


Ejemplo de código fuente de Unidades

12. Completar la unidad `race` con la siguiente sección de interfaz: 

```
type racional=record
 num,den:integer
end;
var cero:racional; (* cero debe ser la fraccion 0/1 *)
 uno:racional; (* uno debe ser la fraccion 1/1 *)
procedure asigna(var f:racional;n,d:integer);
function danum(f:racional):integer;
function daden(f:racional):integer;
procedure visualiza(f:racional);
procedure suma(f1,f2:racional;var f:racional);
```

El procedimiento `suma` debe incluir una llamada a un procedimiento privado (procedure `simplifica`) de la unidad que simplifique una fracción, convirtiéndola en irreducible.

```
(* La siguiente unidad declara el tipo de dato *)
(* racional e incorpora procedimientos para el *)
(* tratamiento numerico de fracciones *)
(* Autor: Division de Informatica Industrial *)
unit ejunit;
interface
 type racional=record
 num,den:integer
 end;
 var cero, uno: racional;
 procedure asigna(var f:racional;n,d:integer);
 function danum(f:racional):integer;
 function daden(f:racional):integer;
 procedure visualiza(f:racional);
 procedure suma(f1,f2:racional;var f:racional);
(* Seccion de implementacion *)
implementation
 procedure asigna;
 begin
 f.num:=n;
 f.den:=d
 end;
 function danum;
 begin
 danum:=f.num
 end;
 function daden;
 begin
 daden:=f.den
 end;
 procedure visualiza;
 begin
 write(f.num);
 write('/');
 writeln(f.den)
 end;
 procedure simplifica(var f:racional);
 var r,a,b:integer;
 begin
 a:=f.num;
 b:=f.den;
 repeat
 r:=a mod b;
 a:=b;
 b:=r
 until r=0;
 if a>1 then
 with f do begin
 num:=num div a;
```

```

 den:=den div a
 end
end;
procedure suma;
begin
 f.num:=f1.num*f2.den+f1.den*f2.num;
 f.den:=f1.den*f2.den;
 simplifica(f)
end;
(* Seccion de inicializacion *)
begin
with cero do
begin
num:=0;
den:=1
end;
with uno do
begin
num:=1;
den:=1
end
end.

```

13. Programa que hace uso de la anterior unidad `race`, sumando dos fracciones cualesquiera y visualizando su resultado por pantalla, incluyendo algún procedimiento que utilice una de las dos variables `cero` ó `uno`

```

(*****
(* Ejemplo de utilizacion de la unidad anterior *)
(* en un programa *)
(*****
(* Autor: Division de Informatica Industrial *)

program usoejuni;
uses race;
var g1,g2,g:racional;n,m:integer;
begin
writeln('intro numerador y denominador de la fraccion');
readln(n,m);
asigna(g1,n,m);
writeln('intro numerador y denominador de la fraccion');
readln(n,m);
asigna(g2,n,m);
suma(g1,g2,g);
visualiza(g);
suma(g,uno,g);
visualiza(g);
{ si se incluye la sentencia simplifica(g);
  se produce un error de compilacion por
  identificador desconocido
  ya que es una funcion privada }
end.

```