

Programación

Clase 7

División en subtareas

Universidad Nacional de Quilmes

Ejercitamos un poco

¿Por dónde arrancamos?

Recordatorio:
¡Programar es comunicar!

Intentando comunicar la solución

Si le intentamos contar a alguien que es lo que hay que hacer, terminariamos diciendo:

arriba, arriba, arriba, pinta, arriba, pinta... etc.

No es algo muy práctico que digamos.

- El código es confuso hasta para nosotros mismos.
 - La otra persona no tiene idea de qué le estamos hablando.
 - Los comentarios pueden ayudar a entender el código, pero no solucionan el problema de fondo.
 - Uno quisiera poder transmitir la idea de una forma más sencilla.
-

Lo que quisiéramos transmitir

```
programa {  
 dibujar óvalo externo en rojo  
 dibujar árbol derecho  
 dibujar árbol izquierdo  
 volver el cabezal a la posición inicial  
}
```


Divide y vencerás

Divide y vencerás

Al dividir el problema general en problemas más pequeños, podemos centrarnos en resolver cosas más sencillas, que requieren menos código y son más fáciles de razonar.

De esta forma es más fácil atacar problemas grandes, para arribar a una solución integral.

Divide y vencerás. Ejemplo 1

¿Qué pasos o acciones realizan cada vez que realizan la actividad de “cepillarse los dientes”?

Divide y vencerás. Ejemplo 2

Dibujar logo

- ↳ Dibujar círculo rojo
 - ↳ Arriba, arriba, derecha, pintar de rojo ...
- ↳ Dibujar árbol izquierdo
 - ↳ Dibujar copa del árbol izquierdo
 - ↳ Pintar de verde, arriba, pintar
 - ↳ Dibujar tronco del árbol izquierdo
 - ↳ Pintar de negro, arriba, pintar
- ↳ Dibujar árbol derecho
 - ↳ Dibujar copa del árbol derecho
 - ↳ Pintar de verde, arriba, pintar
 - ↳ Dibujar tronco del árbol derecho
 - ↳ Pintar de negro, arriba, pintar

Procedimientos

Procedimientos

Los procedimientos son una **forma de estructurar el código** para reflejar estos esquemas mentales que hemos comentado.

Un **procedimiento** es una **nueva instrucción definida por el usuario**.

Un procedimiento se define mediante la palabra “**procedimiento**”, seguida de un **nombre** (El cual no puede contener espacios y comienza con mayúscula), paréntesis vacíos y un **bloque de código**.

Procedimientos

```
procedimiento DibujarTroncoDeArbol () {
```

```
  /*
```

```
  PROPÓSITO: Dibuja el tronco de un árbol de color negro, de dos  
 celdas de alto, con la celda actual siendo la celda inferior del tronco.
```

```
  PRECONDICIÓN: Hay al menos una celda hacia arriba de la actual.
```

```
  */
```

```
  ▨↑▨↓
```

```
}
```


Instrucciones: Primitivas y Procedimientos

Acciones primitivas

Conjunto limitado de instrucciones:

- →
- ↑
- ←
- ↓
-
-
-
- X

Procedimientos

- DibujarTroncoDeArbol ()

Llamar a procedimientos

Los **procedimientos definidos** pueden ser **llamados** luego en cualquier lugar del programa.

Al momento de **ejecutar el programa**, en los lugares en los que se llama a un procedimiento se ejecuta el **bloque de código con el cual fue definido**.

Un procedimiento puede ser **llamado en cualquier bloque de código**, ya sea el del programa o el de otro procedimiento.

Un procedimiento **se define una sola vez**, pero se puede **llamar tantas veces como se desea**.

Llamar a Procedimientos

Para llamar a un procedimiento basta utilizar el nombre del mismo seguido de paréntesis dentro de un bloque de código.

```
procedimiento DibujarTroncoDeArbol () {
```

```
 /* ... */
```

```
 ▨↑▨↓
```


```
}
```

```
programa {
```

```
 DibujarTroncoDeArbol()
```

```
 ...
```

```
}
```


Llamar a Procedimientos

Pueden llamarse más de una vez, aunque se define una sola vez.

```
procedimiento DibujarTroncoDeArbol () {  
 /* ... */  
 ▨↑▨↓  
}
```


```
programa {  
 DibujarTroncoDeArbol()  
 →  
 DibujarTroncoDeArbol()  
}
```


Ejecución del programa anterior

DibujarTroncoDeArbol()

Inicio

DibujarTroncoDeArbol()

→

Llamar a Procedimientos en otro Procedimiento

```
procedimiento DibujarArbol () {  
 DibujarTroncoDeArbol()  
 IrACopa()  
 DibujarCopaDelArbol()  
}
```

```
procedimiento IrACopa()  
 ←←↑↑  
}
```

```
procedimiento Linea2Verde () {  
 ☒↑☒↓  
}
```


```
procedimiento Linea4Verde () {  
 ☒↑☒↑☒↑☒↓↓  
}
```

```
procedimiento DibujarTroncoDeArbol () {  
 ☒↑☒↓  
}
```

```
procedimiento DibujarCopaDelArbol () {  
 Linea2Verde() → Linea4Verde() →  
 Linea6Verde() → Linea4Verde() →  
 Linea2Verde()  
}
```

```
procedimiento Linea6Verde () {  
 ☒↑☒↑☒↑☒↑☒↑☒↓↓↓  
}
```

¡Cada procedimiento debería tener su propósito y precondición!

Dibujamos el árbol


```
programa{
```

```
  /* ... */
```

```
  DibujarArbol ()
```

```
}
```

Mi programa se resume a llamar al procedimiento principal, y solo eso.

Árbol de ejecución

Árbol de ejecución

El **árbol de ejecución** de un programa es una construcción que permite **visualizar y comprender cuál es el orden en que el código final será ejecutado**, y por tanto que acciones se realizarán.

El árbol de ejecución permite ver esto al analizar las **hojas del árbol**, es decir, aquellos lugares en donde se arriba a una **instrucción primitiva**.

Cada elemento (**nodo**) tendrá como **hijos** las instrucciones que haya en el bloque que representa.

Árbol de ejecución de DibujarArbol

Ejercitamos un poco con Lightbot

Nivel 1: Ejemplo

Llamada al
procedimiento

Descripción del
procedimiento

Nivel 2

Nivel 3

Nivel 4

The image displays a 3D block-based programming environment. The main scene features a pink robot standing on a structure of blue and grey blocks. The interface includes several control elements:

- Top left: Navigation buttons (back, forward, help, play).
- Left side: A play button, a volume icon, and the text "2-4".
- Bottom: A toolbar with icons for up, lightbulb, undo, redo, stack, P1, and P2.
- Right side: A programming workspace with three blocks: "MAIN" (yellow), "PROC1" (grey), and "PROC2" (grey).

Ejercitamos un poco con QDraw

Actividad 1

Implemente un programa que realice el siguiente dibujo utilizando procedimientos.

Actividad 2

Implemente un programa que realice el siguiente dibujo utilizando procedimientos.

¿Encuentran algo parecido al dibujo anterior?

Programación

Clase 7

División en subtareas

Universidad Nacional de Quilmes