

Programación

DESCOMPOSICIÓN División en subtareas

Universidad Nacional de Quilmes

Precalentando motores

Ejercicio: Logo con árboles

Realicemos el siguiente dibujo en QDraw.

¿Por dónde arrancamos?

Recordemos siempre que **Programar** es comunicar

Intentando comunicar la solución

Si le intentamos contar a alguien que es lo que hay que hacer, terminaremos diciendo:

arriba, arriba, arriba, pinta, arriba, pinta... etc.

Esta solución presenta varios problemas:

- El código es confuso hasta para nosotrxs mismos.
- La otra persona no tiene idea de qué le estamos hablando.
- Los comentarios pueden ayudar a entender el código, pero no solucionan el problema de fondo.
- Uno quisiera poder transmitir la idea de una forma más sencilla.

Lo que quisiéramos transmitir es algo del estilo:

```
programa {
 dibujar óvalo externo en rojo
 dibujar árbol derecho
 dibujar árbol izquierdo
 volver el cabezal a la posición inicial
}
```

Divide y vencerás

Divide y vencerás

Al dividir el problema general en problemas más pequeños, podemos centrarnos en resolver cosas más sencillas, que requieren menos código y son más fáciles de razonar.

De esta forma es más fácil atacar problemas grandes, para arribar a una solución integral.

Técnica Top-Down

Una manera de dividir el problema en partes más pequeñas, es mediante la técnica **Top-Down**, que consiste en un diagrama (cajitas) que grafica las distintas partes del problema en forma de árbol, donde cada cajita representa una porción del problema, el cual se vuelve a dividir en otras partes aún más pequeñas, y así sucesivamente.

Veamos un ejemplo

Hacer el desayuno

Fuente: Imágen perteneciente al material proporcionado por <u>UNIPE</u>

Volviendo al ejercicio del dibujo del logo

Escribiendo las acciones de cada problema

Dibujar logo → Dibujar óvalo rojo Arriba, arriba, derecha, pintar de rojo ... → Dibujar árbol izguierdo 🛶 Dibujar copa del árbol → Pintar de verde, arriba, pintar 🛏 Dibujar tronco del árbol ⇒Pintar de negro, arriba, pintar Dibujar árbol derecho 🖵 Dibujar copa del árbol ➡Pintar de verde, arriba, pintar Dibujar tronco del árbol Pintar de negro, arriba, pintar

Procedimientos

Procedimientos

¿Qué son?

Los procedimientos son una **forma de estructurar el código** para reflejar estos esquemas mentales que hemos comentado.

Un **procedimiento** es una **nueva instrucción definida por el usuario** que representa la solución de una parte del problema.

Sintaxis:

Un procedimiento se define mediante la palabra "procedimiento", seguida de un nombre (no puede contener espacios y comienza con mayúscula), paréntesis vacíos, la sección de documentación (sintaxis de comentarios) y su correspondiente bloque de código entre llaves.

Ejemplo

procedimiento DibujarTroncoDeArbol () {

/* **PROPÓSITO**: Dibujar el tronco de un árbol de color negro. El cabezal inicia y finaliza en el extremo inferior del tronco.

PRECONDICIÓN: Existe al menos 1 celda hacia arriba desde el inicio del cabezal.*/

PintarNegro MoverArriba PintarNegro MoverAbajo

Recordar que consiste en definir una nueva instrucción, a partir de las instrucciones primitivas del lenguaje Qdraw, donde la secuencia de estas primitivas cumplen con un propósito. Por lo cual es importante que el nombre comience con un verbo.

Ahora tenemos Instrucciones y Procedimientos

Primitivas: set limitado de instrucciones

- MoverDerecha
- MoverArrriba
- MoverIzquierda
- MoverAbajo
- PintarNegro
- PintarRojo
- PintarVerde
- Limpiar

Procedimientos: instrucción definida por el usuario

DibujarTroncoDeArbol ()

Llamar (invocar) procedimientos

Cada procedimiento tiene dos etapas:

- Definición. Ya vimos como es la sintaxis para definir un procedimiento (diapo 15)
- Invocación / llamado. Cómo usamos a los procedimientos que definimos.

Definición: se define con un nombre, la sección de documentación y el bloque de código correspondiente al algoritmo que resuelve el problema.

Invocación: se llama (invoca) a través de su nombre, y desde cualquier bloque del programa o desde otro procedimiento.

Ejecución: al momento de **ejecutar el programa**, en el lugar desde donde se invoca al procedimiento, se ejecuta el **bloque de código** correspondiente en su definición.

IMPORTANTE: Un procedimiento se define una sola vez, pero se puede invocar tantas veces como sea necesario.

Llamar a procedimientos - Sintaxis - Ejemplo 1

Para llamar a un procedimiento basta utilizar el nombre del mismo seguido de paréntesis.

Invocación:

```
programa {
 DibujarTroncoDeArbol()
 ...
}
```


Estado inicial tablero

(antes de ejecutarse el procedimiento)

Estado final tablero (después de ejecutarse el procedimiento)

Definición:

procedimiento DibujarTroncoDeArbol () {
 /* */
 PintarNegro
 MoverArrriba
 PintarNegro
 MoverAbajo

Llamar a procedimientos - Sintaxis - Ejemplo 2

Pueden llamarse más de una vez, aunque se define una sola vez.

Invocación desde el programa:

```
programa {
 DibujarTroncoDeArbol()
 MoverDerecha
 DibujarTroncoDeArbol()
}
```


Estado final tablero

Simulación de la ejecución del programa anterior

Invocar a un procedimiento desde otro procedimiento

Cada procedimiento debe tener su correspondiente documentación

Dibujamos el árbol

```
programa{
  /* ... */
  DibujarArbol ()
}
```


Nota: este programa se resume en llamar al procedimiento principal, y nada más

Dibujamos el logo

Si volvemos nuevamente al dibujo del logo, podemos obtener la siguiente solución

final del problema:

```
programa {
 DibujarLogo()
procedimiento DibujarLogo(){
 DibujarOvalo()
 IrAlArbolIzaquierdo()
 DibujarArbol()
 IrAlArbolDerecho()
 DibujarArbol()
 VolverAlIncio()
```


Dibujar el arbol izquierdo y derecho son iguales. Podriamos tener una unica tarea que nos dibuje el arbol

Nota: es necesario definir todos los procedimientos, junto con su documentación.

Ejercitamos con Lightbot

Nivel 1: Ejemplo

Nivel 2

Nivel 3

Nivel 4

Para reflexionar...

"Me lo contaron y me lo olvidé, lo vi y lo entendí, lo hice y lo aprendí"

Programación

Clase 3

División en subtareas

Universidad Nacional de Quilmes