

TECNOLOGÍAS EN EDUCACIÓN MATEMÁTICA

MODULO 12

Dpto. de Ciencias e Ingeniería de la Computación
UNIVERSIDAD NACIONAL DEL SUR
Año 2019

Pascal Variables y Constantes

Los datos de un programa están representados por variables o constantes Tienen asociado un tipo.

Pascal Variables y Constantes

Tipo de dato en Pascal:

- define y restring el conjunto de valores posibles y el conjunto de operadores que se aplican sobre estos valores.
- Permite realizar **controles** para prevenir algunos errores.
- Si en una expresión un operador está asociado con operandos que no son compatibles con su tipo, el compilador reporta un error.

Integer
Real
Char
Boolean

Boolean
Char

Pascal Variables y Constantes

Una constante puede ser **literal** o quedar ligada a un **identificador** mediante una declaración.

```
...radio * 3.1415
write ('Radio = ')
...Ch = ';
```

NO!!

~~PI := 10~~

```
const
PI = 3.1415;
fin_texto = ' ';
cartel = 'El radio es: ';
...
... radio * PI
write(cartel)
...Ch = fin_texto
```


Pascal Variables y Constantes

Las **variables** permiten que las instrucciones de un programa se ejecuten sobre diferentes valores.

En la **declaración** de una variable se establece:

- **Nombre**: cualquier identificador no reservado.
- **Tipo**: determina el conjunto de valores que puede tomar y en qué operaciones puede usarse.

En **ejecución** una variable tendrá:

- **Valor**: contenido en el conjunto establecido por el tipo.
- **Locación**: en memoria en la cual se almacena el valor.

Pascal Variables y Constantes

TIPO INTEGER: una computadora puede representar un conjunto finito de valores.

- El tipo *integer* brinda un subconjunto de los números enteros y un conjunto de operaciones definidas para este subconjunto de valores.
- El subconjunto está definido por el rango **-MaxInt** y **MaxInt**, donde MaxInt es una constante predefinida.
- Algunos operadores predefinidos del tipo integer son:

+ - * div mod sqr abs sqrt

Pascal Variables y Constantes

PREGUNTA:

Dadas las declaraciones

var x, y, M, N: integer;

¿Son válidas las expresiones?:

$2+x*y$

$M \bmod N$

$\text{sqr}(x) \text{ div } 2$

$\text{abs}(M)$

Pascal Variables y Constantes

TIPO REAL: El tipo *real* incluye a un subconjunto de los números reales; aquellos que están dentro de un rango dado y con cierta precisión.

Algunos de los operadores predefinidos del tipo real son:

+ - * / abs sqr sin cos sqrt

Computan un valor de tipo real al aplicarse sobre un operando de tipo real.

trunc round

Se aplican sobre un argumento de tipo real y computan un número entero

Pascal Variables y Constantes

PREGUNTA: Dadas las declaraciones

```
var v1, v2: real;
```

¿Son válidas las expresiones?:

```
2.1 + v1/v2
```

```
sqr(v1)
```

```
abs(v2-v1)
```

```
sqrt(v1) + sqrt(v2*v2)
```

```
sin (v1)
```

```
v1 <= v2+1
```


Pascal Variables y Constantes

Tipo Booleano: El tipo boolean incluye solo a dos valores que son las constantes predefinidas *true* y *false* y los tres operadores lógicos **or**, **and** y **not**.

OJO!!!! El valor de las variables booleanas se puede imprimir pero no leer.

Los operadores relacionales `<`, `>`, `=`, `<>`, `<=`, `>=` se aplican a operandos de tipo integer, real o char y computan un valor de tipo Boolean

Pascal Variables y Constantes

```
const minimo = 10;  
 maximo = 20;  
var temp: integer;  
 seSuspende: boolean;  
...  
seSuspende := (temp < minimo) or (temp > maximo);
```

Pascal no entiende: `minimo < temp < maximo`

Pascal Variables y Constantes

TIPO CHAR: El tipo *char* permite representar el conjunto de 256 letras mayúsculas y minúsculas, dígitos y otros caracteres. Cada caracter está representado internamente como un número entero denotando su **código ASCII**.

Los literales de tipo de caracter se denotan entre apóstrofes, e.g. 'A', 'B', ..., 'a', 'b', 'c', ..., '', '@', ..., '0', '1', '2', ...

Pascal Variables y Constantes

American Standard Code for Information Interchange

Está formado por 256 símbolos, aquí se muestran algunos:

				32		33	!	34	"	35	#	36	\$	37	%	38	&	39	'
40	(41)	42	*	43	+	44	,	45	-	46	.	47		48	0	49	1
50	2	51	3	52	4	53	5	54	6	55	7	56	8	57	9	58	:	59	;
60	<	61	=	62	>	63	?	64	@	65	A	66	B	67	C	68	D	69	E
70	F	71	G	72	H	73	I	74	J	75	K	76	L	77	M	78	N	79	O
80	P	81	Q	82	R	83	S	84	T	85	U	86	V	87	W	88	X	89	Y
90	Z	91	[92	\	93]	94	^	95	_	96	`	97	a	98	b	99	c
100	d	101	e	102	f	103	g	104	h	105	i	106	j	107	k	108	l	109	m
110	n	111	o	112	p	113	q	114	r	115	s	116	t	117	u	118	v	119	w
120	x	121	y	122	z	123	{	124		125	}	126	~	127		128	Ç	129	ü

Pascal Variables y Constantes

Los operadores **pred** y **succ** aplicados a un operando de tipo *char* computan un valor de tipo *char*.

El operador **chr** aplicado sobre un operando de tipo entero computa un valor de tipo *char*.

El operador **ord** aplicado sobre un operando de tipo *char* computa un valor de tipo integer

```
pred('z')='y'
succ('C')='D'
chr(35)='#'
ord('M')=77
```


Pascal Estructuras de Control

Pascal Estructuras de Control

Condional Simple

Si condicion Entonces Accion I	If (condición) then Accion I
Si condicion Entonces Accion I Accion2	If (condición) then begin Accion I; Accion2; end;

Pascal Estructuras de Control

Si condicion	If (condición)
Entonces	then
Accion I	Accion I
Sino	else
Accion2	Accion2;

Condicional Doble

Si condicion	If (condición)
Entonces	then
Accion I	begin
Accion2	Accion I;
Sino	Accion2;
Acciones3	end
Accion4	else
	begin
	Accion3;
	Accion4;
	end;

Pascal Estructuras de Control

Condicional Multiple

En caso de DATO	Case a of
Valor I: accion I	Valor I: accion I;
Valor2: accion2	Valor I: accion2;
...
ValorN: accionN	ValorN: accionN;
	end;

Pascal Estructuras de Control

Iteración cuando conozco cantidad repeticiones

Para i: desde a hasta b hacer acciones	for i := a to b do begin accion1 accion2 end;
--	---

ITERACION CON CONTADOR

for **variable de control** := **valor inicial** to **valor final** do
instrucción simple o compuesta

- La **variable de control** debe ser de un **tipo ordinal**. Usaremos **enteros o caracteres**.
- El **valor inicial** y el **valor final** puede ser una constante, una variable o una expresión del mismo tipo que la variable de control.
- La instrucción simple o compuesta es el **bloque iterativo** y puede no ejecutarse.
- **El bloque iterativo no puede modificar el valor de la variable de control.**
- Tampoco deberían modificarse el resto de las variables que afectan al valor inicial y al valor final.

ITERACION CON CONTADOR

for **variable de control** := **valor inicial** to **valor final** do
instrucción simple o compuesta

```
program bucleFor;  
var i: integer;  
begin  
  for i:= 1 to 5  
  do  
 writeln(i);  
end.
```

```
program bucleFor;  
var i: integer;  
begin  
  for i:= 0 to 5  
  do  
 writeln(i);  
end.
```

21

ITERACION CON CONTADOR

for **variable de control** := **valor inicial** to **valor final** do
instrucción simple o compuesta

```
program bucleFor;  
var i: integer;  
begin  
  for i:= 10 to 5  
  do  
 writeln (i);  
end.
```

```
program bucleFor;  
var i: integer;  
begin  
  for i:= 10 downto 5  
  do  
 writeln (i);  
end.
```

22

ITERACION CON CONTADOR

for **variable de control** := **valor inicial** to **valor final** do
instrucción simple o compuesta

```
program bucleFor;
var i: integer;
begin
  for i:= -1 to 1
  do
 writeln (i);
end.
```

```
program bucleFor;
var i: char;
begin
  for i:= 'a' to 'm'
  do
 writeln (i, ', ord = ', ord(i));
end.
```

23

ITERACION CON CONTADOR

Problema: Calcular la suma de los dígitos de un número entero positivo N.

Por ejemplo si $N = 605$ la suma es 11.

Usamos un acumulador de sumas:

```
0+5 (d1 o sea dígito en la posición 1 de N)
... +0 (d2)
... +6 (d3)
```

Estrategia para la resolución: Acumulo el último dígito de N, lo elimino, acumulo el último dígito de N, lo elimino, así hasta que N no tenga más dígitos.

ITERACION CON CONTADOR

Algoritmo SumaDigitos

DE: N

DS: suma

Comienzo

suma ← 0

Mientras (N>0) hacer

 suma ← suma + N mod 10

 N ← N div 10

Fin

```

Program SumaDigitos;
var N, suma: integer;
begin
  writeln('Ingrese un numero:');
  read(N);
  suma := 0;
  while (N > 0) do
  begin
 suma := suma + N mod 10;
 N := N div 10;
  end;
  writeln('La suma es:', suma);
end.
 
```


Operaciones básicas:

$N \bmod 10$ (consulta el último dígito de N)

$N := N \text{ div } 10$ (elimino el último dígito de N)

ITERACION CON CONTADOR

Problema: Determinar si un dígito d está en un número entero positivo N.

Por ejemplo

si $d=3$ y $N= 605$ d no está en N.

si $d=3$ y $N= 305$ d está en N.

si $d=3$ y $N= 6035$ d está en N.

si $d=3$ y $N= 6053$ d está en N.

si $d=3$ y $N= 6303$ d está en N.

ITERACION CON CONTADOR

Problema: Determinar si un dígito d está en un número entero positivo N .

Algoritmo dEstaenN

DE: N, d (enteros)

DS: esta (lógico)

esta \leftarrow Falso

mientras ($N > 0$) Y (esta=Falso) hacer

 Si ($N \bmod 10 = d$)

 entonces

 esta \leftarrow Verdadero

 sino

$N \leftarrow N \text{ div } 10$;

ITERACION CON CONTADOR

{Procesamiento}

 esta:= false;

 while ($N > 0$) and (not esta)

 do

 if ($N \bmod 10 = d$)

 then

 esta := true

 else

$N := N \text{ div } 10$;

(esta=false)

ITERACION CON CONTADOR

```

program dEstaenN;
{Decide si un dígito d está en N }
var N, d: integer;
 esta: boolean;
begin
{Entrada}
 write ('Ingrese N ');
 readln (N);
 write ('Ingrese el dígito ');
 readln (d);
 ...
 
```


ITERACION CON CONTADOR

```

program dEstaenN;
...
begin
{Entrada} ...
{Procesamiento} ...
{Salida}
 if (esta=true)
 then
 writeln(d, ' está en ', N)
 else
 writeln(d, ' no está en ', N) ;
end.
 
```


CUIDADO!! N fue modificado en el procesamiento!!!

Agregar donde corresponda:

aux:=N

Y luego:

N:=aux

para que estos carteles se muestren correctamente.

```

program dEstaenN; {Decide si un dígito d está en N }
var N, d, aux: integer;
 esta: boolean;
begin
write ('Ingrese N '); readln (N);
write ('Ingrese el dígito '); readln (d);
aux:=N;
esta := false;
while (N > 0) and (esta=false)
do
 if (N mod 10 = d)
 then esta := true
 else N := N div 10;
if esta
then  writeln(d, ' está en ', aux)
else  writeln(d, ' no está en ', aux) ;
end.
 
```


ESTRUCTURAS DE CONTROL

Iteración cuando NO conozco cantidad repeticiones

Mientras Condicion accion	While Condicion accion
------------------------------	----------------------------------

Mientras Condicion Acción 1 Accion 2 Accion n	While Condicion Begin Acción 1; Accio n 2; Accion n End:
--	--

ESTRUCTURAS DE CONTROL

EJERCICIO: Leer los límites de un intervalo cerrado $[a, b]$ y un número x y determinar si x está en el intervalo.

x está en el intervalo $[a, b]$ si $a \leq x \leq b$

Pascal no admite una expresión como

$a \leq x \leq b$

$(x \geq a) \text{ and } (x \leq b)$

$(a \leq x) \text{ and } (x \leq b)$


```
program intervalo;
var a, b, x: integer;
pertenece: boolean;
begin
  writeln ('Ingrese los límites del intervalo ');
  readln (a, b);
  writeln ('Ingrese el valor de x:');
  readln (x);
```

Algoritmo INTERVALO

DE: a, b, x (enteros)

DS: pertenece (lógico)

SI $((a \leq x) \text{ Y } (x \leq b))$

entonces

 pertenece \leftarrow Verdadero

sino

 pertenece \leftarrow Falso

```
if ((a<=x) and (x<=b))
  then pertenece := true
  else pertenece:=false;
```

Antes del ELSE no va punto y coma.


```
if (pertenece = true)
  then writeln (x, ' pertenece al intervalo')
  else writeln (x, ' no pertenece al intervalo');
end.
```

```

program intervalo;
var a, b, x: integer;
 pertenece: boolean;
begin
 writeln ('Ingrese los límites del intervalo ');
 readln (a, b);
 writeln ('Ingrese el valor de x:');
 readln (x);

 if ((a<=x) and (x<=b))
 then pertenece := true
 else pertenece:=false;

 if (pertenece = true)
 then writeln (x, ' pertenece al intervalo')
 else writeln (x, ' no pertenece al intervalo');
end.
 
```

Algoritmo INTERVALO
 DE: a, b, x (enteros)
 DS: pertenece (lógico)

Leer los datos de entrada

Antes del ELSE no va punto y coma.

Mostrar los datos de salida

CONDICIONAL: IF

```

program intervalo;
var a, b, x: integer; pertenece: boolean;
begin
 writeln ('Ingrese los límites del intervalo ');
 readln (a, b);
 writeln ('Ingrese el valor de x:');
 readln (x);
 
```

pertenece:= (a<=x) and (x<=b);

```

 if (pertenece = true)
 then writeln ('x pertenece al intervalo')
 else writeln ('x no pertenece al intervalo');
end.
 
```


CONDICIONAL: IF

```
program intervalo;  
var a, b, x: integer;  
begin  
  writeln ('Ingrese los límites del intervalo ');  
  readln (a, b);  
  writeln ('Ingrese el valor de x:');  
  readln (x);  
  
  if ((a<=x) and (x<=b))  
 then writeln ('x pertenece al intervalo')  
 else writeln ('x no pertenece al intervalo');  
end.
```

OTRA
FORMA

No aparece el
dato de salida.

CONDICIONAL: CASE

Escribir un programa que leer una expresión aritmética binaria en notación prefija y calcular el resultado.
En la notación prefija el operador +, -, * o / precede a sus operandos.

¿Cuáles son los datos de entrada?

¿Cuáles son los datos de salida?

¿Cuáles pueden ser los casos de prueba?

CONDICIONAL: CASE

op es un caracter, x e y son enteros.
sol es entera

case op of

 '+' : sol := x+y;

 '-' : sol := x-y;

 '*' : sol := x*y;

 '/' : sol := x div y;

end;

CONDICIONAL: CASE

write ('Ingrese operador operando operando');

readln (op, x, y);

if (op <> '+') and (op <> '-') and

 (op <> '*') and (op <> '/')

then

 writeln ('El operador no existe')

else

 begin

 ...

 end

CONDICIONAL: CASE

```
program evaluaExpresion;  
var  
  x, y, sol: integer;  
  op: char;  
begin  
  write ('Ingrese operador operando operando ');  
  read (op, x, y);  
  if (op<>'+' ) and (op<>'-' ) and (op<>'*' ) and (op<>'/' )  
  then writeln ('El operador no existe')  
  else  
 begin  
 case op of  
 '+': sol := x+y;  
 '-': sol := x-y;  
 '*': sol := x*y;  
 '/': sol := x div y;  
 end;  
 writeln ('La solucion es ',sol);  
 end;  
  readln;  
  readln;  
end.
```


TECNOLOGÍAS EN EDUCACIÓN MATEMÁTICA

FIN MODULO I2

Dpto. de Ciencias e Ingeniería de la Computación

UNIVERSIDAD NACIONAL DEL SUR

Año 2019