

Modularización con parámetros

Explicación Práctica 2

Programa con módulos Estructura

```
Program NombrePrograma;
Type
 {declaraciones de tipos de datos}

{Declaración de módulos: procedimientos y funciones}

var
 {variables a usar en el programa principal}

begin
 {Acciones del prog. principal}
end.
```

Procedimientos

```
Program NombrePrograma;
Type
  {declaraciones de tipos de datos}
Procedure nombre (lista de parámetros);
Var
 {Variables locales al procedimiento}
Begin
 {Cuerpo del procedimiento}
end;
 {variables a usar en el programa principal}
begin
 {Acciones del prog. principal}
 nombre(param actuales)_
end.
```

Parámetros formales:

Para cada parámetro:

- Tipo de pasaje: por valor o referencia (VAR)
- Nombre del parámetro
- Tipo de dato

Invocación al procedure:

Utilizando el **nombre** del proc. con la lista de **parámetros actuales**La **asociación** entre parámetros formales y actuales es por **posición**.

Parámetros por valor

Concepto:

- USO: El módulo necesita recibir información para realizar su tarea.
- El llamador no ve modificaciones en el parámetro actual.

Mecanismo:

- Se realiza una copia del valor del parámetro actual en otra posición de memoria correspondiente al parámetro formal. Esta copia se destruye cuando se termina de ejecutar el módulo.
- Dentro del módulo se puede modificar el valor del parámetro, pero el cambio no será visto por el llamador.

Parámetros por valor ¿Qué imprime?

```
Program paramValor;
  Procedure uno (a: integer);
  var
 total: integer;
  Begin
 total:= 3;
 total:= total + a;
 a:= a + 1;
 writeln ('El valor de total es: ',total);
 writeln ('El valor de a es: ', a);
  end;
var
  x: integer;
begin
 x := 30;
 uno(x);
 writeln ('El valor de x es: ', x);
  readln;
end.
```

Parámetros por valor ¿Qué imprime?

Uno

```
Program paramValor;
 33
→ Procedure uno (a: integer);
 30
 var
 total
 a
 → total: integer;
 Begin
  → total:= 3;
  → total:= total + a;
 El valor de total es:33
 \rightarrow a:= a + 1;
 El valor de a es: 31
 → writeln ('El valor de total es: ',total);
  → writeln ('El valor de a es: ', a);
 Programa principal
  end;
var
 x: integer;
 30
 begin
\rightarrow x:= 30;
\rightarrow uno(x);
 El valor de x es: 30
→ writeln ('El valor de x es: ', x);
→ readln;
 end.
```

Parámetros por referencia

Concepto:

- USO: El módulo necesita **opcionalmente recibir** un dato, **procesarlo** y **devolverlo** modificado al llamador.
- Cuando se modifica el parámetro formal, la modificación es vista por el módulo llamador.

Mecanismo:

- El parámetro formal recibe la **dirección de memoria** donde se encuentra la variable que se pasó como parámetro actual.
- El parámetro actual y formal "comparten" el mismo espacio de memoria.

Parámetro por referencia ¿Qué imprime?

```
Program paramReferencia;
  Procedure uno (var a: integer);
  var
 total: integer;
  Begin
 total:= 3;
 total:= total + a;
 a := a + 1;
 writeln ('El valor de total es: ',total);
 writeln ('El valor de a es: ', a);
  end;
var
 x: integer;
begin
 x := 30;
  uno(x);
  writeln ('El valor de x es: ', x);
  readln;
end.
```

Parámetro por referencia ¿Qué imprime?

```
Uno
Program paramReferencia;
 Procedure uno (var a: integer);
 33
 a
 var
 total
 total: integer;
  Begin
 total:= 3;
 El valor de total es:
  total:= total + a;
 a:=a+1;
 El valor de a es:
 writeln ('El valor de total es: ',total);
 writeln ('El valor de a es: ', a);
 Programa principal
end;
var
x: integer;
 30
begin
x := 30;
uno(x);
 El valor de la es:
writeln ('El valor de x es: ', x);
 readln;
```

end.

Funciones

```
Parámetros formales:
 Solo parámetros por valor
 Para cada parámetro:

 Nombre del parámetro

 Tipo de dato

Program NombrePrograma;
Type
 {declaraciones de tipos de dato }
function nombre (lista de parámetros) : tipo;
 . Las funciones retornan
var
 un dato.
  {declaración de variables locales}
begin
  {0, 1 o más sentencias}
  nombre:= VALOR; <
end;
 {variables a usar en el programa principal}
begin
 {Acciones del prog. principal}
 La Invocación a una function
end.
 puede hacerse de distintas
 formas...
```

Ejercicio 1

Realizar un programa que lea una secuencia de números enteros positivos hasta que se lee el valor 0 y para cada uno de ellos informe su factorial.

Analizando el problema...

5. ¿Qué uso? ¿Función o procedimiento?

NO. Se deben procesar nros hasta que el usuario ingrese un 0. 1. ¿Conozco la cantidad de números a procesar? USO UN WHILF Calcular el factorial ¿Qué necesitamos hacer con cada valor leído? Imprimir resultado Se multiplican los números desde 1 Para calcular el factorial de un número... hasta el número en cuestión. **USO UN FOR** ¿Sé cuántas veces debo multiplicar? El cálculo del factorial, ya que es una 4. ¿Qué puedo modularizar? tarea lógica.

Función, ya que recibe un nro. y

retorna un nro. entero.

```
Program numeros;
  Function factorial (n:integer): integer;
 Solución
  Var
 I : integer;
 fac: integer;
 Al final de una función de debe
asignar un valor de retorno.
  Begin
 fac:= 1;
 For i := 2 to n do
 - Fac debe ser del mismo tipo que el tipo
 fac:=fac * i;
 factorial:= fac;
 de retorno de la función (integer)
  end;
Var
  num, c: integer;
Begin
  write('Ingrese un numero para calcular su factorial: ');
  readln(num);
  while (num > 0) do begin
 c:= factorial(num);
 writeln ('El factorial de ',num, 'es: ', c);
 write('Ingrese un numero para calcular su factorial: ');
 readln(num);
  end;
end.
```

```
Program numeros;
 Function factorial (n:integer): integer;
 Var
 i : integer;
 fac: integer;
 Begin
 fac:= 1;
 ¿ Se puede eliminar la variable
 For i:= 2 to n do
 fac:=fac * i;
 local fac y utilizar para el cálculo
 factorial:= fac;
 end;
 directamente factorial?
Var
 num, c: integer;
Begin
 write('Ingrese un numero para calcular su factorial: ');
 readln(num);
 while (num > 0) do begin
 c:= factorial(num);
 writeln ('El factorial de ',num, 'es: ', c);
 write('Ingrese un numero para calcular su factorial: ');
 readln(num);
 end;
end.
```

Solución

Funciones Invocación

- 1) Asignando el valor a una variable (a la derecha de una asignación)
- **Dentro de un write (**en caso de que el valor retornado se pueda imprimir**)**
- 3) Dentro de una expresión de una condición.

Invocación a una función

Dentro de una expresión en condición

Ejemplo

Hacer un programa que lea un carácter e indique si el mismo es un carácter numérico o no.

program ejemplo1;
function verificar (caracter: chan) : le se program ejemplo1;

```
program ejemplo1;
  function verificar (caracter: char) : boolean;
  begin
 verificar := (caracter >= '0') and (caracter <= '9');</pre>
  end;
var
 carac: char;
begin
 writeln('Introduce un caracter para ver si es numerico.');
 readln(carac);
 if ( verificar (carac) )then ←
 writeln('El carácter introducido es numérico.')
 else
 writeln('El carácter introducido no es numérico.');
end.
```

Invocación a una función

A la derecha de una asignación

Ejemplo

Realice un programa que lea dos números e imprima el cuadrado de ambos.

```
program ejemplo2;
 function cuadrado(a:real):real;
 begin
 cuadrado := a*a;
 end:
var
 x, y, cuad1, cuad2: real;
begin
 writeln('Introduzca dos numeros reales: ');
 write(' primer numero: '); readln(x);
 write(' segundo numero: '); readln(y);
 cuad1:= cuadrado (x);
 cuad2:= cuadrado (y);
 writeln(cuad1,cuad2);
end.
```

la función retorna un valor
la función retorna un valor
de tipo real. Dicho valor es
de tipo real. Dicho valor es
asignado a una variable del
asignado a una variable del
mismo tipo (cuadi, cuad2)

Invocación a una función

Dentro de un write (si el valor retornado se puede imprimir)

Ejemplo

Realice un programa que lea dos números e imprima el cuadrado de ambos.

```
program ejemplo3;
 function cuadrado(a:real):real;
 begin
 cuadrado := a*a;
 end;
var
 x, y: real;
begin
  writeln('Introduzca dos numeros reales: ');
 write(' primer numero: '); readln(x);
  write(' segundo numero: '); readln(y);
  writeln(cuadrado (x), cuadrado (y));<</pre>
end.
```

Se muestra directamente el resultado de la función dentro de un write.