

1. Tipos de datos predefinidos

```

booleano {con los valores verdad y falso; escribimos los comentarios entre llaves}
carácter
natural {incluimos el 0 en los naturales}
entero
real
cadena {son secuencias de caracteres de longitud arbitraria (vacías o no)}

```

2. Definición de constantes

constantes

```

letraA = 'A'; maxNum = 100 {usamos el punto y coma para separar}
hoy = "martes" {es una cadena no vacía}
pi = 3.1416

```

3. Definición de nuevos tipos de datos

tipos

```

mes = (ene,feb,mar,abr,may,jun,jul,ago,sep,oct,nov,dic) {tipo enumerado}
mesVerano = jul..sep {tipo subrango de otro tipo discreto}
día = 1..31
fecha = registro {tipo registro (o estructura), agregación de campos}
 elDía: día;
 elMes: mes;
 elAño: natural
freg
pluviometría = vector[mes] de real {tipo vector (array)}
fiestas = vector[1..maxNum] de fecha
secFechas = fichero de fecha {tipo fichero binario de fechas}
entrada = fichero de texto {tipo fichero de texto, i.e., secuencia de líneas
 (una línea es una secuencia de caracteres)}

```

4. Declaración de variables

variables

```

contador: natural:= 0 {podemos inicializar la variable al declararla}
éxito,error: booleano
nombre: cadena
cadenaVacía: cadena:= "" {la variable se inicializa con la cadena vacía, ""}
cumpleaños,aniversario: fecha
festivos,patronos: fiestas

```

5. Instrucción de asignación

```

contador:= contador+1
error:= falso; éxito:= verdad;
éxito:= not error and (contador>3) or éxito
cumpleaños.elDía:= 13
nombre:= "Juan"
festivos[2].elMes:= sucesor(ene) {operaciones sucesor y predecesor para enumerados}
cumpleaños:= aniversario {asignación entre registros: todos los campos se asignan}
festivos:= patronos {asignación entre vectores: todas las componentes se asignan}

```

6. Operaciones con datos cadena

```

variables apellido, resto: cadena
 i: natural
 letra: carácter

```

Comparaciones (por orden alfabético, considerando todos los caracteres según su orden en la tabla del código ASCII y sus extensiones):

"Costa" = apellido	apellido ≠ "Po3\$"	apellido < resto
apellido ≤ resto	apellido > resto	apellido ≥ resto

Concatenación:

```
resto:= resto + apellido {resto toma el valor resultante de concatenar su valor
 previo con apellido}
apellido:= "de " + apellido {se antepone a la cadena apellido la cadena "de "}
resto:= "hol" + "a" {resto toma el valor "hola"}
```

Longitud:

```
i:= long(aux) {long devuelve la longitud de la cadena, es decir, su número de
 caracteres; la longitud de la cadena vacía, "", es 0}
```

Carácter i-ésimo y subcadenas:

```
letra:= apellido[i] {es el i-ésimo carácter de la cadena; 1 ≤ i ≤ long(apellido)}
letra:= apellido[1] {primer carácter de la cadena, que debe ser no vacía}
resto:= apellido[2..long(apellido)] {subcadena de apellido desde el carácter 2
 hasta el último}
resto:= apellido[i..j] {subcadena desde el carácter i al j; 1 ≤ i ≤ j ≤ long(apellido)}
```

7. Instrucciones de entrada/salida

```
escribir("Introduzca su edad: ") {escribe el mensaje en el dispositivo estándar
 de salida (pantalla, por ejemplo)}
leerLínea(edad) {si edad es una variable entera, lee un valor de tipo entero desde
 el dispositivo estándar de entrada (teclado, por ejemplo), lo asigna
 a edad y luego lee la marca de fin de línea}
leerLínea(nombre) {si nombre es una variable de tipo cadena, lee todos los caracteres
 anteriores al fin de línea desde el dispositivo estándar de entrada
 (teclado), los asigna a nombre y luego lee la marca de fin de línea}
escribirLínea("La edad introducida es ", edad) {escribe el mensaje y el valor de edad
 y luego salta de línea}
escribirLínea("Su nombre es:", nombre) {escribe el mensaje entrecomillado, después el
 valor de la cadena nombre y luego salta de línea}
escribir("Introduce tres letras: ") {escribe el mensaje}
leer(a,b,c) {si a,b,c son variables de tipo carácter, lee tres caracteres y los
 asigna a las variables a,b,c}
leerLínea {lee la marca de fin de línea}
```

8. Instrucciones condicionales

```
si <condición> entonces
  <secuencia de acciones>
fsi
```

```
si <condición> entonces
  <secuencia de acciones>
sino
  <secuencia de acciones>
fsi
```

```
si <condición> entonces
  <secuencia de acciones>
sino_si <condición> entonces
  <secuencia de acciones>
```

```

sino_si <condición> entonces
 <secuencia de acciones>
...
sino
 <secuencia de acciones>
fsi

selección
 <condición 1>: <secuencia de instrucciones>;
 <condición 2>: <secuencia de instrucciones>;
 ...
 <condición n>: <secuencia de instrucciones>;
 [ otrosCasos: <secuencia de instrucciones> ]
fselección
{se requiere que las condiciones sean excluyentes entre sí;
una vez ejecutada la secuencia de instrucciones de la primera
condición verdadera se termina la instrucción de selección}

```

9. Instrucciones iterativas

```

para <variable_de_tipo_discreto>:=<valor_inicial> hasta <valor_final> hacer
 <secuencia de acciones>
fpara

para <variable_de_tipo_discreto>:=<valor_inicial> descendiendo hasta <valor_final>
hacer
 <secuencia de acciones>
fpara

mientrasQue <condición> hacer
 <secuencia de acciones>
fmq

repetir
 <secuencia de acciones>
hasta que <condición>

```

10. Procedimientos y funciones

```

procedimiento <nombre>(ent <parámetros_1>:<tipo_1>;
 sal <parámetros_2>:<tipo_2>;
 e/s <parámetros_3>:<tipo_3> ... )
{ent,sal,e/s significa parámetro de entrada, salida, entrada y salida, respec.}
<declaraciones locales de constantes, tipos, variables, proced., funciones...>
principio
 <secuencia de acciones>
fin
{un procedimiento es una acción o instrucción virtual;
el programa principal es un procedimiento sin parámetros}

función <nombre>(parám_1:<tipo_1>; parám_2:<tipo_2> ...) devuelve <tipo_fun>
<declaraciones locales de constantes, tipos, variables, proced., funciones...>
principio
 <secuencia de acciones>
 devuelve <valor_de_tipo_fun> {tras devolver el valor la función termina}
fin
{una función es un valor virtual, es decir, se evalúa dentro de una expresión
y el resultado es un valor}

```

11. Módulos

```

módulo tablas
importa <lista de módulos que necesita usar>
exporta
 {parte pública: constantes, nombres de tipos, encabezamientos de proced. y func...}

```

```

...
implementación
  {parte privada: se incluyen las def. de los tipos cuyos nombres aparecen en la parte
  pública, otros tipos privados, el código de procedimientos y funciones...}
...
fin

```

12. Módulos genéricos

```

módulo genérico listasGenéricas
parámetros
  tipo elemento
  con función "<"(e1,e2:elemento) devuelve booleano
exporta
  tipo lista
  procedimiento crear(sal l: lista)
  procedimiento añadirÚltimo(e/s l: lista; ent e:elemento)
  ...
implementación
  ...
fin

```

13. Uso de módulos genéricos

a. Para definir otro tipo también genérico:

```

módulo genérico pilasGenéricas
importa listasGenéricas
. . .
parámetro tipo elemento
exporta
  tipo pila
  . . .
implementación
  tipo pila = listasGenéricas.lista {el tipo exportado en listasGenéricas}

  procedimiento crear(sal p:pila)
  principio
 listasGenéricas.crear(p)
  fin
  . . .

fin {del módulo}

```

b. Concretar un módulo genérico y utilizarlo:

```

. . .
importa pilasGenéricas;
módulo pila_naturales = pilasGenéricas(natural); {que ofrece el tipo: pila}
{admitimos también esta otra sintaxis aleternativa:}
módulo pila_naturales concreta pilasGenéricas(natural)
. . .
{para declarar variables o parámetros:}
p: pila; {o bien: p:pila_naturales.pila}
{para utilizar sus operaciones:}
crear(p); {o bien: pila_naturales.crear(p)}
. . .

```

14. Datos puntero

```

tipo pila = ↑unDato {tipo puntero (o referencia) a unDato}
  unDato = registro
 dato:natural;
 siguiente:pila
  freg
variables p,q: pila

```

Valor especial (constante) de cualquier tipo puntero: nil (ninguna dirección)

```
p:=nil
```

Instrucciones con punteros:

```
nuevoDato(p);  
p↑.dato:=3;  
q:=p;  
disponer(p);
```

```
si p=q entonces ...
```

15. Instrucciones de creación y uso de ficheros

A continuación se muestra un esquema básico del trabajo con ficheros de texto o binarios, junto con las instrucciones disponibles en pseudocódigo para trabajar con ellos.

- **Ficheros de texto**

variables

```
f: fichero de texto  
d: carácter  
nombre: cadena
```

...

principio

```
{Asociar la variable f con el fichero externo de nombre "Leeme.txt":}
```

```
asociar(f, "Leeme.txt");
```

```
{Inicializar el fichero para escritura: el fichero externo es creado vacío}
```

```
iniciarEscritura(f);
```

```
{Para escribir en un fichero de texto se considerarán también disponibles las mismas instrucciones que para escribir en pantalla o salida estándar, con el mismo significado y la misma sintaxis salvo porque se les añade un primer parámetro que es la variable fichero. Ejemplo:}
```

```
escribir(f,d); {escribe en f el caracter d al final del fichero}
```

```
escribir(f,nombre); {escribe en f la cadena nombre al final del fichero}
```

```
...
```

```
{Inicializar para lectura el fichero asociado con f, la posición de lectura para el fichero f se sitúa para que el primer dato que se lea sea el primero del fichero:}
```

```
iniciarLectura(f);
```

```
{Para saber si ya no quedan más datos que leer en el fichero (se ha leído ya el último dato), está disponible la función: finFichero(f) (devuelve booleano indicándolo)}
```

```
mientrasQue not finFichero(f) hacer
```

```
{Para leer de fichero de texto se considerarán también disponibles las mismas instrucciones que para leer de teclado o entrada estándar, con el mismo significado y la misma sintaxis salvo porque se les añade un primer parámetro que es la variable fichero. Ejemplo:}
```

```
leer(f,d); {lee el siguiente dato del fichero f y lo deja en d (lee carácter), y deja disponible para ser leído el siguiente dato en el fichero}
```

```
...
```

```
fmq;
```

```
{Eliminar la asociación entre f y el fichero externo:}
```

```
disociar(f);
```

```
...
```

fin

- **Ficheros binarios**

Similares a los ficheros de texto, pero en ellos la unidad mínima de información para la lectura o escritura es un dato del tipo especificado en la creación de la variable fichero (y por supuesto no están estructurados en líneas).

variables

```
ff: fichero de fecha {tipo fichero binario de fechas. En el se leerán o escribirán datos de tipo fecha}
```

```
dia: fecha
```

...

principio

```
{asociar la variable ff con el fichero externo de nombre "misDatos.dat":}  
asociar(ff, "misDatos.dat");  
{Inicializar para escritura: el fichero externo es creado vacío y la posición de  
escritura en el fichero se mantendrá siempre al final del mismo}  
iniciarEscritura(ff);  
escribir(ff,dia); {escribe en ff el dato dia, siempre al final del fichero}  
. . .  
iniciarLectura(ff); {Inicializar para lectura el contenido del fichero asociado con  
ff, la posición de lectura para el fichero ff queda justo por delante del primer  
dato del fichero}  
  
{Para saber si ya no quedan más datos que leer en el fichero (se ha leído ya el  
último dato), está disponible la función: finFichero(ff) (devuelve booleano  
indicándolo)}  
mientrasQue not finFichero(ff) hacer  
  {Para leer un dato de un fichero binario:}  
  leer(ff,dia); {lee la siguiente fecha en el fichero ff y la deja en dia, y deja  
  disponible para ser leído el siguiente dato del fichero}  
fmq;  
{eliminar la asociación entre ff y el fichero externo:}  
disociar(ff);  
...
```

fin