Sintaxis de PSeInt Tutorial

Introducción a la Programación (T.U.M - T.U.G. - T.U.E. - T.U.T. - Prof)
Introducción a la Computación (T.U.R. - T.U.W.)
Fundamentos de la Informática (Ing. en Minas - Ing. Electr.)

Área de Servicios Departamento de Informática Universidad Nacional de San Luis

Índice

1.	Sintaxis general	2
	1.1. Formalización de Algoritmos	2
	1.2. Tipos de datos	2
	1.3. Declaración de variable	2
	1.4. Nombre de una variable	2
2.	Expresiones	3
	2.1. Expresiones relacionales	3
	2.2. Expresiones lógicas	3
	2.3. Expresiones aritméticas	3
3.	Entrada Salida	3
	3.1. Entrada - Lectura	3
	3.2. Salida - Escritura	4
4.	Estructuras de Control	4
	4.1. Secuencial	4
	4.1.1. Asignación	
	4.2. Condicional	4
	4.3. Repeticion	4
	4.3.1. Mientras	
	4.3.2. Para	5
_	Arreglos	_
э.	5.0.1. Definición de Arreglo	5
,		_
0.	Subalgoritmos	7
	6.1. Definición de Subalgoritmo	
	6.2. Invocación de Subalgoritmo	7
	6.2.1. Lenguaje de Diseño:	8
	6.2.2. PSeInt	9
	6.3. Funciones primitivas o predefinidas	9
7.	Resumen	10
	7.1. Tabla Comparativa	10

INTRODUCCION

PSeInt es un software que interpreta pseudocódigo. Pseudocódigo es un tipo de lenguaje de diseño que permite expresar algoritmos acercándose a los lenguajes de programación con elementos del lenguaje de problema.

El objetivo de este manual es brindar al alumno una guía rápida de diferencias y similitudes entre la sintaxis de Lenguaje de Diseño vista en clase y la sintaxis usada por el software PSeInt.

Entre las características generales del pseudocódigo se encuentra una sintaxis sencilla y un manejo de estructuras básicas de control, entre ellas: secuencial, condicional y repetición.

1. Sintaxis general

1.1. Formalización de Algoritmos

Lenguaje de Diseño	PSeInt
ALGORITMO "Nombre de Algoritmo"	PROCESO SinTitulo
COMENZAR	Acción 1;
Declaraciones de variables	
Acciones	Acción n
FIN	FINPROCESO

1.2. Tipos de datos

Lenguaje de Diseño	PSeInt
Numéricos: enteros y reales.	Numéricos: enteros y reales, los reales se
	separan con un punto.
Lógico: solo puede tomar dos valores Ver-	Lógico: solo puede tomar dos valores Ver-
dadero o Falso.	dadero o Falso.
Caracter Un carácter es una letra, un	Caracter Un carácter es una letra, un
número o un signo de puntuación, encerra-	número o un signo de puntuación, encerra-
do entre comillas simples.	do entre comillas simples o dobles.

1.3. Declaración de variable

Lenguaje de Diseño	PSeInt
<pre><variable>: [Real/Entero/Logico/Caracter]</variable></pre>	DEFINIR <variable>COMO</variable>
	[Real/Entero/Logico/Caracter];
Ejemplo:	Ejemplo:
Contador: Entero	DEFINIR Contador COMO Entero;
X, Y : Real	DEFINIR X, Y COMO Real;

Importante: En PseInt los tipos de datos simples pueden determinarse automáticamente no solo en el momento de creación de la variable sino en el momento en que se referencia dicha variable. A pesar de esta particularidad que ofrece PseInt, los ejercicios deben realizarse definiendo el tipo de dato simple en el momento de creación de la variable.

1.4. Nombre de una variable

Para definir una variable:

- 1. Debe comenzar con una letra (A a Z, mayúsculas o minúsculas) y no deben contener espacios en blanco ni operadores.
- 2. Después del primer caracter se permiten: letras, dígitos y el guión bajo (_).
- 3. La longitud de identificadores puede ser de varios caracteres. Pero es recomendable una longitud promedio de 8 caracteres.
- 4. El nombre de la variable debe dar una idea del valor que contiene.

2. Expresiones

2.1. Expresiones relacionales

Expresión	Lenguaje de Diseño	PSeInt
Mayor	>	>
Menor	<	<
Igual	=	=
Menor o Igual	<=	<=
Mayor o Igual	>=	>=
Distinto	><	><

2.2. Expresiones lógicas

Expresión	Lenguaje de Diseño	PSeInt
Conjunción (y)	^	& ó Y
Disyunción (o)	V	ó O
Negación (no)		∼ ó NO

2.3. Expresiones aritméticas

Expresión	Lenguaje de Diseño	PSeInt
Suma	+	+
Resta	-	-
Multiplicación	*	*
División	/	/
Potenciación	↑	^
Módulo (Resto de la división entera)	//	% ó MOD

3. Entrada Salida

3.1. Entrada - Lectura

Lenguaje de Diseño	PSeInt
LEER <variable></variable>	LEER <variable>;</variable>
LEER <vble1>,, <vblen></vblen></vble1>	LEER <vble1>,, <vblen>;</vblen></vble1>

3.2. Salida - Escritura

Lenguaje de Diseño	PSeInt
ESCRIBIR "Mensaje"	ESCRIBIR "Mensaje";
ESCRIBIR <vble1>,, <vblen></vblen></vble1>	ESCRIBIR <vble1>,, <vblen>;</vblen></vble1>
ESCRIBIR"El valor de la variable es:", <variable></variable>	ESCRIBIR"El valor de la variable es:" <variable>;</variable>

4. Estructuras de Control

4.1. Secuencial

En PseInt, igual que en lenguaje de diseño las acciones se escriben una debajo de otra, y pueden ir separadas o no por un punto y coma.

4.1.1. Asignación

Lenguaje de Diseño	PSeInt
<pre><variable><- <expresión></expresión></variable></pre>	<variable><- <expresión>;</expresión></variable>
Ejemplo:	Ejemplo:
A <- 156;	A <- 156;
B<- 'X';	B<- 'X';
C<- 157- A;	C<- 157- A;

4.2. Condicional

Lenguaje de Diseño	PSeInt
SI < condición > ENTONCES	SI < condición > ENTONCES
<instrucciones></instrucciones>	<instrucciones></instrucciones>
SINO	SINO
<instrucciones></instrucciones>	<instrucciones></instrucciones>
FINSI	FINSI
	· ·
Ejemplo:	Ejemplo:
SI X >Y ENTONCES	SI X >Y ENTONCES
Escribir X	Escribir X;
SINO	SINO
Escribir Z	Escribir Z;
FINSI	FINSI

4.3. Repeticion

4.3.1. Mientras

Lenguaje de Diseño	PSeInt
MIENTRAS < condición > HACER	MIENTRAS < condición > HACER
<instrucciones></instrucciones>	<instrucciones></instrucciones>
FINMIENTRAS	FINMIENTRAS
Ejemplo:	Ejemplo:
MIENTRAS X >1 HACER	MIENTRAS X >1 HACER
X <- X-1;	X <- X-1;
ESCRIBIR X;	ESCRIBIR X;
FINMIENTRAS	FINMIENTRAS

4.3.2. Para

Lenguaje de Diseño	PSeInt	
PARA < variable > DESDE < inicial > HASTA	PARA <variable><- <inicial>HASTA <final< td=""></final<></inicial></variable>	
<final>CON PASO <paso>HACER</paso></final>	>CON PASO <paso>HACER</paso>	
<instrucciones></instrucciones>	<instrucciones></instrucciones>	
FINPARA	FINPARA	
Ejemplo:	Ejemplo:	
PARA i DESDE 1 HASTA 5 CON PASO 1 HA-	PARA i<- 1 HASTA 5 CON PASO 1 HACER	
CER		
ESCRIBIR i;	ESCRIBIR i;	
FINPARA	FINPARA	

5. Arreglos

5.0.1. Definición de Arreglo

Lenguaje de Diseño	PSeInt	
<id><identificador>: arreglo [1 <máximo>] de</máximo></identificador></id>	Definir <identificador>Como <tipo;< td=""></tipo;<></identificador>	
<tipo></tipo>		
	>Dimension <identificador>[<max1>, ,</max1></identificador>	
	<maxn>];</maxn>	
Ejemplo:	Ejemplo:	
A: arreglo [110] de Real	Definir A Como Real;	
	Dimension A [10];	

Se pueden declarar mas de un arreglo en una misma instrucción separándolos con una coma.

Para declarar el tipo de elemento del arreglo, se puede definir una variable de tipo específico y luego utilizarla para asignale valores. O se puede asignarle directamente por medio de la instrucción Leer, y el tipo del arreglo va a depender de lo ingresado.

Ejemplo:

Definir A como Entero;

Definir B como Caracter;

Dimension A[5];

Dimension B[5];

Definir x como Caracter;

Leer A[1]; // Suponer que se ingresa un 8

Escribir A[1];// Muestra por pantalla 8

x <- 'p';

B[1] <- x; //B[1] tiene el caracter 'p'

B[2] <- 58; // ERROR DE TIPO porque tenía asignado un valor de tipo caracter y 58 es un valor entero

Para acceder a un elemento del arreglo se utiliza el siguiente comando:

<identificador >[posición];

Ejemplo:

Escribir A[3]; //Muestra por pantalla el contenido del arreglo A en la posición 3

i < -3;

Escribir A[i]; //Muestra por pantalla el contenido del arreglo A en la posición 3

6. Subalgoritmos

6.1. Definición de Subalgoritmo

Lenguaje de Diseño	PSeInt
SUBALGORITMO "Nombre" (< clase parámetro>	SUBPROCESO < variable tipo Out> < -
<nombre parámetro="">:<tipo>,)</tipo></nombre>	<nombre función="">(<nombre 1="" parámetro="">,</nombre></nombre>
COMENZAR	<nombre 2="" parámetro="">,)</nombre>
<secuencia acciones="" de=""></secuencia>	acción 1;
FIN	
	acción N;
	FINSUBPROCESO

En PseInt un Subalgoritmo comienza con la palabra clave Subproceso, seguida de la *Variable de tipo Out*, el signo de asignación, el *Nombre del Subproceso*, y finalmente, la *Lista de argumentos* (o Parámetros).

Existen variantes para esta estructura, si el Subproceso no devuelve ningún valor, pueden omitirse el identificador *<variable tipo Out>* y el signo de asignación, es decir, colocar directamente el nombre y los parámetros a continuación de la palabra clave Subproceso. Si el Subproceso no recibe ningún valor pueden colocarse los parétesis vacíos u omitirse, finalmente la primer línea con el nombre del Subproceso.

Además, opcionalmente pueden agregarse las palabras claves Por Valor o Por Referencia para indicar el tipo de pasaje en cada argumento, en donde un argumento Por Valor es equivalente a un argumento de tipo In en lenguaje de diseño y un argumento Por Referencia es equivalente a un argumento de tipo In Out en lenguaje de diseño. Si no se indica, los arreglos se pasan Por Referencia (In Out), y el resto de los argumentos Por Valor (In).

6.2. Invocación de Subalgoritmo

Igual que en lenguaje de diseño, para invocar a un Subproceso se debe utilizar su Nombre (Parámetros). Debe respetarse la cantidad de Parámetros formales, que debe coincidir con la cantidad de parámetros actuales. Además, deben coincidir los tipos utilizados en la invocación con los tipos declarados en la definición de Subproceso.

Cada vez que un Subproceso es invocado desde un Algortimo o Subalgoritmo (Proceso o Subproceso) se establece, automáticamente una correspondencia entre los parámetros formales y los actuales. Esta correspondencia está definida por la posición que los parámetros ocupan dentro de la lista de parámetros.

Para los parámetros formales que fueron definidos como:

In/ Por Valor los parámetros actuales pueden ser constantes, variables (definidas en el ambiente del Algoritmo invocante), expresiones o valores de funciones.

Out o In Out/ Por Referencia, los parámetros actuales deben ser variables definidas en el ambiente del algoritmo invocante, pues allí el subalgoritmo devuelve sus resultados.

Ejemplo: El siguiente programa calcula el promedio de una lista de N datos utilizando un SubProceso o Subalgoritmo.

FIN

6.2.1. Lenguaje de Diseño:

SUBALGORTIMO "Ingresar" (IN OUT arr : entero, IN tam: entero, OUT cant: entero) **COMENZAR** i ,n, a: entero Escribir "Ingrese la cantidad de datos:" LEER n MIENTRAS (n < 0 v n > tam) HACER ESCRIBIR "Ingrese nuevamente la cantidad de datos" LEER n **FINMIENTRAS** PARA i DESDE 1 HASTA n CON PASO 1 HACER ESCRIBIR "Ingrese el dato" LEER a arr[i] <- a **FINPARA** cant<-n **FIN** SUBALGORITMO "Promedio" (IN arreglo: entero, IN cantidad: entero, OUT prom: real) suma: entero suma <- 0 PARA i DESDE 1 HASTA cantidad CON PASO 1 HACER suma <- suma + arreglo[i] **FINPARA** prom <- suma/cantidad FIN ALGORITMO "Principal" datos: arreglo [1..100] de entero num:entero prom: real Ingresar(datos, 100, num) ESCRIBIR "La cantidad de datos ingresados es": num

ESCRIBIR "El promedio es: ", Promedio(datos ,num, prom)

6.2.2. PSeInt

SubProceso cant <-Ingresar(arr ,tam)

Definir i, n, a como entero

Escribir "Ingrese la cantidad de datos:"

Leer n

Mientras (n < 0 | n > tam)

Escribir "Ingrese nuevamente la cantidad de datos"

Leer n

FinMientras

Para i<-1 Hasta n con paso 1 Hacer

Escribir "Ingrese el dato"

Leer a

arr[i] < -a

Finpara

cant <- n

FinSubProceso

SubProceso prom <- Promedio (arreglo , cantidad)

Definir suma como entero

suma <- 0

Para i<-1 Hasta cantidad con paso 1 Hacer

suma <- suma + arreglo[i]

FinPara

prom <- suma/cantidad

Fin Sub Proceso

Proceso Principal

Definir datos como entero

Dimension datos[100]

Definir num como entero

num <-Ingresar(datos,100)

Escribir "La cantidad de datos ingresados es": num

Escribir "El promedio es: ", Promedio(datos,num)

FinProceso

6.3. Funciones primitivas o predefinidas

Lenguaje de Diseño	PSeInt
ABS(X) Valor Absoluto	ABS(X) Valor Absoluto
RC(X) Raíz Cuadrada de X	RC(X) o RAIZ(X) Raíz Cuadrada de X

7. Resumen

7.1. Tabla Comparativa

Operación	Lenguaje de Diseño	PSeInt
Declaración	<pre><variable>: [Real/Entero/Logico/Caracter]</variable></pre>	DEFINIR <variable>COMO</variable>
		[Real/Entero/Logico/Caracter];
Asignación	<variable><- <expresión></expresión></variable>	<variable><- <expresión>;</expresión></variable>
Expresión Relacional		
Mayor	>	>
Menor	<	<
Igual	=	=
Menor o Igual	<=	<=
Mayor o Igual	>=	>=
Distinto	><	><
Expresión Lógica		
Conjunción (y)	\land	& ó Y
Disyunción (o)	V	ó O
Negación (no)	_	\sim 6 NO
Expresión aritmética		
Suma	+	+
Resta	-	-
Multiplicación	*	*
División	/	/
Potenciación	 ↑	^
Módulo (Resto de la di-	//	% ó MOD
visión entera)		
Entrada-Lectura		
	LEER <variable></variable>	LEER <variable>;</variable>
	LEER <vble1>,, <vblen></vblen></vble1>	LEER <vble1>,, <vblen>;</vblen></vble1>
Salida-Escritura		
	ESCRIBIR "Mensaje"	ESCRIBIR "Mensaje";
	ESCRIBIR <vble1>,, <vblen></vblen></vble1>	ESCRIBIR <vble1>,, <vblen>;</vblen></vble1>
	ESCRIBIR"El valor de la variable	ESCRIBIR"El valor de la variable
	es:", <variable></variable>	es:" <variable>;</variable>
Arreglo	<id><identificador>: arreglo [1 <máximo>] de</máximo></identificador></id>	Definir <identificador>Como <tipo;>Dimen-</tipo;></identificador>
	<tipo></tipo>	sion $<$ identificador $>$ [$<$ max $1>$, , $<$ max $N>$];