Introducción a la Programación I

- ✓ La estructura de la cursada
- El sitio de la materia
- Términos y conceptos

Días y horarios

- Teorías
 - Martes
- Prácticas
 - Miercoles

Estar atentos a mensajes via moodle enviados desde la cátedra : introprog@alumnos.exa.unicen.edu.ar

Cursada

- Un tema / práctico por semana.
- Cada semana se comienza con más teoría y se termina con práctica.
- Se considera que los estudiantes no tienen ningún conocimiento previo de programación
- Programación en Pascal

Cursada, final, notas, evaluaciones

Evaluaciones dentro de la cursada:

- Parcial / Recuperatorio / Prefinal
- Trabajo (1, 2 ó 3)

Promoción

Final

Copias

Introducción a la Programación I

- La estructura de la cursada
- El sitio de la materia y la Página de la Facultad
- Términos y conceptos

Introducción a la Programación I

- La estructura de la cursada
- El sitio de la materia
- Términos y conceptos

Términos y conceptos

Programa, Datos, Control, Lenguaje, Procesador, Proceso

TORTA DE PERAS Y NUECES

(https://cocinerosargentinos.com/pasteleria/torta-de-peras-y-nueces)

INGREDIENTES

- 200 g de harina.
- 2 cditas de polvo para hornear.
- 200 g de azúcar rubia.
- 100 cc de aceite.-

- 2 huevos.
- Esencia de vainilla.
- 3 peras.
- Un limón.
- 100 g de almendras.

- TORTA DE PERAS Y NUECES 5 ¡súper fácil de hacer en tu casa! seguí el paso a paso a continuación
- 1. Batir a mano los huevos con el azúcar. 2. Agregar el aceite, la esencia y ralladura de un limón
- 3. Pelar y cortar las peras en cuadrados chicos y volcar en la preparación.4. Incorporar la harina con el polvo y las almendras.
 5. Enmantecar y espolvorear con azúcar el molde.
- **6.** Volcar la preparación y poner las nueces partidas por arriba **7.** Llevar a horno mínimo (150°C) durante 45 minutos.

Similitudes

Receta	Programa
Ingredientes	Datos
Pasos	Control, Secuencias
Chef	Procesador
Idioma	Lenguaje de programación
Una elaboración	Proceso

Pilas

Una Pila es una colección de elementos del mismo tipo organizada como una superposición ordenada de los mismos.

Por ejemplo Pila de platos, Pila de cartas, Pila de camisas, Pila de libros

TOPE DE LA PILA

Los elementos se recuperan en el orden inverso al que fueron almacenados.

El último en entrar (TOPE) es el primer en salir.

Pilas

 Que se puede hacer sobre una pila?

> Apilar Desapilar VerTope

> >

Pilas

Representación Gráfica

Pilas en Pascal

En Pascal vamos a trabajar con Pilas de Enteros.

Cada pila tendrá un nombre.

Sólo se ve el TOPE, no se sabe cuantos elementos hay

Pilas en Pascal

Se podrán hacer las siguientes operaciones :

- ReadPila()
- InicPila ()
- Tope()
- Apilar ()
- Desapilar() el Elemento que se desapila debe ir a otra Pila
- PilaVacia()
- WritePila()


```
* PrimerPrograma.pas
 1 program PrimerPrograma;
 3 {Este programa permite cargar una pila por teclado,
 la pasa a otra pila y la imprime}
 5
 {$INCLUDE /IntroProg/Estructu}
 var origen, destino: pila;
 9
10 begin
 readpila(origen);
11
 inicpila(destino, '');
12
 while not pilavacia(origen) do begin
13-
 apilar (destino, desapilar(origen));
14
15
 end;
 writepila(destino);
16
17 end.
```

NOMBRE

```
* PrimerPrograma.pas
 program PrimerPrograma;
 3 {Este programa permite cargar una pila por teclado,
 la pasa a otra pila y la imprime}
 5
 {$INCLUDE /IntroProg/Estructu}
 var origen, destino: pila;
 9
10 begin
 readpila(origen);
11
 inicpila(destino, '');
12
 while not pilavacia(origen) do begin
13-
14
 apilar (destino, desapilar(origen));
15
 end;
 writepila(destino);
16
17 end.
```

```
rimerPrograma.pas 🗯
 program PrimerPrograma;
 Comentarios
 {Este programa permite cargar una pila por teclado,
 la pasa a otra pila y la imprime}
 5
 {$INCLUDE /IntroProg/Estructu}
 var origen, destino: pila;
 9
10 begin
 readpila(origen);
11
 inicpila(destino, '');
12
 while not pilavacia(origen) do begin
13-
 apilar (destino, desapilar(origen));
14
15
 end;
 writepila(destino);
16
17 end.
```

```
rimerPrograma.pas
 program PrimerPrograma;
 {Este programa permite cargar una pila por teclado,
 la pasa a otra pila y la imprime}
 5
 Estructu es una Unidad que
 $INCLUDE /IntroProg/Estructu}
 permite trabajar con pilas en Pascal
 var origen, destino: pila;
 9
10 begin
 readpila(origen);
11
 inicpila(destino, '');
12
 while not pilavacia(origen) do begin
13-
 apilar (destino, desapilar(origen));
14
15
 end;
16
 writepila(destino);
17 end.
```

```
rimerPrograma.pas
 program PrimerPrograma;
 {Este programa permite cargar una pila por teclado,
 la pasa a otra pila y la imprime}
 5
 {$INCLUDE /IntroProg/Estructu}
 var origen, destino: pila;
 9
 Se definen los datos con los que
10 begin
 va a trabajar el programa.
 readpila(origen);
11
 inicpila(destino, '');
12
 while not pilavacia(origen) do begin
13-
 apilar (destino, desapilar(origen));
14
 end;
15
16
 writepila(destino);
17 end.
```

```
rimerPrograma.pas
 program PrimerPrograma;
 {Este programa permite cargar una pila por teclado,
 la pasa a otra pila y la imprime}
 5
 {$INCLUDE /IntroProg/Estructu}
 var origen, destino: pila;
 9
10 begin
 readpila(origen);
11
 inicpila(destino, '');
12
 while not pilavacia(origen) do begin
13-
 apilar (destino, desapilar(origen));
14
15
 end:
 writepila(destino);
16
17 end.
```

Se escriben las instrucciones que trabajarán sobre los datos para lograr el objetivo del programa.

```
rimerPrograma.pas
 program PrimerPrograma;
 {Este programa permite cargar una pila por teclado,
 la pasa a otra pila y la imprime}
 5
 $INCLUDE /IntroProg/Estructu}
 var origen, destino: pila;
 9
10 begin
 readpila(origen);
11
 inicpila(destino, '');
12
 while not pilavacia(origen) do begin
13-
 apilar (destino, desapilar(origen));
14
15
 end;
 writepila(destino);
16
17 end.
```

Program Inicial; {Este Programa es un ejemplo sencillo de manejo de Pilas en Pascal: Leer los datos de una Pila por pantalla e imprimirlos } 5 **{\$INCLUDE** /IntroProg/Estructu} var Origen: pila; Begin ReadPila(Origen); WritePila(Origen); end.

Estado de las Pilas durante ejecución:

C:\fpc\bin\Inicial

Origen

Program Inicial; {Este Programa es un ejemplo sencillo de manejo de Pilas en Pascal: Leer los datos de una Pila por pantalla e imprimirlos } 5 {\$INCLUDE /IntroProg/Estructu} var Origen: pila;

Begin

end.

ReadPila(Origen);

WritePila(Origen);

C:\fpc\bin\Inicial

ngresar elementos a la Pila: <Base><...><Tope>

Estado de las Pilas durante ejecución:

Origen

Program Inicial; {Este Programa es un ejemplo sencillo de manejo de Pilas en Pascal: Leer los datos de una Pila por pantalla e imprimirlos } 5 {\$INCLUDE /IntroProg/Estructu} var Origen: pila; Begin ReadPila(Origen);

WritePila(Origen);

end.

C:\fpc\bin\lnicial Ingresar elementos a la Pila: <Base><...><Tope> 1 4

<Tope>

Estado de las Pilas durante ejecución:

Origen

```
Program Inicial;
{Este Programa es un ejemplo sencillo de manejo
de Pilas en Pascal:
Leer los datos de una Pila por pantalla e imprimirlos }
{$INCLUDE /IntroProg/Estructu}
var
 Origen: pila;
Begin
 ReadPila(Origen);
 WritePila(Origen);
end.
```

Sentencias Secuenciales: se ejecutan una después de la otra

Operaciones válidas con Pilas

- ReadPila(nombrePila)
- InicPila(PilaX, ' ') ó InicPila(PilaX, ' 1 4 ')
- PilaVacia(nombrePila)
- Tope(nombrePila)
- Apilar(PilaX, Desapilar(PilaY))
- •Apilar(PilaX, 8))
- WritePila(nombrePila)

Origen

InicPila(Origen, '3 7 1 4 ')


```
Program Simple;
{Este Programa inicializa una Pila y la muestra por pantalla}

{$INCLUDE /IntroProg/Estructu}

var
Origen: pila;

Begin
InicPila(Origen, '3 7 1 4 ');
WritePila(Origen);
end.
```


Problema: pasar el tope de la pila Origen a la pila Destino

Apilar(Destino, Desapilar(Origen);


```
Program PasaTope;
{Este Programa Leer los datos de una Pila y pasa el tope a otra Pila }
{$INCLUDE /IntroProg/Estructu}
var
 Origen, Destino: pila;
Begin
 ReadPila(Origen); {se pide al usuario que entre datos para cargar Pila Origen }
 InicPila(Destino, ' '); {se inicializa en Vacia la Pila Destino }
 Apilar (Destino, Desapilar(Origen)); {se pasa el tope de Origen a Destino}
 WritePila(Origen);
 WritePila(Destino);
end.
```

Problema: pasar el tope de la pila Origen a la pila Destino

Apilar (Destino, Desapilar(Origen));

Problema: pasar el tope de la pila Origen a la pila Destino

Apilar (Destino, Desapilar(Origen));

Problema: pasar el tope de la pila Origen a la pila Destino

Apilar (Destino, Desapilar(Origen));

```
Program PasaTope;
{Este Programa Leer los datos de una Pila y pasa el tope a otra Pila }
{$INCLUDE /IntroProg/Estructu}
var
 Origen, Destino: pila;
Begin
 ReadPila(Origen); {se pide al usuario que entre datos para cargar Pila Origen }
 InicPila(Destino, ' '); {se inicializa en Vacia la Pila Destino }
 Apilar (Destino, Desapilar(Origen)); {se pasa el tope de Origen a Destino}
 WritePila(Origen);
  WritePila(Destino);
```

Si Pila Origen está vacía el programa termina la ejecución dando un error

end.

¿Cómo se puede controlar?

Sentencia de control: Selección

A través de la selección se incorpora la capacidad de decisión en un programa.

IF (condición) then

acción o acciones a realizar si la condición es verdadera

else

acción o acciones a realizar si la condición es falsa

donde condición es una expresión que al ser evaluada puede tomar solamente uno de dos valores posibles: **verdadero** o **falso**.

De esta forma será posible seleccionar una de dos alternativas de acción posibles durante la ejecución del programa.

Sentencia de control: Selección

If (condición) then

acción o acciones a realizar si la condición es verdadera

En este caso, si la condición es falsa, no se especifica ningún camino alternativo a seguir.

Problema: pasar el tope de la pila Origen a la pila Destino ¿Qué pasaría si Origen NO tiene elementos?

Problema: pasar el tope de la pila Origen a la pila Destino ¿Qué pasaría si Origen NO tiene elementos?

Problema: pasar el tope de la pila Origen a la pila Destino ¿Qué pasaría si Origen NO tiene elementos?


```
C:\fpc\bin\PasaTope
```

Program PasaTope; {Este Programa pasa el tope de la pila Origen a Destino }

{\$INCLUDE /IntroProg/Estructu}

var

Origen, Destino: pila;

Begin

InicPila(Destino, '');

if not PilaVacia(Origen) then

Apilar (Destino, Desapilar(Origen));

WritePila(Origen);

ReadPila(Origen);

WritePila(Destino);

end.

Condición que dará Verdadero o Falso

Estado de las Pilas durante ejecución:

Origen

{Este Programa pasa el tope de la pila Origen a Destino }

C:\fpc\bin\PasaTope

ngresar elementos a la Pila: <Base><...><Tope>

{\$INCLUDE /IntroProg/Estructu}

var

Origen, Destino: pila;

Program PasaTope;

Begin ReadPila(Origen);

```
InicPila(Destino, ' ');
if not PilaVacia(Origen) then
  Apilar (Destino, Desapilar(Origen));
```

WritePila(Origen);

WritePila(Destino);

end.

Estado de las Pilas durante ejecución:

Origen

```
ngresar elementos a la Pila:
Program PasaTope;
{Este Programa pasa el tope de la pila Origen a Destino }
{$INCLUDE /IntroProg/Estructu}
var
 Origen, Destino: pila;
Begin
 ReadPila(Origen);
 InicPila(Destino, '');
 if not PilaVacia(Origen) then
 Apilar (Destino, Desapilar(Origen));
 WritePila(Origen);
 WritePila(Destino);
end.
```

<Base><...><Tope> Estado de las Pilas durante ejecución: Origen Destino

C:\fpc\bin\PasaTope

```
Program PasaTope;
{Este Programa pasa el tope de la pila Origen a Destino }
{$INCLUDE /IntroProg/Estructu}
var
 Origen, Destino: pila;
Begin
 ReadPila(Origen);
 InicPila(Destino, ' ');
 if not PilaVacia(Origen) then
 Apilar (Destino, Desapilar(Origen));
 WritePila(Origen);
 WritePila(Destino);
end.
```

ngresar elementos a la Pila: <Base><...><Tope> Estado de las Pilas durante ejecución: Origen

Destino

C:\fpc\bin\PasaTope

```
Program PasaTope;
{Este Programa pasa el tope de la pila Origen a Destino }
{$INCLUDE /IntroProg/Estructu}
var
 Origen, Destino: pila;
Begin
 ReadPila(Origen);
 InicPila(Destino, ' ');
 if not PilaVacia(Origen) then
 Apilar (Destino, Desapilar(Origen));
 WritePila(Origen);
 WritePila(Destino);
```

end.

ngresar elementos a la Pila: <Base><...><Tope> Estado de las Pilas durante ejecución: Origen

4

Destino

C:\fpc\bin\PasaTope

```
Program PasaTope;
{Este Programa pasa el tope de la pila Origen a Destino }
{$INCLUDE /IntroProg/Estructu}
var
 Origen, Destino: pila;
Begin
 ReadPila(Origen);
 InicPila(Destino, ' ');
 if not PilaVacia(Origen) then
 Apilar (Destino, Desapilar(Origen));
 WritePila(Origen);
```

WritePila(Destino);

end.

```
C:\fpc\bin\PasaTope

Ingresar elementos a la Pila:
<Base><...><Tope>

1 4

<Base> 1 <Tope>
```

Estado de las Pilas durante ejecución:

Origen 1

```
Program PasaTope;
{Este Programa pasa el tope de la pila Origen a Destino}
{$INCLUDE /IntroProg/Estructu}
var
 Origen, Destino: pila;
Begin
 ReadPila(Origen);
 InicPila(Destino, ' ');
 if not PilaVacia(Origen) then
 Apilar (Destino, Desapilar(Origen));
 WritePila(Origen);
 WritePila(Destino);
```

end.

```
C:\fpc\bin\PasaTope
ngresar elementos a la Pila:
<Base><...><Tope>
 <Tope>
 <Tope>
```

Estado de las Pilas durante ejecución:

Origen

Destino

4

```
Program PasaTope;
{Este Programa pasa el tope de la pila Origen a Destino y avisa si la Pila Origen es vacia}

{$INCLUDE /IntroProg/Estructu}
var
```

C:\fpc\bin\PasaTope

Ingresar elementos a la Pila: <Base><...><Tope>

```
Begin
```

end.

Origen, Destino: pila;

```
ReadPila(Origen);
InicPila(Destino, ' ');
if not PilaVacia(Origen) then
begin
Apilar (Destino, Desapilar(Origen));
WritePila(Origen);
WritePila(Destino)
end
else
WriteIn('La Pila Origen está vacía');
```

Estado de las Pilas durante ejecución:

Origen

```
Program PasaTope;
{Este Programa pasa el tope de la pila Origen a Destino
y avisa si la Pila Origen es vacia}
{$INCLUDE /IntroProg/Estructu}
var
 Origen, Destino: pila;
Begin
 ReadPila(Origen);
 InicPila(Destino, '');
 if not PilaVacia(Origen) then
 begin
 Apilar (Destino, Desapilar(Origen));
 WritePila(Origen);
 WritePila(Destino)
 end
  else
 Writeln('La Pila Origen está vacía');
end.
```

C:\fpc\bin\PasaTope

Ingresar elementos a la Pila: <Base><...><Tope>

Estado de las Pilas durante ejecución:

Origen

```
Program PasaTope;
{Este Programa pasa el tope de la pila Origen a Destino
y avisa si la Pila Origen es vacia}
{$INCLUDE /IntroProg/Estructu}
var
 Origen, Destino: pila;
Begin
 ReadPila(Origen);
 InicPila(Destino, '');
 if not PilaVacia(Origen) then
 begin
 Apilar (Destino, Desapilar(Origen));
 WritePila(Origen);
 WritePila(Destino)
 end
  else
 Writeln('La Pila Origen está vacía');
```

end.

C:\fpc\bin\PasaTope

Ingresar elementos a la Pila: <Base><...><Tope>

Estado de las Pilas durante ejecución:

Origen

```
Program PasaTope;
{Este Programa pasa el tope de la pila Origen a Destino
y avisa si la Pila Origen es vacia}
uses Estructu;
var
 Origen, Destino: pila;
Begin
 ReadPila(Origen);
 InicPila(Destino, '');
 if not PilaVacia(Origen) then
 begin
 Apilar (Destino, Desapilar(Origen));
 WritePila(Origen);
 WritePila(Destino)
 end
  else
 Writeln('La Pila Origen está vacía');
```

end.

C:\fpc\bin\PasaTope

Ingresar elementos a la Pila: <Base><...><Tope>

La Pila Origen está vacía

Estado de las Pilas durante ejecución:

Origen

```
Program PasaTope;
{Este Programa pasa el tope de la pila Origen a Destino
y avisa si la Pila Origen es vacia}
uses Estructu;
var
 Origen, Destino: pila;
Begin
 ReadPila(Origen);
 InicPila(Destino, ' ');
 if not PilaVacia(Origen) then
 begin
 Apilar (Destino, Desapilar(Origen));
 WritePila(Origen);
 WritePila(Destino)
 end
  else
 begin
 Writeln('La Pila Origen está vacía');
 end:
 end.
```

```
Analice la siguiente porción de código:

IF tope(Pila1) < 10
then apilar(Resultado, desapilar(Pila1))
else apilar(OtroResultado, desapilar(Pila1));
```

Suponiendo que las pilas Resultado y OtroResultado se inician vacías; Mostrar como quedarian luego de ejecutar esta porción de código para:

a) Pila1 <base> 6 10 19 <tope>

```
Analice la siguiente porción de código:

IF tope(Pila1) < 10
then apilar(Resultado, desapilar(Pila1))
else apilar(OtroResultado, desapilar(Pila1));
```

Suponiendo que las pilas Resultado y OtroResultado se inician vacías; Mostrar como quedarian luego de ejecutar esta porción de código para:

a) Pila1 <base> 6 10 19 <tope>

```
Pila1 <base> 6 10 <tope>
OtroResultado <base> 19 <tope>
Resultado <base> <Vacia> <tope>
```

Analice la siguiente porción de código:

IF tope(Pila1) < 10
then apilar(Resultado, desapilar(Pila1))
else apilar(OtroResultado, desapilar(Pila1));

Suponiendo que las pilas Resultado y OtroResultado se inician vacías; Mostrar como quedarian luego de ejecutar esta porción de código para:

a) Pila1 <base> 6 10 8 <tope>

```
Analice la siguiente porción de código:

IF tope(Pila1) < 10
then apilar(Resultado, desapilar(Pila1))
else apilar(OtroResultado, desapilar(Pila1));
```

Suponiendo que las pilas Resultado y OtroResultado se inician vacías; Mostrar como quedarian luego de ejecutar esta porción de código para:

a) Pila1 <base> 6 10 8 <tope>

```
Pila1 <base> 6 10 <tope>
OtroResultado <base> <Vacia> <tope>
Resultado <base> 8 <tope>
```

Problema:

Pasar todos los elementos de una Pila a Otra

```
Program PasaPila;
{Este Programa pasa los elementos de la pila Origen a Destino}
```

```
{$INCLUDE /IntroProg/Estructu}
var
 Origen, Destino: pila;
Begin
 ReadPila(Origen);
 InicPila(Destino, ' ');
 if not PilaVacia(Origen) then
  Apilar (Destino, Desapilar(Origen));
 if not PilaVacia(Origen) then
  Apilar (Destino, Desapilar(Origen));
if not PilaVacia(Origen) then
  Apilar (Destino, Desapilar(Origen));
 WritePila(Origen);
 WritePila(Destino)
```

end.

Estructura de control: Iteración (WHILE)

 Existen situaciones en las que se quiere repetir un conjunto de acciones pero se desconoce de antemano el número de veces.

La iteración es una estructura de control que permite al programa ejecutar en forma repetitiva un conjunto de acciones utilizando una condición para indicar su finalización.

While (condición) do Instrucción o instrucciones

```
Program PasaPila;
{Este Programa pasa los elementos de la pila Origen a Destino}
{$INCLUDE /IntroProg/Estructu}
var
 Origen, Destino: pila;
Begin
 ReadPila(Origen);
 InicPila(Destino, ' ');
 if not Pila
 a(Orige
 nen
 pilar(Origen)); While not PilaVacia(Origen) do
  Apilar (Des
 Apilar (Destino, Desapilar(Origen));
 if not PilaVacia
 en) then
  Apilar (Destin
 sapilar(Origen));
if not PilaVaci
 ) then
  Apilar (De
 ilar(Origen));
 WritePila(Origen);
 WritePila(Destino)
```

end.

```
Program PasaPila;
{Este Programa pasa los elementos de la pila
Origen a Destino}
```

```
{$INCLUDE /IntroProg/Estructu}
var
Origen, Destino: pila;
```

Begin

```
ReadPila(Origen);
InicPila(Destino, ' ');
While not PilaVacia(Origen) do
Apilar (Destino, Desapilar(Origen));
WritePila(Origen);
WritePila(Destino)
end.
```

C:\fpc\bin\PasaPila

```
Ingresar elementos a la Pila:

<Base><...><Tope>

1 4 3
```

Estado de las Pilas durante ejecución:

Origen 143

```
Program PasaPila;
{Este Programa pasa los elementos de la pila
Origen a Destino}
```

```
Var
Origen, Destino: pila;

Begin
ReadPila(Origen);
InicPila(Destino, '');
While not PilaVacia(Origen) do
Apilar (Destino, Desapilar(Origen));
WritePila(Origen);
WritePila(Destino)
end.
```

{\$INCLUDE /IntroProg/Estructu}

```
C:\fpc\bin\PasaPila
Ingresar elementos a la Pila:
<Base><...><Tope>

1 4 3
```

```
Estado de las Pilas durante ejecución:
```

Origen 143

Destino '

```
Program PasaPila;
{Este Programa pasa los elementos de la pila
Origen a Destino}
```

```
{$INCLUDE /IntroProg/Estructu}
var
  Origen, Destino: pila;

Begin
  ReadPila(Origen);
  InicPila(Destino, ' ');

While not PilaVacia(Origen) do
 Apilar (Destino, Desapilar(Origen));
  WritePila(Origen);
  WritePila(Destino)
end.
```

```
C:\fpc\bin\PasaPila
Ingresar elementos a la Pila:
<Base><...><Tope>

1 4 3
```

```
Estado de las Pilas durante ejecución:
```

Origen 143

Destino '

```
Program PasaPila;
{Este Programa pasa los elementos de la pila
Origen a Destino}
```

C:\fpc\bin\PasaPila Ingresar elementos a la Pila: <Base><...><Tope> 1 4 3

Estado de las Pilas durante ejecución:

Origen 14

```
Program PasaPila;
{Este Programa pasa los elementos de la pila
Origen a Destino}
```

```
{$INCLUDE /IntroProg/Estructu}
var
  Origen, Destino: pila;

Begin
  ReadPila(Origen);
  InicPila(Destino, ' ');

While not PilaVacia(Origen) do
 Apilar (Destino, Desapilar(Origen));
  WritePila(Origen);
  WritePila(Destino)
end.
```

```
C:\fpc\bin\PasaPila
Ingresar elementos a la Pila:
<Base><...><Tope>

1 4 3
```

Origen 14

```
Program PasaPila;
{Este Programa pasa los elementos de la pila
Origen a Destino}
```

```
C:\fpc\bin\PasaPila
Ingresar elementos a la Pila:
<Base><...><Tope>

1 4 3
```

Origen 1

```
Program PasaPila;
{Este Programa pasa los elementos de la pila
Origen a Destino}
```

```
{$INCLUDE /IntroProg/Estructu}
var
  Origen, Destino: pila;

Begin
  ReadPila(Origen);
  InicPila(Destino, ' ');

While not PilaVacia(Origen) do
 Apilar (Destino, Desapilar(Origen));
  WritePila(Origen);
  WritePila(Destino)
end.
```

```
C:\fpc\bin\PasaPila
Ingresar elementos a la Pila:
<Base><...><Tope>

1 4 3
```

Origen 1

```
Program PasaPila;
{Este Programa pasa los elementos de la pila
Origen a Destino}
```

```
C:\fpc\bin\PasaPila
Ingresar elementos a la Pila:
<Base><...><Tope>
1 4 3
```

```
Estado de las Pilas durante ejecución:
```

Origen

Destino 3 4 1

```
Program PasaPila;
{Este Programa pasa los elementos de la pila
Origen a Destino}
```

```
{$INCLUDE /IntroProg/Estructu}
var
  Origen, Destino: pila;

Begin
  ReadPila(Origen);
  InicPila(Destino, ' ');

While not PilaVacia(Origen) do
 Apilar (Destino, Desapilar(Origen));
  WritePila(Origen);
  WritePila(Destino)
end.
```

```
C:\fpc\bin\PasaPila
Ingresar elementos a la Pila:
<Base><...><Tope>
1 4 3
```

Origen

Destino 3 4 1

```
Program PasaPila;
{Este Programa pasa los elementos de la pila
Origen a Destino}
```

```
{$INCLUDE /IntroProg/Estructu}
var
  Origen, Destino: pila;

Begin
  ReadPila(Origen);
  InicPila(Destino, ' ');
  While not PilaVacia(Origen) do
 Apilar (Destino, Desapilar(Origen));
  WritePila(Origen);
  WritePila(Destino)
end.
```

```
C:\fpc\bin\PasaPila
Ingresar elementos a la Pila:
<Base><...><Tope>

1  4  3
<Base> Vacía <Tope>
```

Origen

```
Program PasaPila;
{Este Programa pasa los elementos de la pila
Origen a Destino}
```

```
{$INCLUDE /IntroProg/Estructu}
var
  Origen, Destino: pila;

Begin
  ReadPila(Origen);
  InicPila(Destino, ' ');
  While not PilaVacia(Origen) do
 Apilar (Destino, Desapilar(Origen));
  WritePila(Origen);
  WritePila(Destino)
end.
```

```
C:\fpc\bin\PasaPila

Ingresar elementos a la Pila:
<Base><...><Tope>
```

```
<Base> Vacía <Tope>
```

Origen

Destino 3 4 1

```
Program PasaPila;
{Este Programa pasa los elementos de la pila
Origen a Destino}
```

```
{$INCLUDE /IntroProg/Estructu}
var
Origen, Destino: pila;

Begin
ReadPila(Origen);
InicPila(Destino, ' ');
While not PilaVacia(Origen) do
 Apilar (Destino, Desapilar(Origen));
WritePila(Origen);
WritePila(Destino)
end.
```

Al ir desapilando los elementos de Origen, en algún momento la pila Origen estará vacía y la condición se dejará de cumplir

```
Program PasaPila; {Este Programa ¿pasa los elementos de la pila Origen a Destino?}
```

```
{$INCLUDE /IntroProg/Estructu}
var
 Origen, Destino: pila;
Begin
 ReadPila(Origen);
 InicPila(Destino, ' ');
 While not PilaVacia(Origen) do
 WritePila (Origen);
 WritePila(Origen);
 WritePila(Destino)
end.
```

¡INCORRECTO!

Nunca va a ser falsa la condición, no se termina la iteración

Estructura de control: Iteración (WHILE)

While (condición sea verdadera) do Acción o acciones a realizar

- La condición es evaluada en cada ciclo
- Debe haber alguna acción dentro del conjunto de acciones que modifiquen el valor de la condición (SE CORTA la Iteración)

Ejercitación

```
Pila1 y Pila2 son pilas.
a) ¿Cuál es la condición del siguiente ciclo?
b)¿Cuándo finaliza el ciclo?
```

```
while not pilaVacia(Pila1) do begin apilar (Pila2, desapilar(Pila1)) end
```

Ejercitación 2

Pila1, Pila2, y Descarte son pilas. Pila1 y Plla 2 tienen elementos y Descarte está vacia

a) ¿Cuál es la condición del siguiente ciclo? b)¿Cuándo finaliza el ciclo?

```
while not pilaVacia(Pila1) do begin apilar (Descarte, desapilar(pila2)) end
```

Resumen: operaciones con Pilas

- ReadPila(nombrePila)
- InicPila(nombrePila, ' ')
 o
 InicPila(nombrePila, '3 6 7 ')
- PilaVacia(nombrePila)
- Tope(nombrePila)
- Apilar(nombrePila,Desapilar(nombreOtra Pila)) o
 Apilar(nombrePila, 8)
- WritePila(nombrePila)

- SECUENCIA
- < sentencia 1 >y
- < sentencia 2 >y/
- < sentencia 3 >

Se ejecutan una sola vez en el mismo orden en que aparecen

SELECCIÓN

```
if <<u>condición</u>> then
  < sentencia si <u>condición es verdadera</u>>;
```

```
if <condición> then
 < sentencia si condición es verdadera >
else
 < sentencia si condición es falsa >;
```

ITERACIÓN

∠while <<u>condición</u>> do

< sentencia mientras condición sea verdadera >;

En <sentencia> se debe asegurar que la condición va a cambiar para ser falsa en algún momento y cortar el ciclo

SENTENCIAS COMPUESTAS

Una serie de instrucciones <u>básicas</u> que se ejecutan una a continuación de otra como un bloque.

```
SENTENCIA 1>;
<SENTENCIA 2>
END
```

```
if <condición> then
begin
 < sentencia si condición es verdadera >;
 < sentencia si condición es verdadera >;
 < sentencia si condición es verdadera >
end
else
begin
 < sentencia si condición es falsa >;
 < sentencia si condición es falsa >
end
```

while < condición > do begin

- < sentencia mientras condición es verdadera >;
- < sentencia mientras condición es verdadera >;
- < sentencia mientras condición es verdadera >

end

SENTENCIAS COMPUESTAS

¿Qué diferencia hay entre los dos códigos?

```
IF not PilaVacia(Origen) THEN
IF tope(Origen) < 5 THEN
BEGIN
Apilar (Menores, Desapilar(Origen));
writePila(Menores);
END;

IF not PilaVacia(Origen) THEN BEGIN
IF tope(Origen) < 5 THEN
Apilar (Menores, Desapilar(Origen));
writePila(Menores);
END
.......
```

Las estructuras de control se pueden combinar

EJEMPLO

```
While not PilaVacia(Origen) do
 if tope(Origen) < 1 then
 begin
 Apilar (Menores, Desapilar(Origen));
 writePila(Menores)
 end
 else
 begin
 Apilar (Mayores, Desapilar(Origen));
 writePila(Mayores)
 end
```

INDENTACIÓN

```
Program DivideMenores5;
{este programa pasa todos los números
de la pila Origen a la pila Menorlgual si son
menores o iguales a 5 y sino los pasa a
Mayores}
{ $INLCUDE /usr/Estructu }
var
 Origen, Menores, Mayores: Pila;
 Begin
Begin
  ReadPila(Origen);
  InicPila(Menorlgual, ' ');
  InicPila(Mayores, ' ');
  While not PilaVacia(Origen) do
 if tope(Origen) =< 5 then
 Apilar (Menorlgual, Desapilar(Origen))
 else
 Apilar (Mayores, Desapilar(Origen));
  writePila(Menorlgual);
  writePila(Mayores);
end.
```

```
Program DivideMenores5;
{este programa pasa todos los números
de la pila Origen a la pila Menorlgual si son
menores o iguales a 5 y sino los pasa a
Mayores}
```

```
{ $INLCUDE /usr/Estructu }
var
Origen, Menores, Mayores: Pila;
```

```
ReadPila(Origen);
InicPila(Menorlgual, ' ');
InicPila(Mayores, ' ');
While not PilaVacia(Origen) do
```

if tope(Origen) =< 5 then Apilar (Menorlgual, Desapilar(Origen))

else

Apilar (Mayores, Desapilar(Origen)); writePila(Menorlgual); writePila(Mayores); end.

INDENTACIÓN

```
Program DivideMenores5;
{este programa pasa todos los números
de la pila Origen a la pila Menorlgual si son
menores o iguales a 5 y sino los paso a
Mayores}
{ $INLCUDE /usr/Estructu }
var
 Origen, Menores, Mayores: Pila;
Begin
  ReadPila(Origen);
  InicPila(Menorlgual, ' ');
  InicPila(Mayores, ' ');
 While not PilaVacia(Origen) do
 if tope(Origen) =< 5 then
 Apilar (Menoriguai, Desapilar(Origen))
 else
 Apilar (Mayores, Desapilar(Origen));
  writePila(Menorlgual);
  writePila(Mayores);
end.
```

Se puede "ver" donde termina el conjunto de instrucciones involucradas en una sentencia de control

IMPORTANTE

Para usar Pilas en el entorno:

{\$INCLUDE /IntroProg/Estructu}

Se puede guardar y ejecutar todas las veces que quiera: recordar poner al guardar .pas al archivo

Recordar que el entorno sólo reconoce un archivo .pas (se debe renombrar el resto)