1647 volvió a vivir con Jacqueline y poco después también con su padre principalmente en París, donde contactó a los principales jansenistas, pero también continuó con sus investigaciones. Sus ideas no fueron bien recibidas por numerosos teólogos e investigadores, entre ellos Descartes con el que se reunió repetidas veces en París a fines de septiembre de 1647. Cuando, en la primavera de 1649, los desórdenes de la Fronda dificultaron la vida en París, los Pascal se refugiaron hasta otoño de 1650 en casa de los Périer en Auvergne. En otoño de 1651 murió Pascal padre. Poco después y contraviniendo los deseos tanto del fallecido como también de Blaise, Jacqueline se incorporó al convento estrictamente jansenista de Port Royal en París.
Ahora, Pascal por primera vez dependía nada más que de sí mismo. Ya que, si bien no era rico, sí tenía una situación acomodada y era noble, comenzó a frecuentar la sociedad de París, trabando amistad con el joven Duc de Roannez, con el que compartía el interés por la filosofía. Éste lo llevó de viaje en 1652, junto a algunos de sus amigos librepensadores, entre ellos Chevalier de Méré, oportunidad en la que Pascal se introdujo a la filosofía moderna, aprendiendo además el arte de las conversaciones sochttp://t2.gstatic.com/images?q=tbn:ANd9GcRXCqsHW7zZl4ulTG39cySmfX2yETv6F3pVRLl-jT3hItplWZkNiales.

== Principales descubrimientos ==

'''LA MAQUINA SUMADORA'''
Fue el primero en diseñar y construir una máquina sumadora.
Quería ayudar a su padre, quien era cobrador de impuestos, con los cálculos aritméticos.
La máquina era mecánica y tenía un sistema de engranes cada uno con 10 dientes; en cada diente había grabado un dígito entre el 0 y el 9.
Así para representar un número, el engrane del extremo derecho se movía hasta tener el dígito de las unidades, el engrane que le seguía a la izquierda tenía el dígito de las decenas, el siguiente el de las centenas y así sucesivamente.
Los números se representaban en la máquina como nosotros lo hacemos en notación decimal.
Cuando la suma en un engrane excedía el número 9, automáticamente el engrane inmediato a la izquierda se movía un décimo de vuelta aumentando en 1 la cantidad que representaba.
Así Blaise Pascal logró resolver el problema del acarreo de dígitos para las máquinas sumadoras y obtuvo una máquina que podía sumar cualquier par de números.

'''EL LENGUAJE PASCAL'''

TRES CONCEPTOS FUNDAMENTALES
Antes de ver en mayor detalle el lenguaje de programación Pascal, es bueno tener en claro lo que son las constantes, las variables y los identificadores.
Para eso debe tener una noción de programa:
Un programa no es más que una serie de líneas de texto, cada una de las cuales contiene alguna definición sobre la información a ser usada en el programa o bien alguna instrucción que se desea que la computadora ejecute.
A continuación las definiciones de los conceptos enumerados:
•	CONSTANTE:
Como su nombre lo indica, es un valor que a lo largo de la ejecución de un programa no varía.
•	VARIABLE:
Este es un espacio o contenedor, es como un vaso, que puede almacenar diversos valores durante la ejecución del programa.
•	IDENTIFICADOR:
Es un concepto muy importante en Pascal, ya que sirve para nombrar las constantes, las variables e incluso el mismo programa.
Es una combinación de letras, números y el carácter '_', pudiendo empezar con cualquiera de ellos excepto números. UN IDENTIFICADOR VALIDO NO PUEDE TENER ESPACIOS.

DEFINICIÓN DEL LENGUAJE PASCAL
Es un lenguaje de alto nivel desarrollado en Alemania a finales de la década de los 70s por Niklaus Wirth.
La idea fue crear un lenguaje que permitiese la enseñanza y el aprendizaje de la programación.
A tal fin, la sintaxis del Pascal es muy similar a la del idioma inglés y los programas son fáciles de leer e interpretar.
Además, Pascal no toma en consideración el hecho que las letras estén en mayúsculas o minúsculas.
En el Laboratorio de Informática se emplea el compilador de Pascal de Borland, que ofrece muchas facilidades para el aprendizaje, como el realzado de sintaxis y la ubicación de los errores en la línea de código en que ocurren.

TIPOS DE DATOS
Pascal es un lenguaje donde se debe especificar a la computadora qué datos va a contener una variable.
Se recordará que una variable es un vaso o contenedor.
Pues bien: un humano puede, a simple vista, distinguir entre una palabra como 'Hola' o un número como 47. Pero la computadora no puede hacer esto, así que se le debe decir qué tipo de datos se pondrá en cada variable.
Una vez hecho esto, no puede almacenarse un valor de cualquier tipo en esa variable, sino de algunos tipos (Pascal permite ciertas conversiones de tipo).
Para decirle a Pascal el tipo de una variable, se usa una de las siguientes palabras clave en el lugar indicado en el esqueleto del programa:
•	INTEGER:
Número entero entre -32,768 y 32,767
•	LONGLNT:
Número entero entre -2*10^31 y 2*10^31 - 1
•	REAL:
Número con coma decimal entre 2.9*10-39^y 1.7*10^38
•	STRING:
Cadena de caracteres (conjunto de números, letras, símbolos; palabras y frases)
•	CHAR:
Un carácter (un dígito , una letra o un símbolo)
Existen otros tipos de datos, pero no son necesarios para completar el programa del Laboratorio.

ESQUELETO DE UN PROGRAMA EN PASCAL
Todos los programas de Pascal comparten ciertas características comunes, algunas de las cuales son opcionales. Esto se llama esqueleto del programa y se muestra a continuación.
Program <identificador>;
Uses WinCrt;
Const {constantes}
<identificador> = <valor>;
Var {variables}
<identificador> : <tipo>; 
Begin {instrucciones}
. . .
End.
En este esqueleto, como en todas estas guías, lo que se ponga entre signos de mayor y menor (<>) indicarán elementos que deben reemplazarse en un programa real.
La línea Program es opcional y sirve para ponerle un nombre al programa; de esta manera, se tiene una idea de lo que hace el mismo.
La línea que dice 'Uses WinCrt' es una forma de que Pascal active la capacidad de leer desde el teclado y de escribir hacia la pantalla; en Windows, se hace esto sobre una pequeña ventana blanca, y en DOS sobre la pantalla completa (se debe escribir 'Uses Crt' en compiladores de DOS).
Las secciones llamadas Const y Var son para declarar las constantes y las variables, respectivamente.
Son opcionales e intercambiables.
Se pone un identificador que será el nombre con el que tanto Pascal como el programador conocerán la constante o variable.
Nótese que a una constante no se le especifica el tipo, sólo el valor. De igual manera, a una variable no se le puede dar un valor en este momento; Pascal le asigna un valor por defecto, y más adelante se verá cómo dar valor a una variable.
La sección entre las palabras Begin y End es la parte principal del programa y es aquí donde van las instrucciones del programa. Estas palabras fungen como paréntesis, de manera que se requieren estas dos pero además pueden ponerse más dentro de éstas, siempre poniendo primero el Begin y luego el End y de manera que, por ahora, en un programa correctamente escrito, haya tantos Begins como Ends.
El último End debe terminar con un punto, para que Pascal sepa que el programa ha terminado.
Nótese que al final de varias líneas del esqueleto aparece un punto y coma.
En general, todas las líneas de código Pascal terminan en punto y coma, a menos que terminen en una palabra reservada (no obstante, las líneas que terminan en un End que no sea el último del programa deben llevar punto y coma).
Las excepciones se irán viendo sobre la marcha.
Una última observación: las palabras entre llaves ({}) son comentarios, y Pascal las ignora por completo.
Son una forma valiosa de incluir información para los humanos dentro del código para la computadora.

== Principio de Pascal ==
En física, el principio de Pascal o ley de Pascal, es una ley enunciada por el físico y matemático francés Blaise Pascal (1623-1662) que se resume en la frase: la presión ejercida en cualquier lugar de un fluido encerrado e incompresible se transmite por igual en todas las direcciones en todo el fluido, es decir, la presión en todo el fluido es constante.

La presión en todo el fluido es constante: esta frase que resume de forma tan breve y concisa la ley de Pascal da por supuesto que el fluido está encerrado en algún recipiente, que el fluido es incompresible... El principio de Pascal puede comprobarse utilizando una esfera hueca, perforada en diferentes lugares y provista de un émbolo. Al llenar la esfera con agua y ejercer presión sobre ella mediante el émbolo, se observa que el agua sale por todos los agujeros con la misma presión.
	
También podemos ver aplicaciones del principio de Pascal en las prensas hidraulicas
== Vídeo ==
== Bibliografía ==
http://lafisicaparatodos.wikispaces.com/PRINCIPIO+DE+PASCAL

http://es.wikipedia.org/wiki/Blaise_Pascal


[[Category: Física y Química]]
[[Category: N15]]
