

PROGRAMACIÓN I

TEORÍA - CECILIA SANZ

Temas

- ✓ Modularización
- ✓ Ejemplos
- √ Comunicación entre módulos
- ✓ Ejemplos

Actividad de Motivación

https://www.youtube.com/watch?v=FIUxUMCNwnA

¿Qué observamos en los ejemplos del video?

- La tarea individual es tan importante como la grupal
- Cada uno hace una parte para resolver el problema
- El problema sólo se resuelve con el aporte de todos

Los problemas del mundo real implican:

- Complejidad
- Extensión
- Modificaciones/Situaciones de cambio

Los tratamos de resolver con:

- Abstracción.
- Descomposición funcional.

ABSTRACCIÓN

SALUDAR

LEVANTAR BRAZO DERECHO

SACUDIR MANO DERECHA

PRENDER LUZ

ABSTRACCIÓN

DAR UN PASO

MOVER PIERNA DERECHA

MOVER PIERNA IZQUIERDA

ABSTRACCIÓN

HABLAR

REPRODUCIR SONIDO 1 - HOLA

REPRODUCIR SONIDO 2

- SOY DOBBY

DESCOMPOSICIÓN FUNCIONAL

HABLAR

SALUDAR

DAR UN PASO

SENSAR OBSTÁCULO ESQUIVAR OBSTÁCULO

Modularizar significa dividir un problema en partes **funcionalmente independientes**, que encapsulen operaciones y datos.

No se trata simplemente de subdividir el código de un sistema de software en bloques con un número de instrucciones dado.

Separar en funciones lógicas con datos propios y datos de comunicación perfectamente especificados.

Modularización – Abstracción

La descomposición tiene siempre un objetivo.

Se busca obtener:

Alta Cohesión: medida del grado de identificación de un módulo con una función concreta.

Bajo Acoplamiento: medida de la interacción de los módulos que constituyen un programa.

DOBBY PRESENTARSE

HABLAR

SALUDAR

Como diseñamos con bajo acoplamiento y alta cohesión puedo reutilizar para crear nuevas funcionalidades.

Modularización – Abstracción

Cuando se descompone un problema en subproblemas, deben ser de forma tal que:

- Cada subproblema está en un mismo nivel de detalle.
- Cada subproblema puede resolverse lo más independientemente posible.
- Las soluciones de los subproblemas pueden combinarse para resolver el problema original.

Modularización – Descomposición

¿Qué son los Módulos?

Es un conjunto de instrucciones que cumplen una tarea específica bien definida, se comunican entre sí adecuadamente y cooperan para conseguir un objetivo común.

Cada módulo encapsula, acciones tareas o funciones

Hay que representar los objetos relevantes del problema a resolver.

□ ¿Es importante tener una buena metodología de trabajo?

TOP DOWN

Ir de lo general a lo particular

Dividir ... conectar ... y verificar

Modularización – Ejemplo 1

Modularización – Ejemplo 2

VENTAJAS DE LA MODULARIZACIÓN

VENTAJAS DE LA MODULARIZACIÓN

Mayor productividad

Mayor legibilidad

Reusabilidad

Facilidad de mantenimiento correctivo

Facilidad de crecimiento del sistema

Modularización – Ventajas

Mayor productividad

Al dividir un sistema de software en módulos funcionalmente independientes, un equipo de desarrollo puede trabajar simultáneamente en varios módulos, incrementando la productividad (es decir reduciendo el tiempo de desarrollo global del sistema). Ejemplo.

Modularización — Ejemplo

Modularización – Ventajas

Reusabilidad

Un objetivo fundamental de la Ingeniería de Software es la reusabilidad, es decir la posibilidad de utilizar repetidamente el producto de software desarrollado.

Naturalmente la descomposición funcional que ofrece la modularización favorece el reuso. Ejemplo.

Modularización – Ejemplo

Modularización – Ventajas

Facilidad de Mantenimiento Correctivo

La división lógica de un sistema en módulos permite aislar los errores que se producen con mayor facilidad. Esto significa poder corregir los errores en menor tiempo y disminuye los costos de mantenimiento de los sistemas. Ejemplo

Modularización – Ejemplo

Eliminar un usuario

Modularización – Ventajas

Facilidad para el crecimiento del sistema

Los sistemas de software reales crecen (es decir aparecen con el tiempo nuevos requerimientos del usuario). La modularización permite disminuir los riesgos y costos de incorporar nuevas prestaciones a un sistema en funcionamiento. Ejemplo.

Modularización – Ejemplos

Modularización – Ventajas

Mayor Legibilidad

Un efecto de la modularización es una mayor claridad para leer y comprender el código fuente.

El ser humano maneja y comprende con mayor facilidad un número limitado de instrucciones directamente relacionadas. Ejemplo.

Módulos en los lenguajes de programación

Modularización — Formas

Recursos de los lenguajes de programación para especificar la modularización

- Subroutine (ej.: fortran, perl)
- □ Procedure
- □ Function (ej.:Pascal)
- □ Package (Ada)

etc.

Introducción a los módulos en Pascal

Módulos

Existen dos tipos de módulos en Pascal

PROCEDIMIENTOS

FUNCIONES

Los módulos tienen:

- Un encabezado que permite mostrar qué hace
- Un cuerpo que oculta cómo resuelve su tarea
- Datos propios (Locales) y Datos compartidos

Los módulos para ejecutarse deben ser invocados o llamados

Modularización — Procedures

En R-INFO

```
programa uno
 procesos
  proceso auxiliar
 comenzar
 fin
 variables
 . . . .
 comenzar
```

En Pascal

```
Program uno;
procedure auxiliar;
 begin
 end;
 var
 begin
 end.
```


```
Program uno;
var
procedure auxiliar;
var
begin
end;
begin
end.
```

. . .

Modularización — Procedures

Conjunto de instrucciones que realizan una tarea específica y retorna 0, 1 o más valores.

¿Cómo se invoca?

Modularización — Procedures

```
Program uno;
Var
 // variables del programa
 procedure auxiliar;
 Var x:integer;
 Begin
 x = 8;
 x := x * x;
 End;
```

```
begin
  auxiliar;
end.
 Invocación
 Por el nombre
```

Modularización — Procedures

RESUMEN

- Es un módulo que realiza tareas y puede devolver 0, 1 ó más valores.
- Se invocan: escribiendo su nombre.
- En general devuelve el resultado a través de PARAMETROS.
- Respecto de las operaciones de lectura y escritura, no es aconsejable introducirlas como parte del módulo. Lo charlamos?
- Permite parámetros de entrada y de entrada salida.

En R-INFO

No existe...

```
En Pascal
Program uno;
var
function auxiliar: tipo;
 begin
 end;
 Begin
 . . .
 End.
```

```
En Pascal
Program uno;
var
function auxiliar: tipo;
 var
 . . . .
 begin
 end;
Begin
 End.
```

Conjunto de
instrucciones que
realizan una tarea
especifica y <u>retorna 1</u>
<u>valor de tipo simple</u>

```
Function sin
 parámetros.
function valor: integer;
var
 Tipo que
 x:integer;
 devuelve.
 Sólo simples
begin
 x = 8;
 valor:= x;
 Devuelve el valor
end;
```

```
Program uno;
  Function auxiliar: integer;
  var x:integer;
  Begin
 x = 8*5;
 auxiliar:= x;
  End;
Begin
End.
```

¿Cómo se invoca?

```
Program uno;
Var res: integer;
 Function auxiliar: integer;
  var x:integer;
 Begin
 x = 8*5;
 auxiliar:= x;
 End;
```

```
Begin
.....
res:= auxiliar;
.....
End.
```

Por su nombre, asignando el resultado a una variable del mismo tipo que devuelve la función

```
Program uno;
Var res: integer;
 Function auxiliar: integer;
  var x:integer;
 Begin
 x = 8*5;
 auxiliar:= x;
 End;
```

```
Begin
.....
write ('El resultado es', auxiliar);
.....
End.
```

Por su nombre, informando su resultado.

```
Program uno;
Var res: integer;
 Function auxiliar: integer;
  var x:integer;
 Begin
 x = 8*5;
 auxiliar:= x;
 End;
```

```
Begin

if (auxiliar = 5)
then write ('Dio cinco');

End.
```

Por su nombre, en una condición

```
Program uno;
Var res: integer;
 Function auxiliar: integer;
  var x:integer;
 Begin
 x = 8*5;
 auxiliar:= x;
 End;
```

```
Begin
Invocación a la función
while (auxiliar = 5) do
writeln('Quedó trabado');
End.
```

Por su nombre, en una condición

RESUMEN

5

- Es un módulo que realiza una única tarea y devuelve SIEMPRE un sólo valor de tipo simple.
- Para devolver el resultado se asigna al nombre de la función como última instrucción.
- Respecto de las operaciones de lectura y escritura, no es aconsejable introducirlas como parte del módulo. Lo charlamos?
- Se pueden invocar: dentro de una condición (por ejemplo, en la condición de un if o de un while), o asignarla a una variable o dentro de un write.
 - Pueden recibir sólo parámetros de entrada.

Concepto de Alcance de una variable

Concepto de Alcance de una variable

Alcance de una variable: es el contexto donde una variable pueden ser referenciada o nombrada y ésta es reconocida.

Modularización – Alcance de variables

```
Program dos;
Var
a, b: integer;
procedure prueba;
  var
 x: integer;
  Begin
 x := 9;
 write (x);
  End:
Begin
 a = 8;
 b = a^*2
End.
```


¿Donde se pueden utilizar a y b?

¿Donde se puede utilizar x?

¿Qué pasa si dentro de prueba se declara a: integer?

¿Qué pasa si dentro de prueba se declara b: char?

Modularización – Alcance de variables

Modularización

Variable global: su declaración se hace en la sección de declaración del programa principal, es decir fuera de todos los módulos del programa y podrá ser usada en el programa y en todos los módulos del mismo.

Variable local: su declaración se hace en un módulo particular y sólo podrá ser usada por ese módulo. Si este módulo contiene a su vez otros módulos, entonces esa variable puede ser también usada por todos los módulos interiores.

Analicemos el siguiente ejemplo:

```
Program Ejemplo;
Var y, j: integer;
procedure prueba;
var x: integer;
 procedure otro;
 var z: integer;
 begin
 read (z);
 z := z \text{ div } 10;
 write (x);
 end;
 Begin
 x = 9;
 write (x);
 x := x * i;
 otro;
  End;
Begin
 j:=10; y:=j*2;
 prueba;
End.
```

Modularización – ¿Qué imprime?

```
Program dos;
Var x: integer;
 Program dos;
 Program dos;
procedure prueba;
 Var x: integer;
 Var x: integer;
 var x: integer;
 procedure prueba;
 procedure prueba;
 Begin
 Begin
 Begin
 x = 9;
 x = 9;
 write (x);
 write (x);
 write (x);
 End;
 End;
 End;
Begin
 Begin
 Begin
 x = 8;
 x := 8;
 x := 8;
 prueba;
 prueba;
 prueba;
 Writeln(x);
 writeln(x);
 End.
End.
 End.
```

Resumen de aspectos importantes Diferencias entre procedimiento y función

- ¿Dónde vuelve el flujo de control del programa una vez ejecutado el módulo?
- ¿Cómo se invocan?
- ¿Qué tipos de parámetros aceptan?
- Cuántos valores devuelven como mínimo?
- Operaciones que se pueden realizar en cada uno.