

Ejemplos de programas de Funciones y Procedimientos

6. Programa juego para adivinar números: genera un número aleatorio entre 1 y 100 y le propone adivinarlo al usuario

```
(*****)
(* Programa Adivina_el_numero *)
(* Juego para adivinar un numero del 1 al 100 *)
(* Division de Informatica Ind. ETSI Industriales. UPM *)
(*****)

program adivina_el_numero;
uses crt;
var numero,i,j : integer;
begin
clrscr;
randomize;
numero:=random(99)+1;
j:=0;
repeat
  j:=j+1;
  write('Es tu ',j,'º oportunidad. ¿Cuál es el número? ');
  readln(i);
  if numero>i then writeln('Es mayor.':48)
 else if numero<>i
 then writeln('Es menor.':48)
until numero=i;
writeln('!!! Has acertado !!!');
repeat until keypressed
end.
```

7. Programa que calcula las raíces de un polinomio dentro de un intervalo determinado

```
(*****)
(* Programa raices *)
(* Calcula raíces de un polinomio por el método de la *)
(* bisección de un bucle for *)
(* Division de Informatica Ind. ETSI Industriales. UPM *)
(*****)

program raices;
var coef : array[0..20] of real;
l,m,n : real;
grado,I : integer;
function f(a:real):real;
{ calcula el valor del polinomio en a por la regla de Horner }
  var g : real;
  begin
  g:=0;
  for I:=grado downto 0 do g:=g*a+coef[I];
  f:=g
  end;
begin
write('Introduce el grado del polinomio = ');
readln(grado);
for I:=0 to grado do
  begin
  write('Introduce el coeficiente ',I,' del polinomio : ');
  readln(coef[I])
  end;
repeat
  writeln('Introduce intervalo búsqueda de raíces: Ej: -1 1');
  writeln('Uno debe dar un valor negativo y el otro positivo');
  readln(l,m);
  write('f(',l:6:4,') = ',f(l):6:4);
  writeln(' ; f(',m:6:4,') = ',f(m):6:4);
until f(l)*f(m)<=0;
```

```

until (f(l)*f(m)<0);
while abs(m-l)>0.000001 do
begin
n:=(m+l)/2;
if f(n)*f(l)<=0 then m:=n
else l:=n
end;
if abs(f(n))<0.001
then writeln('La raiz esta en x = ',m:10:6)
else writeln('No encuentro ninguna raiz.')
end.

```

8. Programa que calcula la integral definida de la función $f(x)= 1/(1+x^2)$ dentro de un intervalo real (a,b) empleando la regla de Simpson:

$$I = \int_a^b f(x)dx = \frac{h}{3} \left\{ y_0 + 4(y_1 + y_3 + \dots + y_{2m-1}) + 2(y_2 + y_4 + \dots + y_{2m-2}) - y_{2m} \right\}$$

donde $h = (b-a)/2m$. Simplificando la expresión de la derecha:

$$I = \frac{h}{3} \left\{ y_0 + \sum_{i=1}^{m-1} (4y_{2i} + 2y_{2i+1}) - y_{2m} \right\}$$

```

(* **** **** **** **** **** **** **** **** **** **** **** **** *)
(* Programa Simpson *)
(* Integracion definida de una funcion utilizando la regla *)
(* de Simpson *)
(* Division de Informatica Ind. ETSI Industriales. UPM *)
(* **** **** **** **** **** **** **** **** **** **** **** *)
program simpson;
var a,b:real; p:integer;
function f(x:real):real; { Declara la funcion a integrar}
begin
f:=1/(1+x*x)
end;
function i(a,b:real;p:integer):real; { Declara la funcion i }
var h,s:real; j:integer;
begin
h:=(b-a)/p;
s:=f(a);
for j:=1 to p do s:=s+4*f(a+h*(j-1/2))+2*f(a+h*j);
s:=s-f(b);
i:=h*s/6;
end;
begin
{ Programa principal }
writeln('a = ');
readln(a); { Inicio del intervalo de integracion }
writeln('b = ');
readln(b); { Fin del intervalo de integracion }
writeln('Nº de subintervalos, p = ');
readln(p);
writeln('i = ',i(a,b,p));
readln
end.

```