CADP 2021

Práctica 2 Parte 1 – Funciones y procedimientos

Aclaración importante: Si bien en esta práctica se presentan soluciones utilizando variables globales, el objetivo de las mismas es comprender su funcionamiento y mostrar algunos de los problemas asociados con su uso.

A la hora de resolver ejercicios en las siguientes prácticas, no se deberán utilizar variables globales en ninguna circunstancia.

1. Dado el siguiente programa, indicar qué imprime.

```
program alcance1;
var a,b: integer;
procedure uno;
var b: integer;
begin
  b := 3;
  writeln(b);
end;
begin
  a:= 1;
  b:= 2;
  uno;
  writeln(b, a);
end.
```

2. Dado el siguiente programa, indicar qué imprime.

```
program alcance2;
var a,b: integer;
procedure uno;
begin
  b := 3;
  writeln(b);
end;
begin
  a:= 1;
  b:= 2;
  uno;
  writeln(b, a);
end.
```

3. Dado el siguiente programa, indicar cuál es el error y su causa.

```
program alcance3;
var a: integer;
procedure uno;
```

```
var b: integer;
begin
 b:= 2;
 writeln(b);
end;
begin
 a:= 1;
 uno;
 writeln(a, b);
end.
```

4. Dado los siguientes programas, explicar la diferencia.

```
program alcance4b;
program alcance4a;
var a,b: integer;
 procedure uno;
procedure uno;
 begin
begin
 a := 1;
  a := 1;
 writeln(a);
  writeln(a);
 end;
end;
 var a,b: integer;
begin
 begin
  a:= 1;
 a := 1;
  b := 2;
 b := 2;
  uno;
 uno;
  writeln(b, a);
 writeln(b, a);
end.
 end.
```

5. Dado el siguiente programa, indicar cuál es el error.

```
program alcance4;
function cuatro: integer;
begin
 cuatro:= 4;
end;
var a: integer;
begin
 cuatro;
 writeln(a);
end.
```

- **6. a.** Realice un módulo que lea de teclado números enteros hasta que llegue un valor negativo. Al finalizar la lectura el módulo debe imprimir en pantalla cuál fue el número par más alto.
 - **b.** Implemente un programa que invoque al módulo del inciso **a.**

7. Dado el siguiente programa:

```
program alcanceYFunciones;
var
  suma, cant : integer;
  function calcularPromedio : real
 prom : real;
  begin
 if (cant <> 0) then
 prom := -1
 else
 prom := suma / cant;
 end;
begin { programa principal }
 readln(suma);
 readln(cant);
 if (calcularPromedio <> -1) then begin
 cant := 0;
 writeln('El promedio es: ' , calcularPromedio)
 end;
 else
 writeln('Dividir por cero no parece ser una buena idea');
end.
```

- **a)** La función calcularPromedio calcula y retorna el promedio entre las variables globales suma y cant, pero parece incompleta. ¿qué debería agregarle para que funcione correctamente?
- **b)** En el programa principal, la función calcularPromedio es invocada dos veces, pero esto podría mejorarse. ¿cómo debería modificarse el programa principal para invocar a dicha función una única vez?
- c) Si se leen por teclado los valores 48 (variable suma) y 6 (variable cant), ¿qué resultado imprime el programa? Considere las tres posibilidades:
 - i) El programa original
 - ii) El programa luego de realizar la modificación del inciso a)
 - iii) El programa luego de realizar las modificaciones de los incisos a) y b)

8 Dado el siguiente programa:

```
program anidamientos;
  procedure leer;
  var
 letra : char;
 function analizarLetra : boolean
 begin
 if (letra >= 'a') and (letra <= 'z') then</pre>
 analizarLetra := true;
 else
 if (letra >= 'A') and (letra <= 'Z') then</pre>
 analizarletra := false;
 end; { fin de la funcion analizarLetra }
 begin
 readln(letra);
 if (analizarLetra) then
 writeln('Se trata de una minúscula')
 else
 writeln('Se trata de una mayúscula');
 end; { fin del procedure leer}
var
 ok : boolean;
begin
 { programa principal }
 leer;
 ok := analizarLetra;
 if ok then
 writeln('Gracias, vuelva prontosss');
 end.
```

- a) La función **analizarLetra** fue declarada como un submódulo dentro del procedimiento leer. Pero esto puede traer problemas en el código del programa principal.
 - i) ¿qué clase de problema encuentra?
 - ii) ¿cómo se puede resolver el problema para que el programa compile y funcione correctamente?
- b) La función analizarLetra parece incompleta, ya que no cubre algunos valores posibles de la variable letra.
 - i) ¿De qué valores se trata?
- ii) ¿Qué sucede en nuestro programa si se ingresa uno de estos valores?
- iii) ¿Cómo se puede resolver este problema?