

Resolución de Problemas y Algoritmos

Clase 18
Estrategias de resolución de problemas basadas en división del problema

Dr. Alejandro J. García
http://cs.uns.edu.ar/~ajg

Departamento de Ciencias e Ingeniería de la Computación
Universidad Nacional del Sur
Bahía Blanca - Argentina

Concepto: Entorno de referencia para un bloque B

El entorno de referencia de un bloque B está formado por los siguientes cuatro entornos:

- El **entorno local**: conjunto de identificadores (parámetros formales, constantes, tipos, variables, el nombre de los procedimientos y funciones) declarados dentro del **bloque B**.
- El **entorno global**: conjunto de identificadores declarados en el bloque del programa principal.
- El **entorno no-local**: conjunto de identificadores declarados en los bloques que contienen al **bloque B**, exceptuando al global.
- El **entorno predefinido**: conjunto de identificadores ya declarados por el compilador de Pascal y disponible para todo programa (Ejemplos de identificadores predefinidos: maxint, char, write, eof).

Resolución de Problemas y Algoritmos Dr. Alejandro J. García 2

Ejemplo de entorno de referencia

```

Program Ejemplo; {para ejercitar el concepto de entorno}
CONST min= 0; max=9; TYPE TRango = min..max;
VAR DelPrograma: integer; global: real;

PROCEDURE Uno (var digito:Trango);
var aux: Trango;
begin aux:=digito; digito:= aux+max; end;

PROCEDURE Dos (aux:integer; var num:Trango; );
FUNCTION en_rango (aux:Integer):boolean;
begin en_rango= (aux>=min) and (aux <=max) end;

begin IF en_rango(aux) then num:=aus else num:=-min end;

begin
dos (8,global); uno(global); dos(global,delpograma);
end.
 
```

Resolución de Problemas y Algoritmos Dr. Alejandro J. García 3

IMPORTANTE: prohibición en RPA

En cualquier función o procedimiento definida por el programador:

- está permitido usar constantes, tipos, procedimientos, y funciones que fueron declarados en su entorno local, global o en el entorno no-local.
- también puedo usar variables o parámetros del entorno local.

Sin embargo,...

- En RPA, en los procedimientos y funciones, **se PROHIBE y será considerado un error** el uso de **variables globales, o variables declaradas en un entorno no-local**.
- El uso de variables declaradas en otros entornos que no sea el local no es una buena pauta de programación y lleva a cometer errores de programación que son muy difíciles de encontrar.

Resolución de Problemas y Algoritmos Dr. Alejandro J. García 4

```

program incorrecto;
var i: integer;
Procedure Linea;
begin
For i:=1 to 25 DO write("-");
writeln;
end; {línea}
Begin
línea; {línea en pantalla}
write(' Ingrese un nro: '); Readln(i);
línea; {línea en pantalla}
writeln('raíz de ',i,' es', SQRT(i):2:0);
end.
 
```

MAL: usa una variable global

Ingrese un nro: 16
 raíz de 25 es 5.00

- Solución:** crear una variable "i" local.
- Además, es evidente que la variable global "i" debería tener un nombre más significativo (vea el programa a continuación)

Resolución de Problemas y Algoritmos Dr. Alejandro J. García 5

```

program ahora_correcto;
var i: integer;
Procedure Linea;
var i: integer;
begin
For i:=1 to 25 DO write("-");
writeln;
end; {línea}
Begin
línea;
write(' Ingrese un nro: '); Readln(i);
línea;
writeln('raíz de ',i,' es', SQRT(i):2:0);
end.
 
```

variable global, solo usada en código del programa

variable local, solo usada en "línea"

Ingrese un nro: 16
 raíz de 16 es 4.00

- Observe que ahora no hay error, ya que el procedimiento línea no modifica la variable del programa.

Resolución de Problemas y Algoritmos Dr. Alejandro J. García 6

El uso total o parcial de este material está permitido siempre que se haga mención explícita de su fuente:
 "Resolución de Problemas y Algoritmos. Notas de Clase". Alejandro J. García. Universidad Nacional del Sur. (c) 26/05/2016

IMPORTANTE: prohibición en RPA

- En RPA, en los procedimientos y funciones, **se PROHIBE y será considerado un error** el uso de **variables globales, o variables declaradas en un entorno no local.**
- No olvide esto:** siempre que surja la necesidad de usar variables globales es porque **tendría que usar una constante, una variable local o un parámetro.**

Resolución de Problemas y Algoritmos Dr. Alejandro J. García 7

Problema propuesto como tarea

Realizar un programa que muestre el contenido de un archivo de enteros llamado 'mis-numeros.datos', luego solicite al usuario un elemento E, elimine todas las apariciones E, y vuelva a mostrar el contenido del archivo. Esta operación podría repetirse cuantas veces el usuario quiera.

Escriba casos de prueba

Problema

Repetir

mostrar archivo (primitiva)
solicitar elemento E
eliminar todos los E (primitiva)
hasta que el usuario lo decida

Resolución de Problemas y Algoritmos Dr. Alejandro J. García 8

```

Program Eliminar; {una posible solución: completar lo que falta}
TYPE TipoElemento = Integer; TipoArch: FILE OF TipoElemento;
VAR F1:TipoArch; Elem: tipoElemento;

PROCEDURE mostrarArchivo ( VAR archi: TipoArch; separador:char);

PROCEDURE EliminarDeArchivo(E:TipoElemento; VAR original:TipoArch);
var auxiliar: TipoArch;

PROCEDURE pasar ( E:TipoElemento; VAR original, auxiliar: TipoArch);
{...pasa todos los elementos que son distintos de E al archivo auxiliar...}

PROCEDURE copiar (VAR origen, destino: TipoArch);
{... hace una copia idéntica del archivo origen en destino... }

begin
assign(F1, 'mis-numeros.datos');
repeat
mostrarArchivo(F1, ',');
writeln(' Ingrese elemento a eliminar'); readln(Elem);
EliminarDeArchivo(Elem,F1);
until .... // completar lo que falta
end.
 
```

Resolución de Problemas y Algoritmos Dr. Alejandro J. García 9

Primitiva para mostrar un archivo en pantalla

```

PROCEDURE mostrarArchivo ( VAR archi: TipoArch;
separador:char);
Var elemento: TipoElemento;
begin {... muestra el contenido de un archivo
usando un "separador" enviado por parámetro...}

Reset(archi);
while not eof(archi) do
begin
read(archi, elemento);
write(elemento, ' ', separador, ' ');
end; {while}
close(archi);
End;
 
```

Resolución de Problemas y Algoritmos Dr. Alejandro J. García 10

Primitiva eliminar elemento de un archivo

```

PROCEDURE EliminarDeArchivo(E: TipoElemento;
VAR original:TipoArch);
{... Elimina del archivo todas las apariciones de "E" ...}
Var auxiliar:TipoArch;

PROCEDURE pasar ( E:TipoElemento; VAR original, auxiliar: TipoArch);
{pasa todos los elementos que son distintos de E al archivo auxiliar}

PROCEDURE copiar (VAR origen, destino: TipoArch);
{... hace una copia idéntica del archivo origen en destino... }

begin
assign(auxiliar, 'auxiliar.tmp');
pasar(E, original, auxiliar);
copiar(auxiliar, original);
End;
 
```

Resolución de Problemas y Algoritmos Dr. Alejandro J. García 11

Primitiva pasar

```

PROCEDURE pasar ( E:TipoElemento;
VAR original, auxiliar: TipoArch);
{pasa todos los elementos que son distintos de E al archivo auxiliar}
Var elemento: TipoElemento;
begin
Reset(original); rewrite(auxiliar);
while not eof(original) do begin
read(original,elemento);
if elemento <> E then write(auxiliar, elemento);
end;
close(original); close(auxiliar);
End;
 
```

Resolución de Problemas y Algoritmos Dr. Alejandro J. García 12

El uso total o parcial de este material está permitido siempre que se haga mención explícita de su fuente:
"Resolución de Problemas y Algoritmos. Notas de Clase". Alejandro J. García. Universidad Nacional del Sur. (c) 26/05/2016

Primitiva para "duplicar" un archivo

```

PROCEDURE copiar (VAR origen, destino: TipoArch);
{... hace una copia idéntica del archivo origen en destino... }
var elemento: TElemento;
begin
  Reset(origen); rewrite(destino);
  while not eof(origen) do begin
 read(origen,elemento);
 write(destino, elemento);
  end;
  close(origen); close(destino);
End;
 
```

Resolución de Problemas y Algoritmos Dr. Alejandro J. García 13

Problema propuesto

- Considere que un grupo de aseguradoras comparte su información, cada una tiene 2 archivos "sin siniestro" y "morosos", con los DNI de sus clientes ya sean actuales o anteriores.
- Considere que dispone de los 6 archivos de 3 aseguradoras. Una cuarta aseguradora quiere consultar esos archivos para poder hacer un descuento a un nuevo cliente. La aseguradora hará el descuento si el cliente estuvo sin siniestro en al menos una de las otras 3 y nunca ha sido moroso en las otras 3 aseguradoras.

Escriba casos de prueba

Resolución de Problemas y Algoritmos Dr. Alejandro J. García 14

Información adicional

Resolución de Problemas y Algoritmos Dr. Alejandro J. García 16

Observación sobre la traducción al castellano

El nombre en Inglés para los parámetros en Pascal es:

- ➡ **formal parameters**, traducido como "**parámetros formales**"
- ➡ **actual parameters** que se puede traducir al castellano como
 - 1) **parámetros reales**
 - 2) **parámetros efectivos** (yo prefiero esta última para no confundir con un parámetro de tipo real)

IMPORTANTE no hay que confundir "actual" en inglés con "actual" en castellano que se escriben igual (se pronuncian diferente) y son dos cosas diferentes.

Es bastante común ver mal traducido **actual parameters** como "**parámetros actuales**" pero no es correcto (ver a continuación).

<https://translate.google.com/?hl=en/es/Th%20actual%20parameters%20are%20in%20the%20function%20call>

Resolución de Problemas y Algoritmos Dr. Alejandro J. García 17

Observación sobre "actual parameters"

➡ **EN CASTELLANO:**
actual *adj.* Presente, Activo, que obra. Que existe en el tiempo en que se habla.
TRADUCCIÓN A INGLÉS:
actual *ADJ* 1. (= de ahora) [situación, sistema, gobernante] → [current](#), [present](#); [sociedad] → [contemporary](#), [present-day](#); [moda] → [current](#), [modern](#)
 en el momento actual → at the [present moment](#)

➡ **EN INGLÉS:**
actual *adj* 1. existing in reality or as a matter of fact
 2. real or genuine

TRADUCCIÓN A CASTELLANO:

- The actual number is much higher than that → El **número real** es mucho más grande.
- The film was based on actual events → La **película** estaba **basada** en **hechos reales**
 Let's take an actual case/example → Tomemos un **caso/ejemplo concreto**

Resolución de Problemas y Algoritmos Dr. Alejandro J. García 18

El uso total o parcial de este material está permitido siempre que se haga mención explícita de su fuente:
"Resolución de Problemas y Algoritmos. Notas de Clase". Alejandro J. García. Universidad Nacional del Sur. (c) 26/05/2016