

FUNDAMENTOS DE LA PROGRAMACIÓN

MÓDULO 2 - UNIDAD 6 Arreglos y Funciones

Presentación:

En esta Unidad nos enfocaremos en varios temas importantes que se encuentran interrelacionados: las variables y constantes y los tipos de datos a los cuales pueden pertenecer.

Luego, nos enfocaremos en una tipo complejo de variables: los arreglos, donde analizaremos los de tipo unidimensional (o vectores) y los bidimensionales (o matrices).

Finalizamos los contenidos con un nuevo tema: las funciones, donde analizaremos su uso, tipos y posibilidades.

Todos estos temas son progresiones de los temas vistos anteriormente y representan, también, los contenidos sobre los cuales ser irán agregando más complejidad y nuevos temas complementarios.

Objetivos:

Que los participantes:

- Comprendan los conceptos y uso de los vectores y matrices
- Incorporen el uso de funciones y conocer los tipos

Bloques temáticos:

1. Arreglos

- 1.1 Definición
- 1.2 Arreglos unidimensionales: vectores
- 1.3 Arreglos bidimensionales: matrices
- 1.4 Ejercicio resuelto

2. Funciones

- 2.1 Definición
- 2.2 Cómo seguir el flujo de ejecución
- 2.3 Variables locales y globales
- 2.4 Funciones con parámetros
- 2.5 Devolución de valores
- 3. Tips para el uso de funciones y variables
 - 3.1 Ejemplos resueltos de funciones y variables
 - 3.2 Ejemplos resueltos funciones y arreglos

Consignas para el aprendizaje colaborativo

En esta Unidad los participantes se encontrarán con diferentes tipos de actividades que, en el marco de los fundamentos del MEC*, los referenciarán a tres comunidades de aprendizaje, que pondremos en funcionamiento en esta instancia de formación, a los efectos de aprovecharlas pedagógicamente:

- Los foros proactivos asociados a cada una de las unidades.
- La Web 2.0.
- Los contextos de desempeño de los participantes

Es importante que todos los participantes realicen algunas de las actividades sugeridas y compartan en los foros los resultados obtenidos.

Además, también se propondrán reflexiones, notas especiales y vinculaciones a bibliografía y sitios web.

El carácter constructivista y colaborativo del MEC nos exige que todas las actividades realizadas por los participantes sean compartidas en los foros.

* El MEC es el modelo de E-learning colaborativo de nuestro Centro.

Tomen nota

Las actividades son opcionales y pueden realizarse en forma individual, pero siempre es deseable que se las realice en equipo, con la finalidad de estimular y favorecer el trabajo colaborativo y el aprendizaje entre pares. Tenga en cuenta que, si bien las actividades son opcionales, su realización es de vital importancia para el logro de los objetivos de aprendizaje de esta instancia de formación. Si su tiempo no le permite realizar todas las actividades, por lo menos realice alguna, es fundamental que lo haga. Si cada uno de los participantes realiza alguna, el foro, que es una instancia clave en este tipo de cursos, tendrá una actividad muy enriquecedora.

Asimismo, también tengan en cuenta cuando trabajen en la Web, que en ella hay de todo, cosas excelentes, muy buenas, buenas, regulares, malas y muy malas. Por eso, es necesario aplicar filtros críticos para que las investigaciones y búsquedas se encaminen a la excelencia. Si tienen dudas con alguno de los datos recolectados, no dejen de consultar al profesor-tutor. También aprovechen en el foro proactivo las opiniones de sus compañeros de curso y colegas.

1. Arreglos

1.1 Definición

Los arreglos son la primera estructura de datos no simple que analizaremos.

Cabe diferenciar los conceptos de "estructura de control" por sobre "estructura de datos". La primera se refiere a los diferentes tipos de instrucciones interrelacionadas entre sí y que cumplen un objetivo en común. En cuanto a la segunda, se trata de distintas composiciones de datos simples, con el fin de crear datos complejos, interrelacionados entre sí a nivel de estructura.

Como vimos en el primer Módulo, la unidad de información mínima es el bit, que tiene un valor representativo de 1 o 0. Una composición mayor sería el byte, un conjunto de 8 bits, equivalente a un carácter. Podemos decir, entonces, que una variable que contiene una palabra, por ejemplo, "Lis" es una composición de 3 bytes, o un "string". Este es un ejemplo de cómo se pueden componer distintas estructuras, combinándolas, para obtener estructuras de cada vez mayor complejidad, según sea necesario.

1.2 Arreglos unidimensionales: vectores

El primer tipo de arreglo que analizaremos son los llamados vectores o arreglos unidimensionales, que se los puede representar figurativamente como una fila de casilleros, que posee un número finito de posiciones y donde cada casillero tiene un elemento anterior y otro posterior (salvo el primero y el último, claro está). Así mismo, cada posición cuenta con un identificador llamado "índice", que representa la posición absoluta en la cual se encuentra un casillero con respecto a los demás.

Dependiendo de la implementación (de cada lenguaje de programación), los índices se empiezan a contar a partir del cero o del uno. A modo de convención, en este curso nombraremos a los índices a partir del número uno (1).

Es posible comparar a cada una de las posiciones de un vector (cada "casillero") como una variable en sí misma, que se encuentra conectada con otras, aunque cabe aclarar que los arreglos sólo soportan un único tipo de dato para toda la estructura. Por lo que podemos agregar a lo dicho anteriormente, que es una "cadena" de **variables del mismo tipo**, interconectadas entre sí.

Algunos lenguajes de programación (como C) tienen un tipo de datos llamados "char". Este tipo de datos se declara como un arreglo, ya que lo que contiene el vector es una cadena de bytes (si es que colocamos una letra en cada posición del vector), en la cual cada una de esas letras de esa cadena se encuentra en una posición unívocamente identificable del vector.

Para ejemplificar esto último y lo dicho anteriormente, veremos algunos ejemplos gráficos de representaciones conceptuales de vectores:

Aquí tenemos un arreglo unidimensional,o sea, un vector de tres posiciones, donde en la posición 1 tenemos el valor "L", en la posición 2 tenemos el valor "i" y en la posición 3 tenemos el valor "s". En su conjunto, se puede interpretar que esta cadena de caracteres forma la palabra "Lis".

Vector de los hobbits de la Comunidad del Anillo:

Frodo	Merry	Pippin	Sam
1	2	3	4

En este caso tenemos un vector de 4 posiciones, con los siguientes valores:

- Posición 1: cuyo valor es "Frodo"
- Posición 2: cuyo valor es "Merry"
- Posición 3: cuyo valor es "Pippin"
- Posición 4: cuyo valor es "Sam"

1.3 Arreglos bidimensionales: matrices

Siguiendo con la tónica de agregar complejidad (y posibilidad de uso) a las estructuras de datos, nos encontramos con las matrices. Esta es una estructura comúnmente utilizada para guardar datos complejos que se encuentran doblemente relacionados entre sí.

La metáfora de la matriz podría ser un tablero de ajedrez (o la tabla de posiciones del Calcio, recuerden los ejemplos de la **Unidad 2**), donde tenemos una estructura de casilleros que responden a dos coordenadas de un eje cartesiano: x e y. De aquí se deriva el término bidimensional.

Un ejemplo gráfico podría ser la representación de un edificio de 3 pisos (eje vertical) y de 5 departamentos por piso (eje horizontal), en el cual identificamos según las coordenadas los apellidos de los habitantes del edificio:

López	Pérez	Gómez	Fargo	Canal
1,1	1,2	1,3	1,4	1,5
Bayton	Ford	Santo	Trapiche	Stark
2,1	2,2	2,3	2,4	2,5
Casero	Black	Tina	Casio	King
3,1	3,2	3,3	3,4	3,5

Por otro lado, podemos pensar que cada una de las filas (eje horizontal) puede ser un conjunto de datos relacionados entre sí, diferenciado de otro grupo de datos, que sería la siguiente fila. Adicionalmente, cada columna (eje vertical) podría contener datos que tengan sentido para todas las filas.

Para clarificar este punto, les propongo el siguiente ejemplo, que podríamos denominar "catálogo de películas":

1		Terminator	Acción	Disponible
	1,1	1,2	1,3	1,4
2		Tron	Ciencia Ficción	Alquilada
	2,1	2,2	2,3	2,4
3		Click	Comedia	Alquilada
	3,1	3,2	3,3	3,4
4		Pelotón	Bélica	Disponible
	4,1	4,2	4,3	4,4

Este ejemplo, que podría representar el estado de una listado de películas en un video club, es una matriz en la cual cada una de la <u>filas</u> representa una <u>película</u>. A su vez, si observamos cada una de las columnas, podemos ver que la primera se trata de un código identificador, la segunda del nombre de la película, la tercera del género y la cuarta del estado de disponibilidad. Así es como obtenemos un conjunto de datos relacionados entre sí (fila) y otro conjunto de datos que tienen sentido entre sí (columna).

Cuando creamos este tipo de estructuras, es necesario mantener la coherencia de las posiciones seleccionadas. Por ejemplo, piensen en lo complejo que sería manejar una matriz en la que en una fila el nombre de película se encuentra en la posición 2, pero en la siguiente fila está ubicada en la posición 4.

Por otro lado, sería viable determinar que las columnas son las que tienen los datos de una película. Es posible y ningún compilador fallaría, aunque con respecto a esto

debemos decir que por convención ampliamente respetada, los datos relacionados entre sí (en este caso películas) se colocan en las filas y no en las columnas. Mantendremos esto también como estándar y buena práctica para el resto del curso.

1.4 Ejercicio resuelto

```
programa DiasDeLaSemana
inicio
 var integer dia
 var string diasDeLaSemana [7]
 diasDeLaSemana [1] = "Es lunes"
 diasDeLaSemana [2] = "Es martes"
 diasDeLaSemana [3] = "Es miércoles"
 diasDeLaSemana [4] = "Es jueves"
 diasDeLaSemana [5] = "Es viernes"
 diasDeLaSemana [6] = "Es sábado"
 diasDeLaSemana [7] = "Es domingo"
 mostrar: "Ingrese día de la semana"
 ingresar: dia
 si dia > 0 y dia < 8 entonces
 mostrar: diasDeLaSemana [dia]
 sino
 mostrar: "Día incorrecto"
 fin si
fin
```


En este sencillo ejemplo, siguiendo con el tema de los días de la semana, podemos ver cómo se declara un vector, con la instrucción "var string diasDeLaSemana [7]", la cual analizaremos por partes:

- "var" indica que es variable
- "string" indica que contendrá caracteres
- "diasDeLaSemana" es el nombre de la variable
- "[7]" indica que es un vector y que contendrá 7 posiciones

Este programa nuevamente toma un número ingresado por el usuario y lo utiliza como índice del vector para mostrar el contenido de esa posición del arreglo. Se agrega una pequeña validación tendiente a comprobar que se haya ingresa un número que se encuentre en el rango esperado (entre 1 y 7, expresado como "mayor a cero" y "menor a ocho"). En esta estructura condicional podemos ver cómo se puede agregar más de una condición a una "si entonces" con el conector "y".

Ejemplo de uso de matriz:

```
programa AnalisisFoda
inicio
 var string matrizFoda [2] [2]
 mostrar: "Ingrese Fortalezas:"
 ingresar: matrizFoda [1] [1]
 //ejemplo de ingreso de datos
 mostrar: "Ingrese Oportunidades:"
 matrizFoda [1] [2] = "No disponible" //ejemplo de asignación
 mostrar: "Ingrese Debilidades:"
 ingresar: matrizFoda [2] [1]
 mostrar: "Ingrese Amenazas:"
 ingresar: matrizFoda [2] [2]
 mostrar: matrizFoda [1] [1]
 mostrar: matrizFoda [1] [2]
 mostrar: matrizFoda [2] [1]
 mostrar: matrizFoda [2] [2]
fin
```


En este ejemplo vemos cómo se carga una matriz, puntualmente una FODA (esta es una herramienta clásica de gestión que sirve para analizar un negocio o situación en particular a través de los 4 ejes que la forman y le dan nombre: Fortalezas, Oportunidades, Debilidades y Amenazas).

Vemos cómo se realiza una declaración de la matriz en forma similar a la del vector, aunque se agregan un par de corchetes ([][]) que son los que determinan que se trata de una matriz, al crearse la estructura con dos dimensiones. Se trata de una matriz de 2 x 2 posiciones.

IMPORTANTE:

Los tamaños (cantidad de filas y columnas en las matrices y la cantidad de posiciones de los vectores) son ESTÁTICOS, por lo que en la declaración deben ser especificados explícitamente colocando NÚMEROS entre los corchetes. NO se permite colocar variables, ni dejar los corchetes vacíos en la declaración. Tampoco se puede cambiar estas cantidades durante la ejecución del programa agregando o eliminando filas, columnas y posiciones. Todo esto, aplica al pseudocódigo.

TIP!

Si vemos corchetes en el código, sabremos que se está haciendo referencia a arreglos. Si hay un par de corchetes, es un vector. Si hay dos pares de corchetes, es una matriz.

2. Funciones

Saliendo del tema que ocupa principalmente esta Unidad, incorporaremos un último concepto de cara a escribir un mejor código.

2.1 Definición

Uno de los mejores y más importantes aportes del paradigma estructurado es la posibilidad de subdividir los programas en forma lógica y funcional. Hasta ahora nos encontramos con ejemplos de programas relativamente cortos y simples.

¿Cómo podríamos concebir entonces cómo están escritos los programas de la NASA o, sin ir más lejos, los de un banco? ¿Como una lista inmensa de instrucciones, una debajo de otra, probablemente con cientos de millones de líneas? Es posible, claro está, pero si apelamos nuevamente a nuestro sentido común, nos daremos cuenta de lo inmanejable que podría resultar un programa así.

Entonces, en esta clase de contextos, donde no tenemos una simple rutina que muestra números o días de la semana, sino que tenemos que representar el funcionamiento de un negocio, debemos apelar a aquellos elementos que nos pueden facilitar el hecho de escribir código simple y legible.

Podemos decir que una función es una porción de código fuente que se agrupa con algún motivo (normalmente de índole lógica-funcional) y que permite su invocación y reutilización una cantidad ilimitada de veces. **Para esto definiremos una nueva palabra reservada. En este caso será "funcion"** (el tilde sobre la "o" se encuentra omitido).

La nomenclatura a seguir será:

Entonces, tendremos <u>siempre</u> una función llamada "principal" que será siempre el punto de entrada en la ejecución del programa.

La lógica del funcionamiento de las funciones es que, cuando se vienen ejecutando las instrucciones en forma secuencial (como lo sostiene el paradigma estructurado) y el programa se encuentra con una "invocación" a otra función, el programa da "un salto" a la función invocada, completa todas las instrucciones de la misma y retorna a la función invocadora, donde sigue ejecutando las siguientes instrucciones.

2.2 Cómo seguir el flujo de ejecución

Veremos en este ejemplo cómo se lee el código con la incorporación de las funciones. Para eso, veamos el siguiente ejemplo:

```
programa EjemploParaLecturaDeProgramaConFunciones
inicio
 funcion principal ()
 //1
 var string seguirONo = "n"
 //2
 mostrar: "Funcion 'calculo()'"
 //3
 calculo()
 //4
 //14
 mostrar: "Desea seguir? Ingrese s/n"
 //15
 ingresar: seguirONo
 //16
 si seguirONo = "s" entonces
 //17
 principal()
 //18
 sino
 mostrar: "Gracias y vuelva prontos"
 //19
 fin si
 fin funcion
 //20
 funcion calculo ()
 //5
 var integer uno
 //6
 var integer dos
 //6
 var integer rdo
 //6
 mostrar: "Ingresar el primer número"
 //8
 ingresar: uno
 mostrar: "Ingresar el segundo número"
 //9
 ingresar: dos
 //10
 rdo = uno + dos
 //11
 mostrar: "El resultado es " + rdo
 //12
 fin funcion
 //13
fin
```

Secuencia de ejecución:

- 1. Se debe identificar la función "principal": es una función obligatoria, y el "punto de entrada" de todo programa. Todo programa debe tener su función "principal".
- 2. Se declara e inicializa la variable "seguirONo"
- 3. Se muestra un mensaje
- 4. Se invoca la función "calculo()". El flujo de ejecución de la función "principal" se interrumpe y se produce un "salto" a la función invocada.
- 5. Se debe identificar la función "calculo". El flujo sigue en forma secuencial dentro de esta función.
- 6. Se declaran las variables "uno", "dos" y "rdo".
- 7. Se muestra un mensaje
- 8. Se ingresar un dato
- 9. Se muestra otro mensaje
- 10. Se ingresa otro dato
- 11. Se hace la suma de las variables "uno" y "dos" y se guarda su valor en "rdo"
- 12. Se muestra un mensaje al que se le concatena el valor de la variable "rdo"
- 13. Finaliza la función "calculo" y el flujo retorna al punto desde dónde se hizo la invocación a esta función.
- 14. El flujo retornar a la función "principal".
- 15. Se muestra un mensaje
- 16. Se pide el ingreso de un dato
- 17. Se hace el condicional
- 18. Si la condición es verdadera, se invoca a la función "principal", por lo que el programa se "reinicia", volviendo al punto 1.
- 19. Si la condición es falsa, se muestra un mensaje
- 20. Finaliza la función "principal" y con esto finaliza la ejecución de todo el programa

2.3 Variables locales y globales

Algo importante que hay que tener en cuenta: dónde se declaran las variables.

- 1) Si declamamos una variable DENTRO de una función, sea la "principal" o cualquier otra, se dice que esa variable va a ser "local" de función. Esto significa que puede ser utilizada dentro de la función, pero una vez que esta finaliza, la variable se DESTRUYE y ya no es posible volver a utilizarla
- 2) Si declaramos una variable FUERA de cualquier función, se dice que esa variable será "global" del programa. Esto significa que su valor podrá ser leído y/o modificado en cualquier función del programa.

La diferencia entre ambas está dada por la eficiencia de la solución: es mucho más "performante" utilizar variables locales, dado que eso implica que la memoria de la máquina se usa y libera constantemente. Pero si sabemos que vamos a tener que usar una variable en todas o la gran mayoría de las funciones, la podemos declarar global, para evitar tener que estar enviándola como parámetro a todas las funciones que la requieren, pero sabiendo que la memoria que ocupa esa variable global va a quedar ocupada hasta que el programa finalice. Si esa variable empieza a aumentar en tamaño, puede llegar a ser problemático de cara a los recursos disponibles.

2.4 Funciones con parámetros

Los parámetros son valores que reciben las funciones y permiten ser manipulados dentro de las mismas.

Estos serán declarados a continuación del nombre de la función entre paréntesis, debiendo indicarse de qué tipo de datos van a ser los parámetros recibidos, ya que tienen el mismo tratamiento que las variables locales.

```
programa EjemploDeFuncionConParametros
 funcion principal () //encabezado con la declaración de la función principal
 var integer a
 var integer b
 mostrar: "Ingrese valores:"
 ingresar: a
 ingresar: b
 suma(a, b)
 mostrar: "Fin del programa"
 fin funcion
 funcion suma(integer primero, integer segundo)
 var integer rdo
 rdo = primero + segundo
 mostrar: "El resultado es "
 mostrar: rdo
 fin funcion
fin
```

¡¡IMPORTANTE!!:

Las funciones son un tema extremadamente importante que estaremos trabajando, retomando y agregando complejidad hasta el fin del curso. ¡ES IMPORTANTE QUE EL CONCEPTO LES QUEDE MUY CLARO!

En este ejemplo podemos ver cómo la función principal "delega" la realización de la suma en una función específica para este fin.

La invocación de una función se diferencia del uso de una variable por los "()":

- sin "()" estaremos haciendo referencia a una variable
- con "()" estaremos invocando una función. Tenga o no parámetros, siempre usamos "()"

Los parámetros o datos que se envían en la invocación deben estar en el mismo orden secuencial en que están de declarados en el encabezado de la función. También se debe respetar el tipo de dato de cada parámetro, como se puede ver a continuación:

```
funcion principal () //encabezado con la declaració
var integer a
var integer b

nostrar: "Ingrese valores:"
ingresar: a
ingresar: b
suma(a, b)
suma(a, b)
mostrar: "Fin del programa"
fin funcion

funcion suma (integer primero, integer segundo)
var integer ruo
```

La "declaración" o "encabezado" de la función es parte del código donde inicia la función. La fórmula a seguir es (hasta ahora):

- palabra reservada "funcion"
- nombre de la función
- (si tiene) el listado de los argumentos o parámetros: entre "()" y siempre con el tipo de dato y el nombre del parámetro.

En el ejemplo de arriba hay 2 declaraciones de funciones:

- "funcion principal()"
- "funcion suma(integer primero, integer segundo)"

Veremos a continuación que esto puede llegar a cambiar.

2.5 Devolución de valores

Uno de los sentidos principales de las funciones es la posibilidad de devolver valores a quien la invocó. De esta manera podemos devolver el resultado de un cálculo, un mensaje, un resultado de una condición, etc. al programa, según el motivo y actividad de la función.

Lo que vaya a devolver puede ser almacenado en una variable, ya que todas las funciones <u>siempre</u> devuelven uno y sólo un valor.

Dicho valor, como venimos viendo en esta Unidad, va a ser un tipo de dato. Por eso es que debemos declarar en el encabezado de la función cuál será este tipo devuelto. Lo podemos ver el ejemplo anterior, modificado para que funcione con valores por devolución:

Ahora, la "declaración" o "encabezado" de una función sigue esta nueva fórmula:

- palabra reservada "funcion"
- (si tiene) tipo de dato del valor que devuelve ("retorna")
- nombre de la función
- (si tiene) el listado de los argumentos o parámetros: entre "()" y siempre con el tipo de dato y el nombre del parámetro.

```
programa EjemploDeFuncionCompleto
inicio
 funcion principal ()
 var integer a
 var integer b
 mostrar: "Ingrese valores: "
 ingresar: a
 ingresar: b
 mostrar: "El resultado es "
 mostrar: suma(a, b)
 fin funcion
 function integer suma(integer primero, integer segundo)
 var integer rdo
 rdo = primero + segundo
 retornar: rdo
 fin funcion
fin
```

IMPORTANTE:

- Si una función tiene un "retornar:" dentro SI o SI la función deberá declarar que devuelve un tipo de dato. Caso contrario, hay error.
- Una función que declara que devuelve un dato y no hace un "retornar:" en su interior representa un error.

Las cosas por su nombre

Les dejo un extracto del libro "Código Limpio" de Robert C. Martin que hacer referencia a la importancia de establecer nombres descriptivos, significativos y claros.

Si bien habla de funciones, esto es aplicable, también, a los nombres de los programas, las variables y las constantes.

<< La selección de nombres correctos para una función mejora la explicación de su cometido, así como el orden y el utilidad de los parámetros. En formato monádico(*), la función y el argumento deben formar un par de verbo y sustantivo. Por ejemplo, write(name) resulta muy claro. Sea lo que sea "name", sin duda se escribe ("write", en inglés).</p>

Un nombre más acertado podría ser writeField(name), que nos dice que name es un campo ("field", en inglés) [Nota EER: por ejemplo el "campo" de un formulario de una página web]. (...) Con este formato definimos los nombres de los parámetros en el nombre de la función. Por ejemplo, assertEquals se podría haber escrito como assertExpectedEqualsActual(expected, actual), lo que mitiga el problema de tener que recordar el orden de los argumentos. >>

(*) Monádico: este término se refiere a las funciones que reciben un sólo parámetro.

Como verán, más corto no es necesariamente mejor. Tal vez sea mejor usar nombres largos, pero descriptivos, para evitar interpretaciones o estructuras crípticas o difíciles de entender a primera vista.

3. Tips para el uso de funciones y variables

En el ejemplo integrador resuelto presentado a continuación vamos a encontrar ejemplos de uso de variables locales y globales además de funciones.

Localicen en el ejemplo cada uno de los conceptos que se listan abajo:

- (1) Variables globales, que pueden ser usadas en cualquier función
- (2) Variables locales, que solo pueden ser usadas dentro de la función dónde se declaran
- (3) Funciones propias
- (4) Invocación a funciones propias
- (5) Funciones propias que reciben parámetros
- (6) Funciones propias que devuelven valores
- (7) Funciones propias que reciben parámetros y devuelven valores

```
programa Calculo
inicio
 var integer nro1
 funcion principal()
 var integer rdo = 0
 nro1 = 0
 reciboSumoYMuestro(23, 25) //(4)
 rdo = sumoDiezYDevuelvo() //(4) + guardo en una variable "rdo" lo
 mostrar: rdo
 rdo = reciboSumoDiezYDevuelvo(100, 200) //(4) + guardo en una variable "rdo"
 mostrar: rdo
 fin funcion
 funcion reciboSumoYMuestro(integer a, integer b)
 var integer rdo = 0 //(2)
 rdo = a + b
 mostrar: rdo
 fin funcion
 funcion integer sumoDiezYDevuelvo()
 var integer rno //(2)
 nro1 = nro1 + 10  //uso la variable global
 rno = nro1
 retornar: rno //(6)
 fin funcion
 funcion integer reciboSumoDiezYDevuelvo(integer a, integer b)
 var integer rdo
 rdo = a + b + 10
 retornar: rdo
 fin funcion
fin
```


Algunas reglas:

 Nunca se pone la palabra reservada "funcion". Esa palabra se usa ÚNICAMENTE en el encabezado de la función. NO para invocarla

- Nunca se envían por parámetros variables globales (no es un error de código, pero sí un error conceptual, porque las variables globales se puede usar desde cualquier función del programa).
- Nunca va a haber código (asignaciones, "mostrar:", ingresar:", etc.) fuera de las funciones, salvo la declaración de variables globales.
- Si tengo un "retornar" en mi función, la función debe declarar que devuelve un valor (esto se hace colocando el tipo de dato de la variables o valores que se va a devolver entre la palabra "funcion" y el nombre de la función).
 Ejemplo:

function <u>boolean</u> validacion(String u, String p)

funcion <u>integer</u> suma(integer primero, integer segundo)

funcion <u>integer</u> sumoDiezYDevuelvo()

funcion <u>integer</u> reciboSumoDiezYDevuelvo(integer a, integer b)

funcion boolean validacion()

- Si declaro que mi función devuelve un valor, SI o SI debo tener algún "retornar" adentro
- No puedo tener variables locales que se llamen igual que una variable global. Si hay una variable local o parámetro de una función que se llama igual que una variable global, la estaría duplicando, lo cual es un error
- Sí se puede tener variables locales en una función que se llaman igual que otras variables locales de otra función
- Es una mala idea tener funciones y variables con el mismo nombre (se presta a confusión)
- No importa el orden de las funciones: no es necesario que "principal" sea la primera, ni se requiere que se siga ningún orden en las funciones propias
- Cuando se llega al "fin funcion" de la función "principal", el programa finaliza.
- Cuando se llega al "fin funcion" de una función propia, el flujo vuelve al punto donde se hizo la invocación a esa función.
- Cualquier función puede invocar a cualquier función, incluso puede invocarse a sí misma (esto se llama "recursividad")

- La función "principal" nunca devuelve valores ni recibe parámetros
- Si un parámetro (por ejemplo, una variable local) es enviando a una función, se supone que dicha función va a necesitar de su valor, por lo que no tiene sentido modificar (asignar) o ingresar un nuevo valor en ese parámetro. Si bien no sería un error de código, sí es un error conceptual.

Por ejemplo:

- Vale aclarar que no puede haber más de una función con un mismo nombre, más allá de este ejemplo fuera del contexto de un programa.
- El "retornar" interrumpe la ejecución del flujo de instrucciones de toda función, por lo que no puede haber código luego de un "retornar":.

Ejemplo:

• Se podría combinar el "mostrar:" con la invocación a una función que retornar algún valor. De esta forma, en una sola línea, se puede mostrar el resultado o valor que devuelve una función, y nos evitamos tener que declarar una variable nueva (*).

Ejemplo:

- Tener en cuenta que esto se puede hacer únicamente cuando la función invocada retorna un valor.
- No se puede combinar el "ingresar:" con una invocación, solo el "mostrar:"
- (*) La alternativa sería usar una variable más.

```
//Expresión 1: usando una variable adicional
var string nombre
nombre = autorDeLaLlamarada()
mostrar: nombre

//Expresión 2: sin usar una variable adicional
mostrar: autorDeLaLlamarada()
```

Ambas expresiones son equivalentes.

3.1 Ejemplos resueltos de funciones y variables

Se presentan a continuación 4 formas distintas de resolver un programa que valida usuario y contraseña, utilizando:

- A) Variables locales, función con parámetros, función que no devuelve valores
- B) Variables *locales*, función **con** parámetros, función que devuelve valores
- C) Variables *globales*, función **sin** parámetros, función que <u>no devuelve</u> valores
- D) Variables *globales*, función **sin** parámetros, función que <u>devuelve</u> valores

A)


```
programa ConFunciones
inicio
 funcion principal()
 //variables locales
 var string usuario = ""
 var string pass = ""
 ingresar: usuario
 ingresar: pass
 //caso 1: invocacion con parametros pero sin valor devuelto
 validacion(usuario, pass)
 fin funcion
 funcion validacion(String u, String p)
 si u = "emilio" Y p = "EnMendozaYEnMadrid" entonces
 mostrar: "acceso dado"
 mostrar: "usuario o password incorrecta"
 fin si
 fin funcion
fin
```


B)


```
programa ConFunciones
inicio
 funcion principal()
 //variables locales
 var string usuario = ""
 var string pass = ""
 ingresar: usuario
 ingresar: pass
 //caso 2: con parametros y valor devuelto
 var boolean rsta
 rsta = validacion(usuario, pass)
 si rsta = verdadero entonces
 mostrar: "acceso dado"
 sino
 mostrar: "usuario o password incorrecta"
 fin si
 fin funcion
 funcion boolean validacion(String u, String p)
 si u = "emilio" Y p = "EnMendozaYEnMadrid" entonces
 retornar: verdadero
 sino
 retornar: falso
 fin si
 fin funcion
fin
```


C)


```
programa ConFunciones
inicio
 //variables globales
 var string usuario = ""
 var string pass = ""
 funcion principal()
 ingresar: usuario
 ingresar: pass
 //caso 3: sin parametros y sin valor devuelto
 validacion()
 fin funcion
 funcion validacion()
 si usuario = "emilio" Y pass = "EnMendozaYEnMadrid" entonces
 mostrar: "acceso dado"
 mostrar: "usuario o password incorrecta"
 fin si
 fin funcion
fin
```


```
programa ConFunciones
inicio
 //variables globales
 var string usuario = ""
 var string pass = ""
 funcion principal()
 ingresar: usuario
 ingresar: pass
 var boolean rsta
 rsta = validacion()
 si rsta = verdadero entonces
 mostrar: "acceso dado"
 sino
 mostrar: "usuario o password incorrecta"
 fin si
 fin funcion
 funcion boolean validacion()
 si usuario = "emilio" Y pass = "EnMendozaYEnMadrid" entonces
 retornar: verdadero
 sino
 retornar: falso
 fin si
 fin funcion
fin
```


A tener en cuenta:

Una variable local puede ser enviada a una función como parámetro. Si ese parámetro en la función es modificado, el valor de la variable en la función original no cambia.

```
programa Variables
inicio
 var string miVarGlobal = "LP"
 funcion principal()
 var string miVarLocal = "JFQ"
 mostrar: miVarLocal
 // muestra JFQ
 secundaria(miVarLocal)
 mostrar: miVarLocal
 // muestra JFQ
 mostrar: miVarGlobal //muestra LP
 terciaria()
 mostrar: miVarGlobal  //muestra Te puedo felicitar
 fin funcion
 funcion secundaria(string miParapam)
 mostrar: miParapam
 //muestra JFQ
 miParapam = "GM"
 mostrar: miParapam //muestra GM
 fin funcion
 funcion terciaria()
 miVarGlobal = "Te puedo felicitar"
 fin funcion
fin
```


3.2 Ejemplos resueltos funciones y arreglos

Lo más importante a tener en cuenta cuando se envían arreglos como parámetros o cuando una función devuelve un arreglo, es NO incluir el tamaño del arreglo, colocando los corchetes vacíos: "[]".

De otra forma, haciendo "miArr[3]" estaría haciendo referencia a la posición 3 del arreglo, en lugar del arreglo completo.

```
programa EjemploFuncionesConVectores
inicio
 funcion principal()
 var integer miArr[3]
 var integer miOtroArr[3]
 miArr[1] = 10
 miArr[2] = 20
 miArr[3] = 30
 miOtroArr[] = miFunc(miArr[])
 miSegundaFunc(miArr[2])
 //muestra 20
 miSegundaFunc(miOtroArr[2])
 //muestra 21
 fin funcion
 funcion integer[] miFunc(integer arr[])
 arr[1] = arr[1] + 1
 arr[2] = arr[2] + 1
 arr[3] = arr[3] + 1
 retornar: arr[]
 fin funcion
 funcion miSegundaFunc(integer valor)
 motrar: valor
 fun funcion
 fin
```


ACTIVIDAD DE ANÁLISIS:

Ejercicio 1:

- Tomando el programa "DiasDeLaSemana"
- Modificarlo para que incluya funciones, separando la funcionalidad en bloques que tengan <u>coherencia lógica y utilidad real</u> en la o las funciones
- Se puede incluir algún cambio de alcance agregando nuevas funcionalidades

Ejercicio 2:

- Escribir un programa con las funciones "principal" y otra más definida por Ustedes, que va a recibir 3 o 4 parámetros de distintos tipos de datos.
- Desde la función "principal" van a hacer 1 invocación a esa función.
- La declaración de la función propia tiene que coincidir con las invocaciones. O, al revés, las invocaciones tienen que ser compatibles con la declaración de la función.

Podrán comparar sus respuestas con los ejemplos resueltos en el "ANEXO 1 - Respuesta Actividad de Análisis" al final de esta unidad.

Previamente pueden consultar el "ANEXO 2 - Checklist de código".

IMPORTANTE:

- ¡Traten de resolverlo cada uno por sus propios medios!
- Las respuestas (el programa) NO debe ser enviado a los foros del Campus, salvo dudas puntuales de las respuestas.

ANEXO 1 - Respuesta Actividad de Análisis

¿Trataron de resolver los requerimientos?

En caso afirmativo, avancen 3 páginas.

En caso negativo, ino avancen y traten de resolverlos antes de ver las respuestas!

Página dejada intencionalmente en blanco

EJERCICIO 1

Ejemplo 1:

```
programa DiasYTiempoDeLaSemana
inicio
 funcion principal()
 var integer dia
 mostrar: "ingrese el dia a consultar (lunes = 1, Martes = 2 y asi sucesivamente)"
 ingresar: dia
 elTiempoEs(dia)
 fin funcion
 funcion elTiempoEs(integer consulta)
 var string diasYTiempoDeLaSemana [7]
 diasYTiempoDeLaSemana [1] = "Lunes, soleado"
 diasYTiempoDeLaSemana [2] = "Martes, soleado"
 diasYTiempoDeLaSemana [3] = "Miércoles, nublado"
 diasYTiempoDeLaSemana [4] = "Jueves, lluvioso"
 diasYTiempoDeLaSemana [5] = "Viernes, lluvioso"
 diasYTiempoDeLaSemana [6] = "Sábado, soleado"
 diasYTiempoDeLaSemana [7] = "Domingo, nublado"
 si consulta > 0 Y consulta < 8 entonces
 mostrar: diasYTiempoDeLaSemana[consulta]
 sino
 mostrar: "error"
 fin si
 fin funcion
fin
```


Ejemplo 2:

```
programa DiasDeLaSemana
inicio
 var integer dia
 var string diasDeLaSemana [7]
 funcion principal()
 asignaciones()
 ingresarNumeroDeDia()
 validacion()
 fin funcion
 funcion asignaciones()
 diasDeLaSemana [1] = "Ese día corresponde a lunes"
 diasDeLaSemana [2] = "Ese día corresponde a martes"
 diasDeLaSemana [3] = "Ese día corresponde a miércoles"
 diasDeLaSemana [4] = "Ese día corresponde a jueves"
 diasDeLaSemana [5] = "Ese día corresponde a viernes"
 diasDeLaSemana [6] = "Ese día corresponde a sábado"
 diasDeLaSemana [7] = "Ese día corresponde a domingo"
 fin funcion
 funcion ingresarNumeroDeDia()
 mostrar: "Ingrese día de la semana, usando el rango de 1 a 7"
 ingresar: dia
 fin funcion
 funcion validacion()
 si dia > 0 Y dia < 8 entonces
 mostrar: diasDeLaSemana [dia]
 mostrar: "Día incorrecto, por favor reintente"
 ingresarNumeroDeDia()
 fin si
 fin funcion
fin
```


Ejemplo 3:

```
programa DiasDeLaSemanaModificado
inicio
 funcion principal ()
 var integer dia
 var string diasDeLaSemana [7]
 diasDeLaSemana [1] = "Es Lunes"
 diasDeLaSemana [2] = "Es Martes"
 diasDeLaSemana [3] = "Es Miercoles"
 diasDeLaSemana [4] = "Es Jueves"
 diasDeLaSemana [5] = "Es Viernes"
 diasDeLaSemana [6] = "Es Sabado"
 diasDeLaSemana [7] = "Es Domingo"
 cartelDias()
 dia = ingresarDia()
 mostrarDia(dia, diasDeLaSemana[])
 fin funcion
 funcion cartelDias ()
 mostrar: "1 = Lunes"
 mostrar: "2 = Martes"
 mostrar: "3 = Miercoles"
 mostrar: "4 = Jueves"
 mostrar: "5 = Viernes"
 mostrar: "6 = Sabado"
 mostrar: "7 = Domingo"
 fin funcion
 funcion integer ingresarDia ()
 var integer diaElegido
 mostrar: "Ingrese el dia"
 ingresar: diaElegido
 retornar: diaElegido
 fin funcion
 funcion mostrarDia(integer diaRecibido, string diaMostrado[])
 si diaRecibido >= 1 Y diaRecibido <= 7 entonces
 mostrar: "Tu dia " + diaMostrado [diaRecibido]
 sino
 mostrar: "Tu opcion es incorrecta"
 fin si
 fin funcion
```


Ejemplo 4:

```
programa DiasDeLaSemanaConFunciones
inicio
 funcion principal()
 cargaDeDatos()
 fin funcion
 funcion cargaDeDatos()
 var integer dia
 var string diasDeLaSemana [7]
 diasDeLaSemana [1] = "Es lunes"
 diasDeLaSemana [2] = "Es martes"
 diasDeLaSemana [3] = "Es miércoles"
 diasDeLaSemana [4] = "Es jueves"
 diasDeLaSemana [5] = "Es viernes"
 diasDeLaSemana [6] = "Es sábado"
 diasDeLaSemana [7] = "Es domingo"
 mostrar: "Ingrese día de la semana"
 ingresar: dia
 operaciones(dia, diasDeLaSemana[])
 fin funcion
 funcion operaciones(integer d, string ds[])
 si d > 0 Y d < 8 entonces
 mostrar: ds [d]
 sino
 mostrar: "Día ingresado incorrecto"
 fin si
 fin funcion
fin
```


Ejemplo 5:

```
programa DiasDeLaSemana
inicio
 funcion principal ()
 var integer dia
 var string diasDeLaSemana [7]
 diasDeLaSemana [1] = "Es lunes"
diasDeLaSemana [2] = "Es martes"
diasDeLaSemana [3] = "Es miércoles"
 diasDeLaSemana [4] = "Es jueves"
 diasDeLaSemana [5] = "Es viernes"
 diasDeLaSemana [6] = "Es sábado"
 diasDeLaSemana [7] = "Es domingo"
 mostrar: "Ingrese día de la semana"
 ingresar: dia
 en caso de dia hacer
 caso > 0 Y <= 5
 trabajaOchoHoras ()
 fin caso
 caso = 6
 trabajaSeisHoras ()
 fin caso
 caso = 7
 noTrabaja ()
 fin caso
 mostrar: "opción invalida, vuelva a ingresar el día"
 principal () //llamada recursiva, se reinicia el programa
 fin en caso de
 fin funcion
 funcion trabajaOchoHoras ()
 mostrar: "usted trabaja de 7 a 15 hs"
 fin funcion
 funcion trabajaSeisHoras ()
 mostrar: "usted trabaja de 7 a 13 hs"
 fin funcion
 funcion noTrabaja ()
 mostrar: "usted no trabaja, buen descanso"
 fin funcion
fin
```


Ejemplo 6:

```
programa Dias
inicio
 funcion principal()
 var string diasDeLaSemana [7]
 diasDeLaSemana [1]="Lunes'
 diasDeLaSemana [2]="Martes'
 diasDeLaSemana [3]="Miercoles"
 diasDeLaSemana [4]="Jueves"
 diasDeLaSemana [5]="Viernes"
 diasDeLaSemana [6]="Sabado"
 diasDeLaSemana [7]="Domingo"
 var integer dia
 dia = ingresarDia()
 mostrarDia(dia, diasDeLaSemana[])
 fin funcion
 funcion integer ingresarDia()
 var integer d=0
 mientras d <= 0 0 d > 7 hacer
 mostrar: "Ingrese dia de lunes a domingo (Teniendo en cuenta que 1=lunes , 7=Domingo)"
 ingresar: d
 fin mientras
 retornar: d
 fin funcion
 funcion mostrarDia(integer dia, string diasDeLaSemana[])
 mostrar: "El dia ingresado es " + diasDeLaSemana[dia]
 fin funcion
fin
```


Ejemplo 7:

```
programa LaSemanaYSusDias
 var integer dia
 funcion principal()
 diaDeLaSemana()
 validacion()
 fin funcion
 funcion diaDeLaSemana()
 mostrar: "Dígame un dia de la semana"
 ingresar: dia
 fin funcion
 funcion validacion ()
 var string diasDeLaSemana [7]
 diasDeLaSemana [1] = "Lunes"
 diasDeLaSemana [2] = "Martes"
 diasDeLaSemana [3] = "Miercoles"
 diasDeLaSemana [4] = "Jueves"
 diasDeLaSemana [5] = "Viernes"
 diasDeLaSemana [6] = "Sabado"
 diasDeLaSemana [7] = "Domingo"
 si dia > 0 Y dia <= 7 entonces
 mostrar: diasDeLaSemana [dia]
 sino
 mostrar: "El día ingresado no existe"
 fin si
 fin funcion
fin
```


Ejemplo 8:

```
programa DiaDeLaSemana
inicio
 var integer dia
 var string diasDeSemana [7]
 funcion principal ()
 diaDeSemana [1] = "es el dia Lunes"
 diaDeSemana [2] = "es el dia Martes"
 diaDeSemana [3] = "es el dia Miercoles"
 diaDeSemana [4] = "es el dia Jueves"
 diaDeSemana [5] = "es el dia Viernes"
 diaDeSemana [6] = "es el dia Sabado"
 diaDeSemana [7] = "es el dia Domingo"
 mostrar: "Bienvenido"
 diaPreferidoDeSemana()
 validacion()
 mostrar: "Su dia preferido " + diaDeSemana[dia]
 fin funcion
 funcion diaPreferidoDeSemana ()
 mostrar: "Ingrese su dia preferido de la semana"
 mostrar: "Valores validos del 1 al 7, empezando con 1 para el Lunes"
 ingresar: dia
 fin funcion
 funcion validacion ()
 si dia > 0 Y dia < 8 entonces
 mostrar: "el numero ingresado es correcto"
 sino
 mostrar: "el numero ingresado es incorrecto- Reintente otra vez"
 diaPreferidoDeSemana()
 fin si
 fin funcion
fin
```


Ejemplo 9:

```
programa DiasDeLaSemana
incio
 var integer dia
 funcion principal()
 elegirDiaDeLaSemana()
 validarDia()
 fin funcion
 funcion elegirDiaDeLaSemana()
 mostrar: "ingrese dia de la semana"
 ingresar: dia
 fin funcion
 funcion validarDia()
 var string diasDeLaSemana [7]
 diasDeLaSemana [1] = "Es lunes"
 diasDeLaSemana [2] = "Es martes"
 diasDeLaSemana [3] = "Es miercoles"
 diasDeLaSemana [4] = "Es jueves"
 diasDeLaSemana [5] = "Es viernes"
 diasDeLaSemana [6] = "Es sabado"
 diasDeLaSemana [7] = "Es domingo"
 si dia > 0 Y dia < 8 entonces
 mostrar: diasDeLaSemana [dia]
 sino
 mostrar: "Dia incorrecto"
 fin si
 fin funcion
fin
```


Ejemplo 10:

```
programa DiasSemana
inicio
 funcion principal ()
 var integer dia
 mostrar: "Bienvenido, ingrese día de la semana"
 ingresar: dia
 si dia >= 1 Y dia <= 7 entonces
 determinarDia (dia)
 sino
 validar ()
 fin si
 fin funcion
 funcion determinarDia (integer dia)
 var string diaDeLaSemana [7]
 diaDeLaSemana [1] = "Es lunes"
 diaDeLaSemana [2] = "Es martes"
 diaDeLaSemana [3] = "Es miércoles"
 diaDeLaSemana [4] = "Es jueves"
 diaDeLaSemana [5] = "Es viernes"
 diaDeLaSemana [6] = "Es sábado"
 diaDeLaSemana [7] = "Es domingo"
 mostrar: diaDeLaSemana[dia]
 fin funcion
 funcion validar ()
 mostrar: "Error!"
 fin funcion
fin
```


Ejemplo 11:

```
programa Semana
inicio
 funcion principal()
 var integer dia
 var string diasDeLaSemana[5]
 var string diasDeFinDeSemana [2]
 diasDeLaSemana [1] = "Es Lunes"
 diasDeLaSemana [2] = "Es Martes"
 diasDeLaSemana [3] = "Es Miercoles"
diasDeLaSemana [4] = "Es Jueves"
 diasDeLaSemana [5] = "Es Viernes"
 diasDeFinLaSemana [1] = "Es Sabado"
 diasDeFinLaSemana [2] = "Es Domingo"
 mostrar: "Ingrese dia de la semana"
 ingresar: dia
 elegirDia(diasDeLaSemana[], diasDeFinDeSemana[], dia)
 fin funcion
 funcion elegirDia(string diasDeLaSemana[], string diasDeFinDeSemana[], integer diaElegido)
 si diaElegido > 0 Y diaElegido < 6 entonces
 mostrar: diasDeLaSemana [diaElegido]
 sino si diaElegido = 6 entonces
 mostrar: diasDeFinDeSemana [1]
 sino si diaElegido = 7 entonces
 mostrar: diasDeFinDeSemana [2]
 sino
 mostrar: "Error!"
 fin si
 fin funcion
fin
```


Ejemplo 12:

```
programa Dias
inicio
 var integer dia
 funcion principal()
 mostrar: "Ingrese número del dia de la semana"
 ingresar: dia
 diasSemana()
 fin funcion
 funcion diasSemana()
 var string diasDeLaSemana [7]
 diasDeLaSemana [1] = "Lunes"
 diasDeLaSemana [2] = "Martes"
 diasDeLaSemana [3] = "Miercoles"
 diasDeLaSemana [4] = "Jueves"
 diasDeLaSemana [5] = "Viernes"
 diasDeLaSemana [6] = "Sabado"
 diasDeLaSemana [7] = "Domingo"
 si dia < 1 0 dia > 7 entonces
 mostrar: "Error, ingrese un valor correcto"
 principal()
 sino
 mostrar: "Hoy es " + diasDeLaSemana [dia]
 fin si
 fin funcion
fin
```


EJERCICIO 2

Ejemplo 1:

```
programa SueldoDiario
 var string nombreCompleto = ""
 funcion principal()
 var integer ventasDiaria = 0
 empleado()
 mostrar: nombreCompleto
 mostrar: "Por favor Ingrese ventas de hoy" ingresar: ventasDiaria
 //parámetros que se envían: variable, valor fijo, valor fijo, variable calculoSueldo("en el dia de hoy", 2000, ventasDiaria)
 fin funcion
 funcion empleado ()
 var string nombre = ""
 var string apellido = ""
 ingresar: nombre
mostrar: "Ingrese su apellido por favor"
ingresar: apellido
 nombreCompleto = nombre + " " + apellido
 funcion calculoSueldo(string dia, integer sueldoBasicoDiario, integer cantVendida)
 mostrar: "El sueldo para " + nombreCompleto + " " + dia + "es de " + sueldoBasicoDiario + "considerando " + cantVendida + "ventas"
```


Ejemplo 2:

```
programa AdivineElNumeroYColor
inicio
 const string colorCorrecto = "Verde"
 const integer numeroCorrecto = 6
 funcion principal()
 var integer numero = 0
 var string color = ""
 const string error = "Lo sentimos, seguí participando"
 mostrar: "Ingrese un número del 1 al 10"
 ingresar : numero
 mostrar: "Ingrese un color"
 ingresar: color
 rdoAdivinanza ("Adivinaste! Felicitaciones:", error, numero, color)
 fin funcion
 funcion rdoAdivinanza (string mensajeOK, string mensajeNOK, integer numero, string color)
 si numero = numeroCorrecto Y color = colorCorrecto entonces
 mostrar: mensajeOK
 mostrar: mensajeNOK
 fin si
 fin funcion
fin
```


Ejemplo 3:

```
programa Calificaciones
inicio
 funcion principal ()
 var string alumno
 var integer dni
 var integer nota
 mostrar: "Ingrese el nombre del alumno"
 ingresar: alumno
 mostrar: "Ingrese el dni del alumno"
 ingresar : dni
 mostrar: "Ingrese nota"
 ingresar: nota
 aprobacion(alumno, dni, nota, " tiene una nota de ")
 fin funcion
 funcion aprobacion (string a, integer d, integer n, string m)
 const integer notaMinima = 6
 si n >= notaMinima entonces
 mostrar: a + " con dni nro " + d + m + n + " y esta aprobado"
 //ejemplo: "carlos con dni nro 21020202 tiene una nota de 8 y esta aprobado"
 //donde "carlos" es el valor del parámetro "a", "21020202" el param "d", etc
 mostrar: a + " con dni nro " + d + m + n + " y esta desaprobado"
 fin si
 fin funcion
fin
```


Ejemplo 4:

```
programa SorteoBandasFavoritas
inicio
 funcion principal()
 const integer premio = 10000
 var string nombre

 mostrar: "Bienvenido! ¿como te llamas?"
 ingresar: nombre

 //parámetros que se envían: variable, constante, valor fijo, valor fijo
 bandasFavoritas (nombre, premio, "Gracias por participar", "recordá que el sorteo es el 20/3/2020")
 fin funcion

funcion bandasFavoritas(string participante, integer dinero, string despedida, string recuerda)
 mostrar: participante + "Estás participando por" + dinero + "pesos" + despedida
 mostrar: recuerda
 fin funcion

fin
```

Ejemplo 5:

```
programa MenuDelDia
inicio

funcion principal ()

var float cantidadMenu
const string menuDelDia = " milanesa a la napolitana "
const float precioMenu = 199,99

mostrar: "Por favor, ingrese la cantidad de menús que desea agregar:"
ingresar: cantidadMenu

//parámetros que se envían: variable, valor fijo, variable, constante
pedido (cantidadMenu, " menú(s) de ", menuDelDia, precioMenu)
fin funcion

funcion pedido (float cant, string msjMenu, string menuDia, float precio)
mostrar: "Recibimos su pedido de " + cant + msjMenu + menuDia + ". El costo de su pedido es de " + (cant * precio)
fin funcion

fin
```


Ejemplo 6:

Ejemplo 7:

```
programa MixFrutosSecos
inicio
 funcion principal ()
 const string MIXFRUTOSECO = "running"
 var string nombreDeFrutoSecoUtilizado [5]
 nombreDeFrutoSecoUtilizado [1]= "chip de banana"
nombreDeFrutoSecoUtilizado [2]= "mani sin sal"
nombreDeFrutoSecoUtilizado [3]= "nueces"
nombreDeFrutoSecoUtilizado [4]= "almendras"
 nombreDeFrutoSecoUtilizado [5]= "avellanas"
 armadoDeMix (100, nombreDeFrutoSecoUtilizado[], MIXFRUTOSECO, " mix ")
 fin funcion
 funcion armadoDeMix(integer cantidad, string nombreDeFrutoSecoUtilizado[], string mix, string tipo)
 var integer i = 1
 mostrar: "Este es un " + tipo + " llamado " + mix + " que tiene un peso de " + cantidad + " y contiene: "
 mientras i < 6 entonces
 mostrar: nombreDeFrutoSecoUtilizado[i]
 i = i + 1
 fin mientras
 fin funcion
```


```
programa CargaDeNafta
inicio
 funcion principal ()
 var integer litros
 var string nafta
 mostrar: "Bienvenido a YPA, ¿Cuantos litros desea cargar?, "
 ingresar: litros
 mostrar: "¿Desea cargar super o premium?"
 ingresar: nafta
 //parámetros que se envían: valor fijo, variable, variable, valor fijo
 calculo("20/03/2020", litros, nafta, 79,44)
 fin funcion
 funcion calculo(date fecha, integer litros, string nafta, float dolar)
 var integer precio
 var integer precioDolar
 const integer premium = 71
 const integer super = 61
 si nafta = "premium" entonces
 mostrar: "El valor del dia (" + fecha + ") de la nafta premium es " + "$" + premium
 precio = premium * litros
 precioDolar = precio/dolar
 mostrar: "El valor a abonar es " + "$" + precio + " o " + "US$" + precioDolar
 sino si nafta = "super" entonces
 mostrar: "El valor del dia (" + fecha + ") de la nafta super es " + "$" + super
 precio = super * litros
 precioDolar = precio/dolar
 mostrar: "El valor a abonar es " + "$" + precio + " o " + "US$" + precioDolar
 sino
 mostrar: "Tipo de nafta invalido"
 fin si
 fin funcion
fin
```


ANEXO 2 - Checklist de código

Algunas consideraciones a la hora de revisar su propio código que se suman al checklist de la unidad anterior:

	Cumple	
Tema	Si	No
Las matrices declaradas tienen más de 1 columna		
En los arreglos se está guardando (asignando/ingresando) valores de		
un único tipo de dato que coincide con el tipo de dato de la declaración del arreglo		
Todos los índices de los arreglos son números		
Todos los arreglos se empiezan a recorrer/cargar desde la posición 1		
Cuando se envía un arreglo por parámetros se coloca el nombre y los		
corchetes vacíos		
En la declaración de una función, cuando se recibe un parámetros que		
es un arreglo, se el tipo de dato y el nombre y los corchetes vacíos		
Cuando se quiere agregar o mostrar el valor de un arreglo, se están		
colocando los índices correspondientes. Por ejemplo:		
mostrar: vector[i]		
Y no:		
mostrar: vector[]		
Las declaraciones de los vectores cuentan con el número de posiciones		
entre corchetes, que es un número entero (y no una variable)		
Las declaraciones de las matrices cuenta con el número de filas y		
columnas entre corchetes, y ambos son números enteros (y no variables)		
Todos los vectores van acompañados de un par de corchetes		
Todas las matrices van acompañadas de dos pares de corchetes		
Todas las declaraciones de arreglos incluyen la palabra reservada "var"		
o "const", el tipo de dato del arreglo, el nombre del arreglo y sus		
dimensiones (cantidad de posiciones si es un vector, cantidad de filas y		
columnas en caso de una matriz)		
Todos los programas tienen una función "principal"		
Todas las funciones llevan un par de paréntesis, incluso las		
invocaciones a las funciones no incluyen parámetros		
Todas las funciones llevan un par de paréntesis, incluso las		
declaraciones de las funciones no incluyen parámetros		
Ninguna variable global se está enviando como parámetro		
Ídem constantes		

No hay variables locales que se llamen igual que una variable global	
Ídem constantes	
No hay parámetros de funciones que se llamen igual que una variable	
global	
Ídem constantes	
No hay parámetros de funciones que se llamen igual que una variable	
local	
Ídem constantes	
No hay dos variables locales (en una misma función) con el mismo	
nombre	
No hay dos variables globales con el mismo nombre	
En la invocación a una función que declara que recibe parámetros, se	
agregaron variables, constantes y/o valores fijos para dichos parámetros	
La función "principal" no recibe parámetros	
La función "principal" invoca, al menos, una función más	
La función "principal" no devuelve valores	
Todas las funciones que declaran devolver un valor tiene un "retornar:"	
adentro	
Todas las funciones que tienen un "retornar:" declaran devolver un valor	
Se verifica que no hay código "ejecutable" en una función luego de un	
"retornar:"	
Todos los parámetros tiene su tipo de dato (en la declaración)	
Se verifica que en las invocaciones NO se colocaron los tipos de datos	
SE VERIFICA QUE LAS INVOCACION NO LLEVAN LA PALABRA	
RESERVADA "funcion"	
Todas la declaraciones de funciones están compuestas por: palabra	
reservada "funcion" (obligatorio), el tipo de dato del valor que devuelve	
(opcional), el nombre de la función (obligatorio), paréntesis (obligatorio),	
listado de parámetros compuesto por el tipo de datos y el nombre del	
parámetro (obligatorio)	
Se verifica que todas las variables y constantes usadas en una función	
fueron declaradas EN la función (locales) o FUERA de ella (global), pero	
sí o sí fueron declaradas	
Todas las funciones tienen un nombre significativo, claro, que indican	
qué acción realizan	
Se verifica que no hay variables locales de una función que se usen en	
otra función	
Se verifica que NO HAY CÓDIGO fuera de las funciones, salvo	
declaraciones de variables globales	
Toda función que recibe un parámetro USA su valor antes de modificarlo	

Si todas las respuestas son afirmativas, hay muy altas chances que el programa esté libre de errores de código.

ANEXO 3 - Preguntas frecuentes

1) P: ¿A qué se hace referencia en las actividades cuando se habla de "valores fijos"?

R: Los valores fijos son valores de variables o constantes que define el programador. Por ejemplo:

invocandoFuncion("hola", 123)

Donde:

- "hola" es un valor fijo tipo string (por las comillas dobles)
- 123 es un valor fijo numérico tipo integer (no tiene comillas ni coma)
- 2) P: ¿Cómo diferenciar un valor fijo del nombre de una variable o arreglo o función?

R: Las invocaciones a funciones siempre llevan "()", de esta forma si encontramos un par de paréntesis, vamos a saber que se trata de una función.

De la misma manera, los arreglos siempre llevan "[]" (vector) o "[][]" (matriz).

Con respecto a confundir un valor fijo con una variable, podríamos pensar:

 Si dice "verdadero" o "falso" no son variables, sino valores booleanos. Por ejemplo:

> var boolean pasoPorAca = verdadero si esMayor = falso entonces...

 si hay un número, no es una variable, sino un valor fijo, porque las variables no puede tener números por nombre ni empezar con números. Por ejemplo, nombres incorrecto de variables:

1 = "uno" //1 es incorrecto como nombre de variable1piso = "primer piso" //1piso es incorrecto como nombre de variable

- Si hay una expresión alfanumérica entre comillas dobles, es un valor fijo tipo string. <u>Recordar</u>: los nombres de las variables, constantes, arreglos y funciones NUNCA van entre comillas.
- Si hay una expresión alfanumérica sin comillas, se trata del nombre de una variable
- 3) P: ¿Una variable, si es declarada fuera de cualquier función pero iniciada dentro de alguna función, sigue siendo una variable global?

R: Sí, porque es global o local dependiendo del lugar dónde fue <u>declarada</u>, no del qué lugar es <u>usada</u> (leída o modificada).

4) P: ¿Cuáles son las palabras reservadas vistas hasta ahora?

R: Repasemos:

- Unidad 4: programa, inicio, fin, ingresar: , mostrar:
- Unidad 5 (se agregan): var, const, integer, string, float, double, boolean, si, entonces, sino, fin si, sino si, en caso de, caso, fin caso, fin en caso de, mientras, fin mientras, hacer, verdadero, falso
- Unidad 6 (se agregan): funcion, principal, fin funcion, retornar:
- 5) P: ¿Cuándo se crea una matriz: cómo se le otorga un valor a cada "posición"?

R: Una matriz de forma de pensar figurativamente esta estructura sería a través de un cuadro doble entrada, donde cada posición tiene una "dirección" única dada por el número de fila y número de columna. Por ejemplo, una representación de una matriz de 2x2 podría verse como:

1.1	1.2
2.1	2.2

Donde el primer número podría indicar la fila y el segundo (luego del punto) podría indicar la columna. De esta forma, pudieron identificar unívocamente cada posición, podríamos realizar operaciones para agregar o modificar los datos que contienen. Por ejemplo:

Al hacer

ingresar: matrizFoda [1][1]

Se está agregando un valor en ese primer "casillero", identificado por la fila 1 y columna 1.

Para hacer una operaciones de asignación, se podría hacer:

matrizFoda[1][2] = "El valor que se le quiera dar"

//o un número u otro dato, dependiendo del tipo de la matriz

En este caso, se está asignando un string en la fila 1 y columna 2.

6) P: ¿Las funciones son términos equivalentes a las subrutinas en algunos lenguajes?

R: Subrutinas, procedimientos, funciones... diferentes nombres en diferentes lenguajes para la misma idea (agrupar código reutilizable), aunque hay que tener en cuenta que algunos lenguajes cuentan con estos conceptos y los diferencian entre sí dependiendo del tipo de su uso.

7) P: En el c aso de querer hacer una modificación de posiciones de una matriz ¿Es válido mover los datos que tengo a otra posición al modificar los índices?. Por ejemplo, para hacer un cambio de filas entre las posiciones [1][5] y [3][5].

R: No, siempre hay que "mover" el contenido. Los índice no se pueden modificar, son estáticos.

8) P: ¿Cuándo se muestra el ejemplo de que haciendo un ciclo repetitivo con condición "i<10" se dice que se recorren solo las filas. ¿Cómo sabe el programa que "i" es para las filas?

R: Esto aplica para las matrices: los índices son pares ordenados de "fila + columna", por lo tanto al ubicar a "i" en el primer par de corchetes, se está indicando que esa es la fila y no es necesario hacer más aclaraciones.

9) P: ¿A qué se refiere el concepto de "función propia"?

R: Es cualquier función definida por el programador, salvo la "principal" que se puede considerar una función del lenguaje (del pseudocódigo).

10) P: ¿Se puede tener una matriz que cada dato sea un arreglo? Por ejemplo una matriz de vectores.

R: Algunos lenguajes lo pueden permitir, pero no es buena gran idea, porque ese mismo lenguaje seguramente ofrezca un mecanismo alternativo un poco más sencillo.

En lo que hace a este curso, para ser coherentes con el pseudocódigo presentado, no lo vamos a permitir, porque un vector solo se puede asignar a otro vector, y en nuestro cada la cada posición de la matriz es un dato simple, no un vector. Por ejemplo:

var string listado[3]

listado[1] = ... //permite guardar un string, no un vector

11) P: ¿Cuando se recibe un valor retornado de un función y dicho valor es un arreglo, como se puede mostrar en la función que recibe dicho arreglo?

```
funcion principal()

var integer valorx

valorRetornado()

mostrar: valorRetornado() // A- puedo hacer esto ???

mostrar: miArr[1] //B- Y esto si se puede hacer??

valor x = miArr[2] // C- Es válido esto?

fin funcion

funcion integer[] valorRetornado()

var integer miArr[3]

miArr[1] = 100

miArr[2] = 200

miArr[3] = 300

retornar: miArr[]

fin funcion
```

R: Respuesta a las 3 preguntas en los comentarios de código:

A)

mostrar: valorRetornado() // 1- puedo hacer esto ???

No, no es posible ya que para mostrar el contenido de un vector hay que hacer referencia a alguna de las posiciones.

B)

mostrar: miArr[1] //2- Y esto si se puede hacer??

No, no es posible ya que ese vector es local de la otra función

C)

valor x = miArr[2] // 3- Es válido esto?

No, no es posible ya que ese vector es local de la otra función

En cambio, el ejemplo corregido podría ser algo así:

funcion prinicipal()

var integer vecLocal[3]

vecLocal[] = valorRetornado() //guardo vector retorno en vector local

mostrar: vecLocal[1] //muestra 100

mostrar: vecLocal[2] //muestra 200

mostrar: vecLocal[3] //muestra 300

fin funcion

funcion integer[] valorRetornado()

var integer miArr[3]

miArr[1] = 100

miArr[2] = 200

miArr[3] = 300

retornar: miArr[]

fin funcion

12) P: ¿Una función que no es la principal: puede enviar o compartir datos con otras funciones que tampoco sean la principal?

R: Cualquier función puede enviar sus datos locales (variables, constantes, valores fijos) como parámetro a cualquier otra función, sea la "principal" o cualquier otra función propia.

13) P: ¿Dentro de una función se pueden usar los condicionales tipo "caso"?.

R: Si, todas las estructuras presentadas en la unidad 5 se puede pueden usar en cualquier función. En el particular del "caso", siempre deben estar dentro de una estructura "en caso de".

14) P: ¿Se puede usar como una condición el retorno de la función? Por ejemplo:

si funcionUno()=0 entonces

¿O, por el contrario, sí o sí hay q declarar una variable y después asignarle el valor de la función para después usarla en la condición?

R: Si, es perfectamente válido y no es obligatorio declarar la variable y hacer la asignación y luego usar esa variable en la condición, aunque también sería válido y es la opción más clara.

Ahora bien, esa expresión va ser válida siempre y cuando exista una función llamada "funcionUno" que no recibe parámetros y devuelve un integer.

15) P: ¿El usuario puede asignar valores a variables globales?

R: Si, puede. El uso de las variables es indistinto si son locales o globales.

16) P: ¿Sería correcto afirmar lo siguiente?

"Una función puede RECIBIR la cantidad de parámetros que necesite, pero... una función sólo puede DEVOLVER un dato."

R: 1) Si, es correcto. Por "puede" debe quedar claro que es posible no recibir ningún parámetro ni devolver ningún valor. Resumiendo:

Parámetros de una función: desde 0 a N

Valore retornados de una función: 0 o 1

17) P: Cuando se menciona que "Es mucho más "performante" utilizar variables locales, dado que eso implica que la memoria de la máquina se usa y libera constantemente", ¿a qué se entiende por "performante"?

P: Es una mala traducción o traducción literal de la palabra inglesa "performance". Se podría definir como el atributo que implica "usar menos recursos", que es "más eficiente", que "funciona más rápido". Equivalente a algo "óptimo" u "optimizado".

Lo que vimos

- Conceptos y uso de los vectores y matrices
- Uso de funciones y conocer los tipos

Lo que viene:

Integración de conceptos

