

PSEUDOCÓDIGO

- Acciones
- Estructuras de control
 - Secuencia
 - Selección
 - simple (**si ... entonces ...**)
 - doble (**si ... entonces ... si no ...**)
 - múltiple (**según el caso ...**)
 - Iteración
 - con condición al principio (**mientras ... hacer ...**)
 - con condición al final (**repetir ... hasta que ...**)
 - controlada por contador (**para ...**)
 - ...

$\langle \textit{sentencia} \rangle ::= \langle \textit{sentencia simple} \rangle \mid \langle \textit{sentencia compuesta} \rangle$

$\langle \textit{sentencia simple} \rangle ::= \langle \textit{sentencia de asignación} \rangle \mid$
 read ... \mid
 write ... \mid
 $\langle \textit{sentencia vacía} \rangle$

$\langle \textit{sentencia compuesta} \rangle ::= \langle \textit{sentencia secuencial} \rangle \mid$
 $\langle \textit{sentencia alternativa} \rangle \mid$
 $\langle \textit{sentencia iterativa} \rangle$

SECUENCIA

*<acción>**<acción>*

...

*<acción>**<sentencia secuencial> ::=***begin***<sentencia>*{;*<sentencia>* }**end**

■ Selección

- simple (**si ... entonces ...**)
- doble (**si ... entonces ... si no ...**)
- múltiple (**según el caso ...**)

<sentencia alternativa> ::= <alternativa simple> |
<alternativa doble> |
<alternativa múltiple>

ALTERNATIVA SIMPLE

si *<condición>* **entonces**
<acciones>
fin si

if *<expresión lógica>* **then** *<sentencia>*

ALTERNATIVA DOBLE

si *<condición>* **entonces**
<acciones_T>
si no
<acciones_F>
fin si

if *<expresión lógica>* **then** *<sentencia_T>* **else** *<sentencia_F>*

<pre> if a<0 then a := a+1 else a := a-1 </pre>	<pre> if a<0 then a := a+1 ; if a>=0 then a := a-1 </pre>	<pre> if a>= 0 then a := a-1; if a<0 then a:= a+1 </pre>
--	---	--

■ Iteración

- con condición al principio (**mientras ... hacer ...**)
- con condición al final (**repetir ... hasta que ...**)
- controlada por contador (**para ...**)
- ...

$\langle \textit{sentencia iterativa} \rangle ::= \langle \textit{sentencia while} \rangle \mid$
 $\langle \textit{sentencia repeat} \rangle \mid$
 $\langle \textit{sentencia for} \rangle$

- ● Condición de permanencia/terminación del bucle
- Número de veces que se realizan las acciones
- Número de veces que se evalúa la condición
- ● Corrección parcial:
Si el bucle termina, obtiene el resultado deseado
- Terminación:
El bucle termina

ITERACIÓN “MIENTRAS”

mientras <condición> **hacer**
 <acciones>
fin mientras

while <expresión lógica> **do** <sentencia>

Acumulador: (aditivo, multiplicativo ...)

- Iniciación al elemento neutro de la operación. Una vez.
- Actualización: n veces:
 $\langle var \rangle := \langle var \rangle \langle op \rangle \langle expresión \rangle$

Contador: (sobre tipo ordinal)

- Iniciación al valor inicial. Una vez.
- Actualización: n veces:
 $\langle var \rangle := succ(\langle var \rangle)$ ó $\langle var \rangle := pred(\langle var \rangle)$

Sucesión explícita o calculada: $a_i = f(i) \quad \forall i \geq 0$

Sucesión implícita o recurrente:

$$a_0 := \text{valor base}$$

$$a_i := f(i, a_{i-1}) \quad \forall i \geq 1$$

ITERACIÓN "REPEAT"

repetir

$\langle acciones \rangle$

hasta que $\langle condición \rangle$

repeat $\langle sentencias \rangle$ **until** $\langle expresión lógica \rangle$

Control de bucles por centinela

obtener dato

mientras dato \neq centinela **hacer**

 tratar dato

 obtener dato

fin mientras

Control de bucles por último dato

repetir

 obtener dato

 tratar dato

hasta que dato (antes del tto.) = último dato

Control de bucles por índice

iniciar índice con la expresión inicial

mientras índice \leq expresión final **hacer**

realizar acción (cuidado con lo que se modifica)

actualizar el índice

fin mientras

Caso frecuente: contador

contador \leftarrow expresión inicial

mientras contador \leq expresión final **hacer**

realizar acción (cuidado con lo que se modifica)

incrementar el contador (contador \leftarrow contador + expresión)

fin mientras

Control de bucles por bandera

1 o mas veces

repetir

proceso

mostrar '¿Quiere repetir?'

leer respuesta

hasta que respuesta sea negativa

0 o mas veces

mostrar '¿Quiere realizar el proceso?'

leer respuesta

mientras respuesta sea afirmativa **hacer**

proceso

mostrar '¿Quiere seguir realizando el proceso?'

leer respuesta

fin mientras

Control por fin de datos

En el archivo

```
mientras haya datos (not eof) hacer  
 leer dato  
 procesar dato  
fin mientras
```

En la línea

```
mientras haya datos (not eoln) hacer  
 leer dato  
 procesar dato  
fin mientras
```

```
mientras haya líneas (not eof) hacer  
 (* procesar línea: *)  
 proceso previo a la línea  
 mientras haya datos (not eoln) hacer  
 leer dato  
 procesar dato  
 fin mientras  
 proceso de final de línea  
fin mientras
```

CONDICIONAL MÚLTIPLE

```

case <expresión ordinal> of
 <elemento lista case>
 {; <elemento de lista case> }
 <parte else optativa (NO ESTÁNDAR)>
end

<elemento de lista case> ::=
 <lista de rótulos de case> : <sentencia> | <vacía>

<lista de rótulos de case> ::= <rótulo case> {, <rótulo case> }

<rótulo de case> ::= <constante> | <constante> .. <constante>

<parte else optativa> ::= ; else <sentencia> |

```

```

Program DiasDeMes (input, output);
type tnatural = 1 .. maxint ;
 tmeses = 1 .. 12 ;
var mes: tmeses; anyo : tnatural ;
BEGIN
 write (output, 'Mes y año:'); readln (input, mes, anyo);
 case mes of
 1,3,5,7..8,10,12 : writeln (output, '31');
 4,6,9,11 : writeln (output, '30');
 2 : if (anyo mod 4 = 0) and (anyo mod 100 <>0)
 or (anyo mod 400 = 0)
 then writeln (output, '29')
 else writeln (output, '28')
 end (* case *)
END.

```

ITERACIÓN CONTROLADA POR ÍNDICE ORDINAL

```

<identVar>:= <expInicial>;
while <identVar><= <expFinal> do
  begin
 <sentencia>;
 <identVar>:= succ(<identVar>)
  end

```

```

for <identVar>:= <expInicial> to <expFinal> do
  <sentencia>

```

ITERACIÓN CONTROLADA POR ÍNDICE ORDINAL

```

<identVar> := <expInicial> ;
while <identVar> <= <expFinal> do
  begin
 <sentencia> ;
 <identVar> := pred (<identVar> )
  end

```

```

for <identVar> := <expInicial> downto <expFinal> do
  <sentencia>

```