TEMAS DE INTRO I

- Pilas (datos/estructuras de control)
- Filas (datos/estructuras de control)
- Modularización y Parámetros
- Variables
- Funciones // Método de Desarrollo
- Arreglos
- Matrices

DATOS y VARIABLES

```
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.
```

Las pilas ORIGEN y
DESTINO son los datos
de este programa

¿Cuáles son los datos en este programa?

 Los datos son toda aquella información con los que opera el programa (¡Recordar ingredientes de una receta!)

 Un DATO se asocia a una VARIABLE del programa (ej. Origen, Destino, Auxiliar)

Una VARIABLE tiene dos componentes

NOMBRE: es la forma de identificar a la variable, cada vez que se la referencia se lo hace por su nombre. Ej: Origen, Destino, Auxiliar, Descarte

TIPO: define los posibles valores que puede tomar y el conjunto de operaciones que se puede hacer sobre ella. (ej. PILA y FILA)

Program PasaPila;

{\$INCLUDE /IntroProg/Estructu}

var Origen: Pila; NOMBRE DE LA VARIABLE

TIPO DE LA VARIABLE

Qué instrucciones se pueden realizar con la variable Origen?

ReadPila(Origen); ReadFila(Origen);

InicPila(Origen, '3 6 7 ')

InicFile rigen, '7 1')

PilaVacia(Origen) FilaVacia

Tope(Origen) Primero

Apilar(Origen, Desapilar(nombreOtra Pila))

Agre Origen, Exer(nombreOtra Pila)

WritePila(Origen) VvnteFila(Origen)

TIPOS

TIPO: define el conjunto de posibles valores que puede tomar una variable y las operaciones que se puede hacer sobre ella. Ej: PILA y FILA

Una clasificación

ESTRUCTURADOS

 Permiten almacenar un conjunto de elementos con una determinada organización. (ej. TIPO PILAS define una organización "apilada" de elementos y el conjunto de operaciones que se puede realizar)

NO ESTRUCTURADOS

 Permiten almacenar un UNICO elemento. (por ejemplo una variable de tipo INTEGER)

iiiiSE DEBEN INICIALIZAR!!!!

iiiiSE DEBEN INICIALIZAR!!!!

iiiiSE DEBEN INICIALIZAR!!!!

iiiiSE DEBEN INICIALIZAR!!!!

Modelo: Fila;

Begin

Var

InicFila(Origen, ' ');

Agregar (Modelo, 1);

Agregar (Modelo, 8);

Agregar (Modelo, 9);

iiiiSE DEBEN INICIALIZAR!!!!

Var

CantidadAlumnos: integer;

¡¡¡¡SE DEBEN INICIALIZAR!!!!

Var

CantidadAlumnos: integer;

begin

CantidadAlumnos:=1;

Quiero que CantidadAlumnos sea 1

¡¡¡¡SE DEBEN INICIALIZAR!!!!

Quiero que CantidadAlumnos sea 9 —— CantidadAlumnos := 9;

iiiiSE DEBEN INICIALIZAR!!!!

En una variable de tipo <u>no estructurado sólo puede haber un único valor en cada</u> <u>instante.</u>

Si SE CAMBIA DE VALOR SE PISA EL EXISTENTE

PROGRAM EJEMPLO;

VAR EDAD: integer;

BEGIN

EDAD := 22;

BASURA

EDAD

PROGRAM EJEMPLO;

VAR EDAD: integer;

BEGIN

NOMBRE

VALORES

OPERACIONES

INTEGER

REAL

BOOLEAN

CHAR

NOMBRE INTEGER

VALORES

- 32768 a 32767

OPERACIONES

$$2*(3+4)$$

NOMBRE

INTEGER

VALORES

- 32768 a 32767

OPERACIONES

DIV MOD

6 DIV
$$2 = 3$$

$$6 \text{ MOD } 2 = 0$$

7 DIV
$$2 = 3$$

$$7 \quad MOD 2 = 1$$

X MOD 2 = 0 \square X ES PAR

NOMBRE

VALORES

OPERACIONES

INTEGER

- 32768 a 32767

* DIV MOD

REAL

1 E-38 a 1 E+38

134,456778

NOMBRE VALORES OPERACIONES

INTEGER - 32768 a 32767 * DIV MOD + - ()

REAL 1 E-38 a 1 E+38 * / + - ()

BOOLEAN TRUE FALSE NOT AND OR

NOT PILAVACIA(origen)

NOMBRE VALORES OPERACIONES
INTEGER - 32768 a 32767 * DIV MOD
+ - ()

REAL 1 E-38 a 1 E+38 * /

BOOLEAN TRUE FALSE NOT AND OR ()

+ - ()

CHAR

'A''Z', 'a' ..' z', + (concatena)

'0', '1''9', '?', '*',

', etc.

PROGRAM EJEMPLO;

VAR EDAD: integer;

BEGIN

EDAD := 22;

EDAD := EDAD + 1;

BASURA

EDAD

```
PROGRAM EJEMPLO;
```

VAR EDAD: integer;

BEGIN

```
EDAD := 22;
EDAD := EDAD + 1;
```

22

EDAD

```
PROGRAM EJEMPLO;
```

VAR EDAD: integer;

BEGIN

EDAD := 22;

EDAD := EDAD + 1;

23

EDAD

```
PROGRAM EJEMPLO;
 EDAD: integer;
VAR
BEGIN
 EDAD := 22;
 EDAD := EDAD + 1;
 OPERADOR DE ASIGNACIÓN
 MEMORIA
```


23

EDAD

```
VAR EDAD: integer;
BEGIN
 EDAD := 22;
EDAD := EDAD + 1;
 SENTENCIA DE ASIGNACIÓN
 MEMORIA
```

PROGRAM EJEMPLO;

SENTENCIA DE ASIGNACIÓN

```
VARIABLE := EXPRESIÓN;
```

¡Deben ser de igual tipo!

```
VAR Edad: integer;
Origen: Pila;
Edad := 1;
Edad : 'P';
Origen := 1 3 4 );
```

```
Program Ejemplo,
var
  edadMayor, edadMenor : integer;
  promedio: real;
  diaLindo, llueve, sol: boolean;
BEGIN
 edadMenor:= 11;
 edadMayor:= edadMenor + 1;
 promedio:= (edadMenor + edadMayor) / 2;
 llueve:= false;
 sol:= true;
 diaLindo := not llueve and sol;
```

END.

El lugar del memoria que se asigna a cada variable depende del tipo.

```
Program Ejemplo, var
```

```
edadMayor, edadMenor: integer;
  promedio: real;
  diaLindo, llueve, sol: boolean;
BEGIN
 edadMenor:= 11;
 edadMayor:= edadMenor + 1;
 promedio:= (edadMenor + edadMayor) / 2;
 llueve:= false;
 sol:= true;
 diaLindo := not llueve and sol;
END.
```

BASURA BASURA EdadMenor

```
Program Ejemplo,
var
  <u>edadMayor, edadMenor : integer;</u>
  promedio: real;
  diaLindo, llueve, sol: boolean;
BEGIN
 edadMenor:= 11;
 edadMayor:= edadMenor + 1;
 promedio:= (edadMenor + edadMayor) / 2;
 llueve:= false;
 sol:= true;
 diaLindo := not llueve and sol;
END.
```


```
Program Ejemplo,
var
  edadMayor, edadMenor: integer;
  promedio: real;
  diaLindo, llueve, sol: boolean;
BEGIN
 edadMenor:= 11;
 edadMayor:= edadMenor + 1;
 promedio:= (edadMenor + edadMayor) / 2;
 llueve:= false;
 sol:= true;
 diaLindo := not llueve and sol;
END.
```


```
Program Ejemplo,
var
edadMayor, edadMenor : integer;
promedio: real;
diaLindo, llueve, sol: boolean;
```

BEGIN

```
edadMenor:= 11;

edadMayor:= edadMenor + 1;

promedio:= (edadMenor + edadMayor) / 2;

llueve:= false;

sol:= true;

diaLindo := not llueve and sol;

END.
```


```
Program Ejemplo,
var
  edadMayor, edadMenor: integer;
  promedio: real;
  diaLindo, llueve, sol: boolean;
BEGIN
 edadMenor:= 11;
 edadMayor:= edadMenor + 1;
 promedio:= (edadMenor + edadMayor) / 2;
 llueve:= false;
 sol:= true;
 diaLindo := not llueve and sol;
END.
```


```
Program Ejemplo,
var
  edadMayor, edadMenor: integer;
  promedio: real;
  diaLindo, llueve, sol: boolean;
BEGIN
 edadMenor:= 11;
 edadMayor:= edadMenor + 1;
 promedio:= (edadMenor + edadMayor) / 2;
 Ilueve:= false;
 sol:= true;
 diaLindo := not llueve and sol;
END.
```


```
Program Ejemplo,
var
  edadMayor, edadMenor: integer;
  promedio: real;
  diaLindo, llueve, sol: boolean;
BEGIN
 edadMenor:= 11;
 edadMayor:= edadMenor + 1;
 promedio:= (edadMenor + edadMayor) / 2;
 llueve:= false;
 sol:= true;
 diaLindo := not llueve and sol;
 12
 11
 EdadMenor
 EdadMayor
END.
 11,5
 promedio
 diaLindo
 llueve
 sol
```

```
Program Ejemplo,
var
  edadMayor, edadMenor : integer;
  promedio: real;
  diaLindo, llueve, sol: boolean;
BEGIN
 edadMenor:= 11;
 edadMayor:= edadMenor + 1;
 promedio:= (edadMenor + edadMayor) / 2;
 llueve:= false;
 sol:= true;
 diaLindo := not llueve and sol;
 12
 11
 EdadMenor
 EdadMayor
END.
 11,5
 promedio
```

diaLindo

llueve

sol

```
Program Ejemplo,
var
  edadMayor, edadMenor : integer;
  promedio: real;
  diaLindo, llueve, sol: boolean;
BEGIN
 edadMenor:= 11;
 edadMayor:= edadMenor + 1;
 promedio:= (edadMenor + edadMayor) / 2;
 llueve:= false;
 sol:= true;
 diaLindo := not llueve and sol;
END.
```


Las variables de tipo char, integer y real puede ser leídas o mostradas por pantalla

Las variables de tipo boolean No pueden ser leídas o mostradas por pantalla

```
Program Ejemplo,
var
  edad: integer;
  promedio: real;
  letra: char;
  diaLindo: boolean;
BEGIN
  ReadIn(edad);
  ReadIn(promedio);
  ReadIn(letra);
  ReadIn(dial)(do);
  writeln(edad);
  writeIn(promedio);
  writeln(letra);
  writeln(dialind);
```

Problema

Hacer un programa que calcula la suma de números que va ingresando el usuario por pantalla. El usuario informa cuando no quiere cargar más. Al finalizar informa el resultado.

Nota: no modularizar


```
Program SumarNumeros;
var
 SigueCargando: Char;
 Numero, Suma Numeros: Integer;
begin
SumaNumeros:= 0;
write ('¿Desea cargar numeros(ingrese s para si)?');
readIn(SigueCargando);
While (SigueCargando = 's') do begin
 write ('Ingrese un número:');
 readIn(Numero);
 SumaNumeros := SumaNumeros + Numero;
 write ('¿Desea seguir cargando(ingrese s para si)?');
 readIn(SigueCargando);
 end;
write (SumaNumeros)
end.
```

```
Program EJEMPLO;
Procedure ProcUNO (BX);
Var
  C: integer;
Begin
  ....A.....
  .....BX......
  .... C......
end;
Var A B
Begin
  ProcUNO (B)
```

Program EJEMPLO;

Procedure ProcUNO;

Begin

end;

. . . .

iNO USAR!

VARIABLES GLOBALES

```
Program EJEMPLO;
 Pasaje de Parámetros
Procedure ProcUNO ( B );
Begin
 Entrada y
 Entrada
end;
Var B
Begin
  ProcUNO (B)
```

```
Program EJEMPLO;
 Pasaje de Parámetros
Procedure ProcUNO ( B );
Begin
end;
Var B
 Entrada
Begin
  ProcUNO (B)
```

```
Program EJEMPLO;
 Pasaje de Parámetros
Procedure ProcUNO ( B );
Begin
end;
Var B
Begin
  ProcUNO (B)
```

```
Program EJEMPLO;
Procedure ProcUNO(dato:char)
Var
  C: integer;
Begin
 Variables LOCALES a
 los procedimientos
  C := 10;
end;
Var
dato: char
Begin
  dato:= 's';
  ProcUNO(dato);
```

Program EJEMPLO;

```
Procedure ProcUNO (B);
Var C
```

```
Begin
```

....<mark>B</mark>.....

.....<mark>C</mark>.....

La definición de una variable como local o parámetro debe surgir del diagrama de Estructura

Si son cuplas del DE => parámetros

Si no están en el DE => son locales

end;

Problema

Pensar el ejercicio anterior(sumatoria de números) como un módulo que es invocado desde el programa principal y luego muestra por pantalla los resultados al usuario.

Principal

RealizarSuma

Principal

SumaNumeros

RealizarSuma

```
Program EjemploDeVariables;
...{ procedure }.....
var
  SumaNumeros: Integer;
begin
 SumaNumeros := 0;
 RealizarSuma(SumaNumeros);
 writeln('Suma de números: ', SumaNumeros);
end.
```

```
Procedure RealizarSuma( var SumaNumeros: Integer);
var
 SigueCargando: Char;
 Numero: Integer;
begin
SigueCargando:= 's';
While (SigueCargando = 's') do begin
 write ('Ingrese un número:');
 readIn(Numero);
 SumaNumeros := SumaNumeros + numero;
 write ('¿Desea seguir cargando?');
 readIn(SigueCargando);
  end;
end:
```

¿Puedo definir como variable local a una variable cuyo valor debo retornar?

Se envía como parámetro entrada/ salida (por referencia)

¿Puedo definir como parámetro a una variable que sólo la necesito para trabajar localmente en el procedimiento?

Se define como variable local al procedimiento