

Slide 1

TEMA 9: SUBPROGRAMAS: PROCEDIMIENTOS

Índice

9.1. Procedimientos	1
9.2. Parámetros y argumentos.	10
9.2.1. Paso por valor	11
9.2.2. Paso por variable	13
9.3. Ámbito y visibilidad	16
9.4. Unidades en Turbo Pascal y fpc	17

Slide 2

Ejemplo: Paso de polares a cartesianas en el plano

$$f : [0, \infty) \times [0, 2\pi) \rightarrow R \times R$$

$$(r, z) \qquad (r \cos(z), r \sin(z))$$

Primera solución : usar 2 funciones :

$$coordx : [0, \infty) \times [0, 2\pi) \rightarrow R$$

$$(r, z) \qquad r \cos(z)$$

$$coordy : [0, \infty) \times [0, 2\pi) \rightarrow R$$

$$(r, z) \qquad r \sin(z)$$

Slide 3

```

function coordx (r, z: real): real;
  (* Pre: r >= 0  0<=z<2*PI *)
  begin
 coordx := r * cos (z)
  end ;

function coordy (r, z: real): real;
  (* Pre: r >= 0  0<=z<2*PI *)
  begin
 coordy := r * sin (z)
  end ;

```

Slide 4

```

(* r = r0, z = z0 x=?, y=? *)
x := coordx (r, z); y := coordy (r,z);
(* r = r0, z = z0, x, y cartesianas de r, z *)

```

Módulo PolACart

Entrada: Dos reales r y z

Salida : Coordenadas cartesianas, x, y

Pre: $0 \leq r, 0 \leq z \leq 2\pi$

```

(* r = r0, z = z0 x=?, y=? *)

```

```

PolACart (r, z, x, y) ;

```

```

(* r = r0, z = z0, x, y cartesianas de r, z *)

```

Slide 5

```

program p (input, output);
const PI=3.141592;

procedure PolACart (r, z : real; var x, y : real);
(* Entrada : parámetros r, z (radio y ángulo)
  Salida: coordenadas cartesianas x, y
  Pre: r >= 0 0<=z<2*PI *)
begin
  x := r * cos(z); y := r * sin(z)
end;

var radio, angulo, coordx, coordy : real;
BEGIN ...
  (* radio y angulo asignados, cumpliendo precondición *)
  PolACart (radio, angulo, coordx, coordy); ...
  PolACart (2*radio, angulo/2, coordx, coordy); ...
END.

```

Slide 6

PROCEDIMIENTOS

Definición (Una. Antes del código del algoritmo que lo usará)

```

procedure <id-procedimiento> (<lista-parámetros> );
<secciones de constantes, variables etc locales >
begin
<sentencias; asignación a parámetros de salida >
end ;

```

<lista-parámetros> ::= <bloque-par> { <bloque-par> }
 <bloque-par> ::= **var** <id-par> { , <id-par> } : <id-tipo>
 | <id-par> { , <id-par> } : <id-tipo>

Uso: sentencia (varios usos)

```

<id-procedimiento> (<lista de expresiones argumentos> )

```

parámetros formales $\overset{\text{posición}}{\longleftrightarrow}$ parámetros actuales (argumentos)

Slide 7

PROCEDIMIENTOS

$$\left\{ \begin{array}{l} \text{Definición} \left\{ \begin{array}{l} \text{Declaración} \left\{ \begin{array}{l} \text{nombre: identificador} \\ \text{tipo: de parámetros} \end{array} \right. \\ \text{Asignación de valor: algoritmo de cálculo} \end{array} \right. \\ \text{Uso: es una acción que modifica el entorno} \end{array} \right.$$

Entrada: los argumentos (en los parámetros)

Salida: los argumentos de salida modificados (parámetros **var**)

Precondición: sobre los argumentos de entrada

Uso: es una acción que modifica el entorno especificado en los parámetros de salida, a partir de los de entrada.

Algoritmo de cálculo: usa los parámetros y los elementos locales.

Obtención de los resultados : asignación a los identificadores de parámetros de salida.

Slide 8

Ejemplo: Escribir en pantalla el ordinal correspondiente a un número entero:
 (* n = n₀ *)
 EscOrdinal (m);
 (* n = n₀, en la pantalla se ha escrito el ordinal correspondiente *)

Módulo EscOrdinal
Entrada: Un entero n
Salida : -
Otros efectos: escribe en pantalla
Pre: $1 \leq n \leq 9$

Slide 9

Ejemplo: Leer de teclado un número estrictamente positivo
(* n = ? *)
LeerPos (n);
(* n = n₀, valor obtenido del usuario, n₀ > 0 *)

Módulo LeerPos

Entrada: -

Salida : entero positivo

Otros efectos: lee de teclado

Post: n > 0

Slide 10

Ejemplo: Intercambiar los valores de dos variables enteras
(* m = m₀, n = n₀ *)
SwapI (m, n) ;
(* m = n₀, n = m₀ *)

Módulo SwapI

Entrada-Salida: variables p e q, enteras

(como entrada: los valores,
como salida: las posiciones)

Otros efectos: -

Pre: p=p₀ ∧ q=q₀

Post: p=q₀ ∧ q=p₀

Slide 11

Nombre	Entradas	Salidas	Otros	Objetivo
PolACart	r real ≥ 0 $z \in [0, 2 * \pi)$	x, y	-	pasa a cartesianas
EscOrdin	entero $\in [1, 399]$	-	escribe en pantalla	escribe el ordinal
LeePosit	-	entero >0	lee de teclado escribe en p.	entero >0 del usuario
LeeRang	p,q enteros	entero en $[p, q]$	lee de teclado escribe en p.	entero $\in [p, q]$ del usuario
SwapI	p,q enteros	p, q	-	intercambia los valores
BorraP	-	-	escribe en pantalla	borra la pantalla

Slide 12

<p>Módulo writeln Entrada: Un primer parámetro optativo (output) (de tipo ...) Número indeterminado de parámetros de tipos imprimibles Salida :- Otros efectos: Escribe en pantalla los valores de los argumentos y un fin de línea</p> <hr/> <p>Módulo readln Entrada : Un primer parámetro optativo (input) (de tipo ...) Salida : Número indeterminado de parámetros de tipos leíbles Otros efectos: Lee de teclado los valores para los argumentos y avanza a la siguiente línea</p>

Slide 13

	paso	parám.	argumento	interesa
e	valor	<id>	expresión (no se modifica)	Valor
s	var.	var <id>	variable (modificable)	Lugar
e-s	var.	var <id>	variable (modificable)	Valor y lugar
result.	vd	-	-	resultado
(func.	function	id. función	código)
(proc.	procedure	id. proc	código)

Slide 14

PASO POR VALOR	
parámetro	↔ argumento
identificador	expresión
Elemento de entrada al subprograma. El argumento no se modifica.	
1. Se evalúa el argumento	
2. El valor se asigna al parámetro (ámbito local). (El parámetro puede ser modificado)	
3. Se ejecuta el código del subprograma, usando y modificando el parámetro	
4. Cuando el subprograma termina, el parámetro “desaparece”. (El argumento no cambia de valor)	

Slide 15

Slide 16

Slide 17

Slide 18

PASO POR VARIABLE II

referencia

1. El parámetro se refiere al argumento (ocupa la misma posición: zona de memoria con dos nombres durante la vida del subprograma)
2. Se ejecuta el código del subprograma, usando y modificando el parámetro, es decir, el argumento
3. Cuando el subprograma termina, el identificador del parámetro “desaparece” pero el argumento puede haber sido modificado.

nombre

En el subprograma el identificador del parámetro se sustituye por el identificador del argumento

Slide 19

Slide 20

Slide 21

```
program p (input, output);
uses Crt ;
BEGIN
  ClrScr; (* Borra la pantalla *)
  writeln ('Voy a esperar 12 segundos');
  Delay(1200);
  writeln ('Y ahora escribir aes hasta la pulsación',
 ' de una tecla');
  Delay(600);
  repeat
 write ('a')
  until KeyPressed;
END.
```

Slide 22

```
program PruebaDeAleatorios (output);
var n : integer;
BEGIN
  for n := 1 to 5 do
 write (Random (10))
  END.
```

Salida: 5 números aleatorios en $[0, 10)$, siempre los mismos.

```
program PruebaDeAleatorios (input, output);
var n : integer;
BEGIN
  readln (RandSeed);
  for n := 1 to 5 do
 write (Random (10))
  END.
```

Salida: 5 números aleatorios en $[0, 10)$, dependientes del valor leído.

Slide 23

```

program PruebaDeAleatorios (output);
var n : integer;
BEGIN
  Randomize;
  for n := 1 to 5 do
 write (Random (10))
  END.

```

Salida: 5 números aleatorios en $[0, 10)$, dependientes de cierto valor que depende de la hora del sistema.

Slide 24

UNIDADES FPC (fpcunits)

unit : conjunto de constantes, variables, tipos, funciones y procedimientos

por defecto: system

estándar fpc: crt dos getopt graph keyboard math mmx mouse
objects objpas printer sockets strings sysutils typinfo video

según sistemas operativos: ...

específicas: ...

```

program ...
uses Crt, Math ;
...
BEGIN ...END.

```

Slide 25

system *e/s de ficheros, de cadenas etc. Se usa por defecto*

Constantes: MAXINT ...

Tipos: byte word dword ShortInt SmallInt Integer LongInt
Single Double Extended ...

Variables: input output stderr RandSeed ...

Funciones y procedimientos: los estándar y otras : pi power
random randomize concat copy chdir paramcount ...

crt: *color y posición del cursor en la consola*

BLACK BLUE ... ClrEol ClrScr Delay DelLine GotoXY
KeyPressed ReadKey TextBackground TextColor WhereX
WhereY ...

dos: *acceso al S.O.*

DiskFree DiskSize GetDate GetTime SetDate SetTime ...

math: *rutinas matemáticas (trigonométricas, matriciales ...)*