

Procedimientos, Funciones y Recursividad

Gonzalo Soriano
gonzalo_soriano@yahoo.com.ar

10 de octubre de 2007

"Divide y vencerás"

Índice

1. Introducción a procedimientos y funciones.	3
1.1. Funciones	3
1.1.1. Pasaje de parámetros por valor y referencia	3
1.1.2. Usos de las funciones	4
1.1.3. Ejemplo	5
1.1.4. Seguimiento de la función	5
1.2. Procedimientos	6
1.3. Diferencias entre funciones y procedimientos	6
1.4. Usos de las funciones	6
2. Recursividad.	7
2.1. Recursividad Directa	7
2.2. Recursividad Indirecta	7
2.3. Ejemplo	8

1. Introducción a procedimientos y funciones.

Un procedimiento o función es un bloque de código que no se encuentra en el bloque o programa principal; pero puede ser invocado por éste cuantas veces quiera el programador.

Cuando tenemos que resolver un gran programa, muchas veces es muy útil dividirlo en varios pequeños problemas; de esta forma resolvemos más problemas, pero más sencillos.

También es muy útil usar procedimientos y funciones cuando una tarea la tenemos que realizar varias veces; de esta forma, la implementamos una vez y la invocamos cuantas veces sea necesario. Por ejemplo; si tenemos que desarrollar un programa de álgebra, es muy probable que para distintos problemas necesitamos calcular la norma de un vector, o el determinante de una matriz. En este caso podemos hacer una función que será llamada cuando se la necesite.

1.1. Funciones

La estructura de una función es:

```
function nombre_funcion (param1:tipo1; ... ; paramN:tipoN): Tipo_retorno;
var
  { Bloque de declaración de variables locales a la función. }
begin
  { Bloque de código de la función. }
  nombre_funcion := valorRetornoTipoRetorno;
  { Esta última línea debe ejecutarse si o si antes de llegar al final }
  { de la función, no necesariamente justo antes. }
end;
```

Donde `nombre_funcion` será el nombre que usemos para indicarle a Pascal que queremos que ejecute el código de la función. `Tipo_retorno` tiene que ser un tipo de dato atómico (boolean, integer, real, char, etc), el cual tiene que ser del mismo tipo que se le asigne a la función con `valorRetornoTipoRetorno`. Y `Bloque de código de la función` son las sentencias para que la función cumpla con el objetivo con el que fue creada.

La cantidad de parámetros (variables) pasados a la función van desde cero hasta los permitidos por la capacidad de la memoria. Los tipos de estos parámetros, a diferencia del `Tipo_retorno`, pueden ser de cualquier tipo, incluso tipos compuestos.

1.1.1. Pasaje de parámetros por valor y referencia

Existen dos formas de pasarle los parámetros a las funciones; por valor y por referencia. Cuando pasamos un **parámetro por valor** el compilador crea una copia exacta (para esto necesitamos más memoria) y se la pasa a la función; de forma que si lo modificamos dentro de la función, esas diferencias no se verían fuera de ella. Cuando pasamos un **parámetro por referencia** el compilador

crea una especie de apuntador a la variable original; por lo que cualquier modificación se reflejará en el bloque de código que lo invoco. Para pasar una variable por referencia hay que anteponer la palabra reservada `var` a la variable; de la forma: `(var param:tipo-parametro);`.

Las variables usadas en la sección bloque de código de la función pueden ser las pasadas por parámetros y/o las variables locales a la función. En caso de usar una variable declarada para el programa principal y que no sea pasada por parámetros se dice que estas usando una variable global; cosa prohibida por la cátedra.

1.1.2. Usos de las funciones

Para invocar la función es suficiente con poner el nombre de la función y pasarle los parámetros necesarios; es importante recalcar que se deben pasar la misma cantidad parámetros y del mismo tipo que fueron declarados cuando se definió la función. No es necesario que tengan el mismo nombre.

Como la funciones retornan un valor, es posible (no obligatorio), asignarle ese valor a una variable o usarlo en una expresión.

```
program ejemplo_funciones;
uses crt;
var
  n, entero: integer;

function ejemplo (n : integer) : integer;
begin
  ...
end;

{ Programa Principal }
begin
  ...
  { Llamo a la función y guardo el resultado en la variable 'entero'. }
  entero := ejemplo(n);

  { Llamo a la función sin guardar el resultado. }
  ejemplo(n);

  { Llamo a la función pasandole el número 5. }
  n := ejemplo (5);

  { Llamo a la función pasandole una variable con nombre distinto al }
  { puesto en la definición de la función. }
  n := ejemplo(entero);

  { Uso la función en una expresión. }
  if ( 7 = ejemplo() ) then ...

end.
```

1.1.3. Ejemplo

```
program expo;
uses crt;
var
  n: integer;
  x: real;

{ Funcion que multiplica |n| veces a x, y si n era negativo,
  lo invierte. Le paso por valor x y n; y retorna un real. }
function exponencial (x: real; n: integer):real;
var
  i, modulo : integer;
  resultado : real;
begin
  resultado :=1;
  { Le calculo el modulo a n. }
  modulo := abs(n);
  { Multiplico x las |n| veces. }
  for i:=1 to (modulo) do
 resultado := resultado*x;
  { Si n era negativo, lo invierto. }
  if (n<0) then resultado := 1 / resultado;
  { Retorno el resultado en exponencial. }
  exponencial := resultado;
end;

begin
  { Limpio la pantalla. }
  clrscr;
  { Imprimo mensajes y leo las variables. }
  writeln('Programa que calcula x a la n, con n entero');
  writeln;
  write ('Ingrese x: ');
  readln (x);
  write ('Ingrese n: ');
  readln (n);
  { Llamo a la funcion exponencial, pasandole como parametros
  x y n, y guardando el valor de retorno en x. }
  x := exponencial (x, n);
  { Imprimo el resultado y espero que ingresen una tecla. }
  writeln ('El resultado es: ',x :0:2);
  readkey;
end.
```

1.1.4. Seguimiento de la función

Suponiendo que el usuario ingresa 3.5 para x y 2 para n:

Prog Ppal.		Función exponencial					Prog Ppal.	
n	x	x	n	res	i	exponencial	n	x
2	3.5	3.5	2	1	1		2	3,5
				3,5	2			12.15
				12.25		12.5		

1.2. Procedimientos

Si necesitamos una función que no retorne nada, usamos un procedimiento; su estructura es:

```

procedure nombre_procedimiento (param1:tipo1; ... ; paramN:tipoN);
var
  { Bloque de declaración de variables locales al proc. }
begin
  { Sentencias del procedimiento. }
end;

```

1.3. Diferencias entre funciones y procedimientos

Notar que ahora que ya no tenemos la sentencia `nombre_función := TipoRetorno;` y en el encabezado de la función cambiamos la palabra reservada `function` por `procedure`, y eliminamos la parte `: Tipo_retorno`". Otra diferencia con las funciones es que ya no se puede usar en las expresiones.

1.4. Usos de las funciones

Para invocar el procedimiento solo tenemos que poner su nombre y pasarle los parámetros necesarios. Como los procedimientos no retornan un valor, **no es posible** usarlo en una expresión.

```

program ejemplo_proc;
uses crt;
var
  cadena: string;

procedure ejemplo (linea : string);
begin
  ...
end;

{ Programa Principal }
begin
  ...
  { Llamo al procedimiento. }
end;

```

```
ejemplo(cadena);  
end.
```

2. Recursividad.

Se dice que algo es recursivo cuando en su definición se usa lo que estamos tratando de definir. Por ejemplo, el factorial:

$$n! = \begin{cases} 1 & \text{si } n = 0 \\ n * (n - 1)! & \text{si } n > 0 \end{cases}$$

En este caso definimos el factorial de n , como n por el factorial de $(n-1)$; si n es distinto de 0; y 1 para $n=0$.

En programación existen dos tipos de recursividad: directa o indirecta.

2.1. Recursividad Directa

La **recursividad directa** es cuando un procedimiento o una función se llama a si mismas; por ejemplo:

```
procedure ejemplo();  
begin  
  Sentencias;  
  ejemplo();  
  más_sentencias;  
end;
```

2.2. Recursividad Indirecta

La **recursividad indirecta** es cuando un procedimiento o función invoca a otro procedimiento o función, y éste último vuelve a invocar al primero. Por ejemplo:

```
procedure rec2(); forward;
```

```
procedure rec1();  
begin  
  Sentencias;  
  rec2();  
end;
```

```
procedure rec2();  
begin  
  Sentencias;  
  rec1();  
end;
```

Por la forma secuencial de compilar de Pascal es necesario declararle que más adelante se definirá el procedimiento `rec2` para que no marque un error en tiempo de compilación. Por este motivo es que tuvimos que incluir la línea:

```
procedure rec2(); forward;
```

antes del encabezado del procedimiento `rec1()`.

2.3. Ejemplo

```
program ejemRec;
```

```
uses crt;
```

```
procedure recDirecta (entero : integer);
```

```
begin
```

```
  if (entero = 1) then writeln ('El entero es:',entero)
```

```
 else begin
```

```
 recDirecta (entero -1);
```

```
 writeln ('El entero es:',entero);
```

```
 end;
```

```
end;
```

```
function factorial (n : integer): integer;
```

```
begin
```

```
  if (n = 0) then factorial := 1
```

```
 else factorial := n*factorial (n-1);
```

```
end;
```

```
procedure B (entero : integer); forward;
```

```
procedure A (entero : integer);
```

```
begin
```

```
  if (entero = 1) then writeln ('A')
```

```
 else B (entero-1);
```

```
end;
```

```
procedure B (entero : integer);
```

```
begin
```

```
  if (entero = 1) then writeln ('B')
```

```
 else A (entero-1);
```

```
end;
```

```
var
```

```
  n, fac : integer;
```

```
begin
```

```
  clrscr;
```

```
  writeln ('Ejemplo de funciones recursivas.');
```

```
  writeln;
```

```
  n := 5;
```

```
  fac := factorial(5);
```

```
  writeln ('El factorial de ',n,' es ', fac, '.');
```

```
  writeln;
```


```
n := 10;
writeln ('Entramos a la funcion recDirecta con n =', n, '.');
recDirecta(n);
writeln;
n := 4;
write('Llamado a la funcion A(', n, '): ');
A(n);
write('Llamado a la funcion B(', n, '): ');
B(n);
n := 5;
write('Llamado a la funcion A(', n, '): ');
A(n);
write('Llamado a la funcion B(', n, '): ');
B(n);
readkey;
end.
```
