SKAN²: Una Notación Algorítmica basada en GCL

Octubre, 2003

Resumen

En este documento se presenta $SKAN^2$, una notación algorítmica en la que se expresarán los algoritmos a lo largo del curso de Algoritmos y Programación. La definición de $SKAN^2$ está basada en GCL ($Guarded\ Commands\ Language$) y otras notaciones de programación utilizadas para describir algoritmos. $SKAN^2$ es un lenguaje algorítmico, es decir, un lenguaje de alto nivel para expresar algoritmos, independientemente del lenguaje de programación en el que se piense implementar.

1. Constantes

Las constantes son entes cuyo valor es fijo, es decir, el valor asociado a una constante no cambia. Cada constante tiene asociado un nombre o identificador único. El identificador de una constante se expresa utilizando solamente letras mayúsculas.

La sintaxis de una declaración de constante tiene la siguiente estructura:

```
const
ident1 = val1;
ident2 = val2;
identk = valk.
```

Donde:

- ident_i es el identificador (nombre) asociado a la *i*-ésima constante $(1 \le i \le k)$.
- val_i es el valor asociado a la i-ésima constante $(1 \le i \le k)$.

2. Variables

Las variables son entes sobre los cuales se efectúan las acciones de un algoritmo, y el efecto (de las acciones) se percibe a través de un cambio de estado (en las variables).

Cada variable tiene asociado un nombre o identificador único, y puede tomar ciertos valores pertenecientes a un dominio.

La sintaxis de una declaración de variable tiene la siguiente estructura:

var id

Donde:

- ident_{ij} es el identificador (nombre) asociado a la j-ésima variable del i-ésimo tipo $(1 \le i \le n)$.
- T_i es el identificador (nombre) asociado al *i*-ésimo tipo $(1 \le i \le n)$.

3. Tipos de Datos

El tipo de dato T de una variable x define el conjunto de valores que x puede tomar y determina las operaciones que se pueden realizar sobre x. Se escribe x: T para denotar que una variable x es de tipo T.

3.1. Tipos elementales o primitivos

Los tipos elementales o primitivos se consideran pre-definidos, es decir, conocidos a priori. A partir de los tipos elementales se pueden construir otros más complicados. En esta sección se presentan los tipos elementales de SKAN².

3.1.1. Tipo Lógico

- Identificador: logical
- Dominio: false, true
- Operaciones: ¬ (negación), ∨ (conjunción), ∧ (disjunción)
- \blacksquare Relaciones: \Leftrightarrow (equivalencia)

3.1.2. Tipo Entero

- Identificador: integer
- Dominio: ..., -3, -2, -1, 0, 1, 2, 3, ...
- Operaciones: + (suma), (diferencia), * (producto), **div** (cociente), **mod** (resto), **abs** (valor absoluto)
- Relaciones: = (relación de igualdad), \neq (relación de desigualdad), < (menor), > (mayor), \leq (menor o igual), \geq (mayor o igual)

3.1.3. Tipo Real

- Identificador: float
- lacksquare Dominio: \mathbb{R}
- Operaciones: + (suma), (diferencia), * (producto), / (división)
- Relaciones: = (relación de igualdad), \neq (relación de desigualdad), < (menor), > (mayor), \leq (menor o igual), \geq (mayor o igual)

3.1.4. Tipo Caracter

- Identificador: char
- Dominio: $\{'A', ..., 'Z'\} \cup \{'a', ..., 'z'\} \cup \{'0', ..., '9'\} \cup \{'\#', '\$', '\%', '\&' ... \}$
- Operaciones: Las funciones ordinales
- Relaciones: = (relación de igualdad), ≠ (relación de desigualdad), < (menor), > (mayor),
 ≤ (menor o igual), ≥ (mayor o igual)

3.1.5. Tipo Cadena

- Identificador: string
- Dominio: Secuencias de caracteres
- Operaciones: head (primer caracter de una cadena), tail (elimina el primer caracter de una cadena y retorna el resto, del segundo caracter en adelante), & (concatenación), length (número de caracteres en una cadena)
- Relaciones: = (relación de igualdad), \neq (relación de desigualdad), < (menor), > (mayor), \leq (menor o igual), \geq (mayor o igual)

3.2. Tipos compuestos o estructurados

Los tipos de datos compuestos o estructurados están constituidos por otros tipos de datos (primitivos o estructurados) definidos previamente. En esta sección se presentan los tipos compuestos de $SKAN^2$.

Un tipo compuesto debe declararse. Una declaración de un tipo compuesto especifica el identificador del tipo y su definición, es decir, cómo se construye.

La sintaxis para la declaración de un tipo compuesto tiene la siguiente estructura:

Donde:

- \blacksquare T_i es el identificador del i-ésimo tipo compuesto $(1 \le i \le m)$
- def_i es la definición del *i*-ésimo tipo compuesto $(1 \le i \le m)$

3.2.1. Tipos Ordinales

Definición 1 (Tipo Ordinal)

Un tipo T es ordinal si y sólo si sus elementos están organizados de manera tal que verifican las siguientes propiedades:

- Existen dos elementos notables en T: un primer elemento y un último elemento.
- Para cada elemento en T, excepto el último, existe un único elemento que le sigue llamado sucesor.
- lacktriangle Para cada elemento en T, excepto el primero, existe un único elemento que le precede llamado predecesor.

■ Cada elemento de T tiene un valor entero asociado a él, llamado número ordinal, que representa la posición relativa del elemento en la secuencia de valores que define a T.

Observación

Todos los tipos de datos primitivos, con excepción de los tipos float y string, son tipos ordinales.

Definición 2 (Funciones ordinales)

Sea T un tipo de dato ordinal. Se definen entonces las funciones ordinales como sigue:

- ord : $T \to \mathbb{Z}$; retorna el número ordinal de su argumento.
- $\mathbf{pred}: T \to T$; retorna el predecesor de su argumento.
- $\mathbf{suc}: T \to T$; retorna el sucesor de su argumento.

3.2.2. Tipo Enumerado

Un enumerado es una secuencia ordenada y finita de valores referenciados por identificadores. Este tipo está definido por la enumeración explícita de los identificadores que lo conforman. La sintaxis para la definición de un tipo Enumerado tiene la siguiente estructura:

```
\frac{\text{type}}{T} = (\text{ident}_1, \text{ident}_2, \dots, \text{ident}_n)
```

Donde:

- T es el identificador del nuevo tipo
- Los ident_i $(1 \le i \le n)$ son los identificadores que forman el tipo.
- El orden de los identificadores en T está definido por la siguiente regla:

$$\forall i \forall j : (1 \leq i, j \leq n) : [(ident_i < ident_j) \Leftrightarrow (i < j)]$$

Características

- Una variable x de tipo Enumerado T sólo puede tomar valores de la lista de identificadores que define a T.
- Los únicos operadores asociados al tipo Enumerado son el operador de asignación y los operadores de comparación.
- Un identificador no puede pertenecer a más de un tipo Enumerado.

3.2.3. Tipo Subrango o Intervalo

La sintaxis para la definición de un tipo Subrango tiene la siguiente estructura:

```
\frac{\text{type}}{T = \min \dots \max}
```

Donde:

- T es el identificador del nuevo tipo
- min y max son constantes del mismo tipo que especifican los límites inferior y superior del intervalo
- El tipo de las constantes min y max puede ser integer, char o un tipo Enumerado
- La definición de un tipo Subrango es aceptable si y sólo si se verifica que $min \leq max$

Las operaciones que se pueden realizar sobre una variable de tipo Subrango son iguales que las del tipo a partir del cual está definido.

3.2.4. Tipo Arreglo

La sintaxis para la definición de un tipo Arreglo de r dimensiones ($r \ge 1$) tiene la siguiente estructura:

```
\frac{\texttt{type}}{\texttt{T}} = \underbrace{\texttt{array}}_{\texttt{I}} \ [\texttt{m}_1 \ldots \texttt{n}_1, \texttt{m}_2 \ldots \texttt{n}_2, \ldots, \texttt{m}_r \ldots \texttt{n}_r] \ \underline{\texttt{of}} \ \texttt{T}_0
```

Donde:

- T es el identificador del nuevo tipo.
- Los intervalos $m_1...n_1, m_2...n_2,..., m_r...n_r$ son los índices del arreglo. El tipo del índice debe ser un tipo ordinal
- T₀ es el tipo base del arreglo. El tipo base de un arreglo puede ser primitivo o estructurado

3.2.5. Tipo Tupla

Los componentes de una tupla se conocen como campos. Los nombres de los campos se conocen como identificadores de campo.

La sintaxis para la definición de un tipo Tupla tiene la siguiente estructura:

```
 \frac{\text{type}}{\text{T}} = \underbrace{\text{tuple}}_{\text{ident}_{11}, \text{ ident}_{12}, \dots, \text{ ident}_{1k_1}} : T_1; \\ \text{ident}_{21}, \text{ ident}_{22}, \dots, \text{ ident}_{2k_2} : T_2; \\ \vdots \\ \text{ident}_{n1}, \text{ ident}_{n2}, \dots, \text{ ident}_{nk_n} : T_n \\ \text{end}
```

Donde:

- T es el identificador del nuevo tipo.
- ident_{ij} es el identificador (nombre) del j-ésimo campo del i-ésimo tipo $(1 \le i \le n)$.
- T_i es el tipo del *i*-ésimo campo $(1 \le i \le n)$.

3.2.6. Tipo Apuntador

La sintaxis para la definición de un tipo Apuntador tiene la siguiente estructura:

```
\frac{\text{type}}{\text{PTR}_{-}\text{T}} = \text{pointer to } \text{T}_{0}
```

Donde:

- PTR_T es el identificador del nuevo tipo
- T₀ es el tipo referenciado por PTR_T. El tipo referenciado puede ser primitivo o estructurado

4. Acciones

4.1. Asignación

La sintaxis de una acción de asignación simple tiene la siguiente estructura:

Donde expr es el valor asociado a la variable var.

4.2. Condicional

La sintaxis de una acción condicional tiene la siguiente estructura:

```
\begin{array}{c} \underline{\textbf{if}} \hspace{0.1cm} \texttt{cond} \hspace{0.1cm} \underline{\textbf{then}} \\ \hspace{0.1cm} \textbf{S}_{1} \\ \\ \underline{\textbf{else}} \\ \hspace{0.1cm} \textbf{S}_{2} \\ \underline{\textbf{endif}} \end{array}
```

Donde:

- cond es una condición que retorna un valor de tipo logical.
- S₁ es el conjunto de acciones a ejecutar en caso de que la condición cond sea verdadera.
- S₂ es el conjunto de acciones a ejecutar en caso de que la condición cond sea falsa.

4.3. Selección

La sintaxis de una acción de selección tiene la siguiente estructura:

Donde:

- var es una variable que se llama selector de la sentencia
- val_i $(1 \le i \le r)$ es un valor constante de tipo ordinal que se denominan etiquetas de la sentencia
- \bullet S_i $(1 \le i \le r)$ es el conjunto de acciones a ejecutar en caso de que var \bullet val_i
- \blacksquare La variable var toma uno y sólo uno de los valores $\mathtt{val}_i \ (1 \leq i \leq r)$
- Si $\forall i: 1 \leq i \leq r: \text{var} \neq \text{val}_i$ entonces se ejecutará el conjunto de acciones S correspondientes a la cláusula default

4.4. Iteración

La sintaxis de una acción iterativa tiene alguna de las siguientes estructuras:

```
while cond do
{
 S
}
```

Donde:

• cond es una condición que retorna un valor de tipo logical

■ S es el conjunto de acciones a ejecutar en caso de que la condición cond sea verdadera

```
for k in [min .. max] do
{
 S
}
```

Donde:

- k es una variable denominada contador de iteraciones
- [min .. max] define el intervalo de valores posibles para la variable k
- S es el conjunto de acciones a ejecutar max min + 1 veces
- La variable k puede realizar un recorrido ascendente sobre el intervalo (tomando como valor inicial min y valor final max, e incrementando de uno en uno) o un recorrido descendente (tomando como valor inicial max y valor final min, y decrementando de uno en uno)

4.5. Acciones de Entrada y Salida

4.5.1. Entrada / Salida (Estándar)

Entrada: La sintaxis de una acción de entrada tiene la siguiente estructura:

$$\underline{\text{read}}(x_1, x_2, \ldots, x_n)$$

La semántica de esta acción es la lectura del valor de las variables $x_1, x_2, ..., x_n$ de un dispositivo de entrada.

Salida: La sintaxis de una acción de salida tiene la siguiente estructura:

$$\underline{\text{write}}(x_1, x_2, \ldots, x_n)$$

La semántica de esta acción es la escritura del valor de las variables $x_1, x_2, ..., x_n$ en un dispositivo de salida.

4.5.2. Entrada / Salida (Archivos)

Apertura de un archivo: La sintaxis de una operación de apertura de un archivo tiene la siguiente estructura:

Inicializa el mecanismo de acceso (lectura / escritura) al archivo identificado por ''name'', asociándolo con el identificador lógico f. Los valores legítimos de ''mode'' son los siguientes: r (lectura), w (escritura), rw (lectura y escritura). En caso de no existir el archivo, la acción lo crea.

Lectura de un archivo: La sintaxis de una operación de lectura de un archivo tiene la siguiente estructura:

Copia la información contenida en el registro actual del archivo f sobre la variable x.

Escritura en un archivo: La sintaxis de una operación de escritura en un archivo tiene la siguiente estructura:

writefile(f,x)

Copia la información contenida en la variable x sobre el registro actual del archivo f.

Cierre de un archivo: La sintaxis de una operación de clausura de un archivo tiene la siguiente estructura:

closefile(f)

Cierra el archivo y, en consecuencia, no es posible realizar más operaciones de lectura / escritura hasta una nueva apertura.

Final de un archivo: La sintaxis de una operación de final de un archivo tiene la siguiente estructura:

eof(f)

Esta operación permite detectar si se ha llegado o no al final de todos los registros de un archivo.

5. Funciones y Procedimientos

5.1. Declaración de Funciones

```
\frac{\texttt{func}}{\{} \  \  \, \texttt{ident\_func} \  \, (\texttt{esp\_param}_1; \  \, \texttt{esp\_param}_2; \  \, \ldots; \  \, \texttt{esp\_param}_r) \colon \  \, \texttt{T}_1, \  \, \texttt{T}_2, \  \, \ldots, \  \, \texttt{T}_q \\  \  \, (\texttt{cuerpo\_func} \  \, \underbrace{\texttt{return}}_{\{x_1, x_2, \ldots, x_q)} \}
```

Donde:

- ident_func es el identificador de la función
- esp_param_i tiene la forma siguiente: ident_{i1}, ident_{i2}, ..., ident_{ip}: T_i ident_{ij} es la j-ésima variable del i-ésimo tipo T_i $(1 \le j \le p, 1 \le i \le r)$
- T_k $(1 \le k \le q)$ es el tipo del k-ésimo valor retornado por la función ident_func
- cuerpo_func es el conjunto de acciones que definen el cuerpo de la función
- x_i es el *i*-ésimo valor retornado por la función ident_func. x_i debe ser de tipo T_i $(1 \le i \le q)$

5.2. Declaración de Procedimientos

```
\frac{\texttt{proc}}{\{} \  \  \, \texttt{ident\_proc} \  \, (\texttt{esp\_param}_1; \ \texttt{esp\_param}_2; \ \ldots; \ \texttt{esp\_param}_r) \\ \{ \  \  \, \texttt{cuerpo\_proc} \\ \}
```

Donde:

- ident_proc es el identificador del procedimiento
- esp_param_i $(1 \le i \le r)$ tiene una de las tres formas siguientes:
 - \underline{in} ident₁, ident₂, ..., ident_k : T_i (Entrada)
 - ullet out ident₁, ident₂, ..., ident_k : T_i (Salida)
 - <u>in-out</u> ident₁, ident₂, ..., ident_k : T_i (Entrada / Salida)
- cuerpo_proc es el conjunto de acciones que definen el cuerpo del procedimiento

6. Estructura de un Algoritmo

```
La sintaxis de un algoritmo está definida por la siguiente estructura:

{
 Declaración de constantes
 Declaración de tipos
 Declaración de variables
 Declaración de funciones y procedimientos
 Cuerpo del algoritmo
```

Donde:

- Declaración de constantes tiene la sintaxis especificada en la sección 1
- Declaración de tipos tiene la sintaxis especificada en la sub-sección 3.2
- Declaración de variables tiene la sintaxis especificada en la sección 2
- Declaración de funciones y procedimientos tiene la sintaxis especificada en la sección 5
- Cuerpo del algoritmo utiliza las acciones definidas en la sección 4