Funciones y subrutinas

Introducción

En lecciones anteriores se ha descrito el concepto de diseño descendente; esta técnica permite desarrollar algoritmos que resuelvan un problema mediante un proceso de refinamiento progresivo, descomponiendo el problema original en subproblemas menores hasta obtener una granularidad suficientemente fina que permita resolver cada subproblema mediante un algoritmo sencillo.

Generalmente, por cada nivel del diseño descendente se desarrollo un pseudocódigo de alto nivel que hace uso de acciones no primitivas; si se detecta que alguna de estas acciones no primitivas aparece más de una vez es posible nombrarla y utilizarla de forma repetida. Tales acciones con nombre se denominan subprogramas y pueden ser, a su vez, funciones y subrutinas.

La utilización de subprogramas proporciona múltiples ventajas:

- Facilitan la modularidad y estructuración de los algoritmos.
- Facilitan la lectura e inteligibilidad de los algoritmos.
- Permiten una economización del esfuerzo del programador al poder escribir código reutilizable en muchas partes de un mismo algoritmo.
- Facilitan la depuración y mantenimiento de los programas.

Funciones

Las funciones son subrutinas que pueden tener o no argumentos pero que siempre devuelven un valor de retorno. Así pues, las invocaciones a funciones son expresiones de un tipo determinado y deben emplearse igual que cualquier expresión de su tipos; es decir, una llamada a función puede formar parte de una expresión aritmética, lógica o de cadena en función de su tipo, puede constituir la parte derecha de una sentencia de asignación, aparecer en una sentencia de salida o constituir un argumento para otro subprograma. Por otro lado, las llamadas a funciones **nunca** pueden formar una sentencia aislada ni constituir la parte izquierda de una sentencia de asignación.

Las invocaciones a funciones siguen, tanto en la notación algorítmica como en FORTRAN, la siguiente sintaxis:

nombre_función ([argumento][,argumento]*)

Como se puede ver, es posible tener funciones con 0 o más argumentos, las funciones que se utilizarán en nuestros algoritmos pueden estar definidas por el propio usuario o, en muchas ocasiones, ser funciones estándar, esto es, definidas por el propio compilador.

Funciones intrínsecas o estándar

FORTRAN proporciona un gran número de funciones intrínsecas, algunas de ellas se corresponden con funciones de nuestra notación algorítmica mientras que otras equivalen a operadores de dicha notación; a continuación se muestra una tabla con las funciones FORTRAN más empleadas y su homóloga en la notación algorítmica.

	FORTRAN				Notación algorítmica			
Operación	Función	Tipo	Tipo argumentos	Sintaxis	Homólogo	Tipo	Tipo argumentos	Sintaxis
Raíz cuadrada	SQRT	real	real	SQRT(arg1)	Ö	real	entero real	Ö arg1
e ⁿ	EXP	real	real	EXP(arg1)	e ⁿ	real	entero real	e ^{arg1}
Logaritmo neperiano	LOG	real	real	LOG(arg1)	ln	real	entero real	ln(arg1)
Logaritmo decimal	LOG10	real	real	LOG10(arg1)	log	real	entero real	log(arg1)
Seno	SIN	real	real	SIN(arg1)	sin	real	entero real	sin(arg1)
Coseno	COS	real	real	COS(arg1)	sin	real	entero real	cos(arg1)
Tangente	TAN	real	real	TAN(arg1)	sin	real	entero real	tan(arg1)
Arco seno	ASIN	real	real	ASIN(arg1)	asin	real	entero real	asin(arg1)
Arco coseno	ACOS	real	real	ACOS(arg1)	acos	real	entero real	acos(arg1)
Arco tangente	ATAN	real	real	ATAN(arg1)	atan	real	entero real	atan(arg1)
Valor absoluto	ABS	entero real	entero real	ABS(arg1)	П	entero real	entero real	arg1
Módulo/resto	MOD	entero	entero	MOD(arg1,arg2)	%	entero	entero	arg1%arg2

1

Funciones definidas por el usuario

Obviamente, resultan mucho más interesantes para nosotros las funciones definidas por el usuario, aquellas cuya naturaleza es especificada por el desarrollador del algoritmo. La invocación o llamada de estas funciones se realiza de forma idéntica a la de las funciones intrínsecas, sin embargo, en este caso existe además una sintaxis específica para poder definir el funcionamiento de la función.

Para definir una función se dispone de la palabra reservada función en la notación algorítmica y function en FORTRAN. Es preciso señalar además que dado que las funciones van a ser empleadas dentro del algoritmo principal deberán ser definidas **dentro** del mismo; a continuación se muestra la zona de definición de funciones para un algoritmo escrito en nuestra notación y en FORTRAN:

```
constantes
 program nombre_programa
  definición de constantel
 variables y constantes
  definición de constante2
 sentencial
  definición de constanteN
 sentencia2
 sentenciaN
  declaración de variable1
  declaración de variable?
 contains
 DEFINICIONES DE FUNCIONES
  declaración de variableN
 end
inicio
  sentencial
  sentencia2
  sentenciaN
 DEFINICIONES DE FUNCIONES
```

Para definir una función es preciso, tanto en la notación algorítmica como en FORTRAN, indicar:

- El nombre de la función.
- El tipo de la función.
- Los argumentos de la función y el tipo de los mismos.

Como se verá a continuación, las diferencias entre la notación y FORTRAN son fundamentalmente idénticas.

Definición de funciones en la notación algorítmica

La sintaxis empleada para definir una función en la notación algorítmica es la siguiente:

```
tipo funcion nombre_funcion (arg1 ∈ tipo1, arg2 ∈ tipo2, ..., argN ∈ tipoN)
inicio
 sentencia1
 sentencia2
 ...
 sentenciaN
fin
```

A continuación se muestran una serie de ejemplos:

• Función sin argumentos que siempre retorna el valor lógico verdadero:

• Función que recibe dos enteros y retorna el mayor de los dos:

```
entero funcion maximo (a ∈ entero, b ∈ entero)
inicio
 si a>b entonces
 maximo ← a
 si no
 maximo ← b
 fin si
fin
```

Así, un ejemplo de algoritmo completo que utilice las funciones anteriores sería el que se muestra a continuación.

```
escribir siempreVerdad()
escribir maximo(4,5)

logico funcion siempreVerdad ()
inicio
siempreVerdad ← verdadero
fin

entero funcion maximo (a ∈ entero, b ∈ entero)
inicio
si a>b entonces
maximo ← a
si no
maximo ← b
fin si
fin
fin
```

Definición de funciones en FORTRAN

Para definir funciones en FORTRAN la sintaxis es la siguiente:

```
tipo function nombre_funcion (arg1, arg2, ..., argN)
declaración arg1
declaración arg2
...
declaración argN

sentencial
sentencia2
...
sentenciaN
end
```

A continuación se muestran los ejemplos anteriores codificados en FORTRAN:

• Función sin argumentos que siempre retorna el valor lógico verdadero:

```
logical function siempreVerdad ()
  siempreVerdad=.true.
end function
```

• Función que recibe dos enteros y retorna el mayor de los dos:

```
integer function maximo (a, b)
  integer a,b

if (a>b) then
 maximo=a
  else
 maximo=b
  end if
end function
```

El algoritmo del apartado anterior traducido a FORTRAN quedaría como sigue:

```
program nombre_programa
  print *, siempreVerdad()
  print *, maximo(4,5)
  contains
  logical function siempreVerdad ()
 siempreVerdad=.true.
  end function
  integer function maximo (a, b)
 integer a,b
 if (a>b) then
 maximo=a
 else
 maximo=b
 end if
  end function
end
```

Ámbito de las variables

Como se puede apreciar por la sintaxis y los ejemplos presentados las funciones disponen de una serie de variables a las que tienen acceso denominadas argumentos; además, también es posible declarar variables (o definir constantes) dentro del cuerpo de una función (en general, dentro del cuerpo de cualquier subprograma). Tales variables y constantes pertenecen a un ámbito local mientras que las variables y constantes declaradas en el programa principal pertenecen a un ámbito global.

Es necesario señalar un par de aspectos importantes sobre las variables de ámbito local:

- 1. Estas variables sólo "existen" mientras se está ejecutando la subrutina.
- 2. Si una variable local es nombrada de la misma forma que una variable global es la local la que es utilizada en la subrutina.

¡Atención! También es necesario hacer notar un peculiaridad de FORTRAN respecto al ámbito de las variables que lo hace diferente de la notación algorítmica (y de la mayor parte de lenguajes de programación): los argumentos son pasados a las subrutinas por dirección de tal manera que si una subrutina modifica el valor de algún argumento dicha modificación afectará a la variable empleada en la llamada desde el programa principal; est fenómeno se conoce con el nombre de **efectos laterales**.

En el ejemplo siguiente se muestran las consecuencias que puede tener la mala utilización de esta característica de FORTRAN:

```
01. program programa
02.
 implicit none
03.
04.
 integer x,y
05.
06.
 x=1;y=1
07.
08.
 print *,suma(x,y)
 print *,suma(x,y)
09.
10.
11.
 contains
12.
 integer function suma (a,b)
 implicit none
13.
14.
 integer a,b
15.
16.
 a=a+b
17.
 suma=a
 end function
18.
19. end
```

A simple vista podría parecer que el programa debería producir dos salidas idénticas puesto que las líneas 08 y 09 invocan a la misma función con los mismos argumentos.

Sin embargo, si se observa la línea 16 se puede apreciar como la función suma modifica el valor del argumento a (que se corresponde con la variable x de la invocación) de tal manera que al volver a invocar la función el argumento que recibe ha cambiado su valor y la salida que se obtiene no es la esperada.

En resumen, una función NUNCA debe modificar el valor de los argumentos que recibe.

Subrutinas o procedimientos

En muchas ocasiones puede interesarnos desarrollar un subprograma que no se vea afectado por las limitaciones de las funciones; es decir, puede interesarnos un subprograma que sea capaz de "retornar" varios valores o ninguno. Para esos casos existen las denominadas subrutinas o procedimientos; las subrutinas son subprogramas que no devuelven ningún resultado, por tanto no tienen tipo, y en los que es "lícito" emplear los efectos laterales antes mencionados para permitir al programa principal obtener varios valores "resultantes" de la ejecución del subprograma.

Las subrutinas se diferencian de las funciones fundamentalmente en la sintaxis de la definición y en la forma de invocarlos; dado que no tienen tipo alguno las subrutinas no pueden formar parte de expresiones ni aparecer en la parte derecha de una sentencia de asignación, deben aparecer única y exclusivamente en una sentencia de llamada a procedimiento.

Definición de subrutinas en la notación algorítmica

La sintaxis empleada para definir una subrutina en la notación algorítmica es la siguiente:

```
accion nombre_subrutina ([ent|sal|ent sal] argl∈tipol, ..., [ent|sal|ent sal] argN∈tipoN)
inicio
sentencial
sentencia2
...
sentenciaN
fin
```

Como se puede ver aparecen dos nuevas palabras reservadas, ent y sal; si un argumento va precedido de la primera de ellas se trata de un argumento de entrada, si va precedido de sal de salida y si va precedido de ambos de entrada/salida. En caso de que no se especifique ninguna el argumento será únicamente de entrada.

A continuación se muestran una serie de ejemplos:

Subrutina que dibuja n asteriscos:

```
accion asteriscos (n ∈ entero)
inicio
 i ∈ entero
 desde i←1 hasta n hacer
 escribir `*'
 fin desde
fin
```

• Subrutina que intercambia los dos argumentos que recibe:

```
accion intercambio (a,b ∈ entero)
inicio
  temporal ∈ entero
  temporal ← a
  a ← b
  b ← temporal
fin
```

Un ejemplo de algoritmo completo que utilice las subrutinas anteriores es el siguiente:

```
inicio
  x,y \in entero
  llamar asteriscos(5)
  x \leftarrow 0
  y ← 1
  escribir x,y
  llamar intercambio(x,y)
  escribir x,y
  accion asteriscos (n ∈ entero)
  inicio
 i \in entero
 desde i←1 hasta n hacer
 escribir `*'
 fin desde
  fin
  accion intercambio (a,b ∈ entero)
 temporal ∈ entero
 temporal ← a
 a <del>(</del> b
 b \leftarrow temporal
  fin
fin
```

Definición de subrutinas en FORTRAN

En FORTRAN las subrutinas se definen con la siguiente sintaxis:

```
subroutine nombre_subrutina (arg1, ..., argN)
inicio
  declaración arg1
 ...
  declaración argN

  sentencial
  sentencia2
 ...
  sentenciaN
fin
```

Obsérvese que no es posible indicar si los argumentos son de entrada, de salida o de entrada/salida; en FORTRAN **todos** los argumentos son de entrada/salida así que hay que extremar las precauciones para no provocar efectos laterales indeseables.

A continuación se muestran los ejemplos del apartado anterior traducidos a FORTRAN.

• Subrutina que dibuja n asteriscos:

```
subroutine asteriscos (n)
  implicit none

integer n
  integer i

do i=1, n
 print *, '*'
  end do
end subroutine
```

Subrutina que intercambia los dos argumentos que recibe:

```
subroutine intercambio (a,b)
  implicit none

integer a,b
  integer temporal

temporal=a
  a=b
  b=temporal
end subroutine
```

En FORTRAN existe una palabra reservada relacionada con las subrutinas, denominada RETURN; esta sentencia permite detener la ejecución de una subrutina en cualquier momento y retornar al programa principal, su utilización es altamente desaconsejable pues puede llevar a una desestructuración del algoritmo, es preferible diseñar las subrutinas de tal forma que el retorno siempre se produzca al llegar al final de las mismas.

El siguiente programa muestra la forma de invocar las subrutinas anteriores:

```
program programa
  implicit none
  integer x,y
  call asteriscos(5)
  x=0;y=1;
  print *,x,y
  call intercambio(x,y)
  print *,x,y
  contains
  subroutine asteriscos (n)
 implicit none
 integer n
 integer i
 do i=1, n
 print *, '*'
 end do
  end subroutine
  subroutine intercambio (a,b)
 implicit none
 integer a,b
 integer temporal
 temporal=a
 a=b
 b=temporal
  end subroutine
end
```

Resumen

- Los subprogramas facilitan la utilización de técnicas de diseño descendente para la construcción de programas.
- 2. Los subprogramas:
 - Facilitan la modularidad y estructuración de los algoritmos.
 - Facilitan la lectura e inteligibilidad de los algoritmos.
 - Permiten una economización del esfuerzo del programador al poder escribir código reutilizable en muchas partes de un mismo algoritmo.
 - Facilitan la depuración y mantenimiento de los programas.
- 3. Los subprogramas pueden ser funciones y subrutinas.
- 4. Las funciones son subrutinas con 0 ó más argumentos y que devuelven un único valor de retorno.
- 5. Las funciones pueden formar parte de expresiones o aparecer en la parte derecha de una sentencia de asignación pero nunca pueden constituir una sentencia aislada o aparecer en la parte izquierda de una asignación.
- 6. Las funciones son invocadas mediante su nombre seguido de los argumentos entre paréntesis.
- 7. Existen dos tipos de funciones: intrínsecas y definidas por el usuario.
- 8. Las funciones intrínsecas son funciones de uso muy común: raíz cuadrada, logaritmos, funciones trigonométricas, etc.
- 9. Las funciones definidas por el usuario deben describirse dentro del algoritmo principal; la sintaxis de la definición de funciones en la notación algorítmica y en FORTRAN es la siguiente:

```
tipo funcion nombre_funcion (argl ∈ tipol, ..., argN ∈ tipoN)
inicio
  sentencial
  sentencia2
 ...
 sentenciaN
fin

tipo function nombre_funcion (argl, ..., argN)
 declaración argl
 ...
 declaración argN
 sentencial
 sentencia2
 ...
 sentenciaN
end
```

- 10. Los argumentos y variables declaradas dentro del cuerpo de una función (o subrutina) se denominan variables locales, las variables declaradas dentro del programa principal son variables globales. Los subprogramas tienen acceso a las variables globales aunque en el caso de que una variable local se denomine igual que una variable global tiene preferencia la primera.
- 11. Las subrutinas son subprogramas que no devuelven ningún resultado; sin embargo, gracias a la utilización de los efectos laterales es posible su utilización para permitir el "retorno" de varios resultados.
- 12. La sintaxis de la definición de subrutinas o procedimientos en la notación algorítmica y en FORTRAN es la que sigue:

```
accion nombre_subrutina ([ent|sal|ent sal] argl∈tipol, ..., [ent|sal|ent sal] argN∈tipoN)
inicio
sentencial
sentencia2
...
sentenciaN
fin

subroutine nombre_subrutina (argl, ..., argN)
inicio
declaración argl
...
declaración argN

sentencial
...
sentenciaN
fin
```