www.monografias.com

Lenguaje de programación para niños
Jaime Oswaldo Montoya Guzmán - jaimemontoya@gmail.com
1. Pantallas de ejecución del programa
2. Código fuente completo del programa
Este programa permite que un niño aprenda a programar en lenguaje Pascal de una manera sencilla, donde solamente se utiliza un conjunto de palabras especiales, y será el programa el que se encargará de realizar la declaración de variables y el cambio de las palabras que escribe el niño, a las palabras del lenguaje Pascal.
Por ejemplo el niño escribe leer (x); y el programa lo traducirá a read (x); y a su vez el programa se encargará de declarar la variable x como tipo entero. Si el niño escribe reads (x); el programa traducirá a readln (x); debido a que la s escrita por el niño después del read significa “leer y saltar”. Igualmente el niño puede utilizar variables de tipo cadena al poner una letra l después de la palabra leer, por ejemplo si se escribe leerl (a); el programa traduce read (a); pero se encarga de declarar la variable a como string puesto que la l después de la palabra leer simula que se pretende decir “leer letra”. Igualmente el programa es inteligente en cuanto a la declaración de variables, pues si se quiere sumar una variable declarada como entero con una variable declarada como cadena, se manda un mensaje diciendo que no se puede sumar una letra con un número.
Cuando se hace una asignación también el programa se encarga de declarar automáticamente la variable en la que se está guardando un número, variable u operación de números o variables, de acuerdo al tipo que corresponda, ya sea tipo entero o cadena.
Se presentan a continuación las pantallas del programa, que son formularios con objetos y todo ha sido desarrollado utilizando Microsoft Visual Basic 2005. Para crear este pequeño sistema, el programador solamente tendrá que hacer coincidir el código presentado con los objetos correspondientes, que aparecen citados en el mismo código.
Aparecen también comentarios en los que se detalla lo que hace cada parte del programa. Con un poco de paciencia y dedicación, cualquier programador será capaz de hacer funcionar este programa con el código fuente proporcionado. Bastará crear los formularios y objetos a los que hace referencia el código, y ya se podrá utilizar este programa o modificarlo si se desea para hacer proyectos similares en los que se desee cambiar determinadas palabras por otras palabras reservadas de nuestro propio lenguaje de programación.
Este proyecto es un excelente acercamiento a la manera en la que los lenguajes de programación funcionan, trasformando el código del programador (lenguaje de alto nivel) a otro código que sea reconocido por nuestro sistema o por la computadora (como lo puede ser el lenguaje máquina). Ahora se presentan cada uno de los formularios utilizados, y a la vez el código completo para que sea estudiado, utilizado y modificado si se desea, por cualquier programador:

PANTALLAS DE EJECUCIÓN DEL PROGRAMA

[image: image1.png]EBX

Aprendiendo
a Programar

[image: image2.png]Cargando..

[image: image3.png][l Lenguaje de Programacicn Para Nifios.

Traducr Borrar Ejemplos Ayuda Salr

TN T .‘ TN TN e
n ‘A{)rendlendoaProi]ramarn]
r FL pFu PR Fu
-

Tu Propio Cédigo:
- - - - - -

s A AR S
VS s w4 4

-~ -
Traducir Borrar Ejemplo Ayuda Salir
F F]

[image: image4.png]EE| Lenguaje de Programacicn Para Nifios

Traducr Borrar Ejemplos Ayuda Salr

B
TN TEn TEn s AN T]

‘A‘prendiendo a Proi]ramar
r FL pFu PR Fu

- - - - - -

Cé

i + v guardarlo_enz;
fin

Cédigo en Lenguaje Pascal:
a3

[PTOBTAIN ienguaje_para_ninos Unput, outputs;
[var x : integer;
¥ : integer;
z : integer;

AR

-
Ayuda Salir

[image: image5.png][Lenguaje de Programacicn Para Nifios =

Traducr Borrar Ejemplos Ayuda Salr

‘A{)rendiendo a Programar
r FL pFu PR Fu

Tu Propio Cédigo:
- - - - - -

linicio
leer (x);
leerl (a);
leer] (b);

»

2 + b guardarlo_en c;
fin

’ Cédigo en Lenguaje Pascal: - - - -

iprogram lenguaje_para_ninos (input, output);
integer;

c : string;
begin
read (x);
read (a);
read (b);
e i=a+b;
end

[image: image6.png]Traducr Borrar Ejemplos Ayuda Salr

Jennifer Esmeralda Chacén Carranza

Glenda Maritza Espaiia Canalez

Jaime Oswaldo Montoya Guzmdn

[image: image7.png]EB Lenguaje de Programacicn Para Nifios

EReglas del Leng aje h h
J- Escribir "inicio" para comenzar el programa.

ZEscribir "fin" para terminar el programa.

-~ - - -
- Escribir las variables entre)wentesls.
[[[=, o

- Escribir ";" al final de lineas clmndo estas no terminen con

Apaiviss reservades. W0 WB WE WL

- No usar una misma variable como namero y como letra a la vez.

P. - - -

- No guardar ntimeros en varinbles tipo letra:
G W W W ﬁ

- No guardar letras en variables tipo nllmel'o.
ruy 4 S 4 O 41

[image: image8.png]EBEX

Saliendo del

Programa...

[image: image9.png]EBEX

Cerrando...

CÓDIGO FUENTE COMPLETO DEL PROGRAMA
Public Class Form1

 Private Sub Button1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button1.Click

 Dim longituddecadena As Integer

 Dim caracter As String

 Dim cadena As String

 Dim caractersiguiente As String

 Dim contador As Integer

 Dim arreglo(1000) As String

 Dim enter(1000) As String 'No se está trabajando con esto.'Cada elemento de este arreglo contiene el número de palabras por línea. Por ejemplo, enter(5)=3 significa que hay tres palabras en la línea 5.

 Dim numero As Integer

 Dim numerodepalabras As Integer

 Dim palabra As String

 Dim programa As String

 Dim enternumero As Integer

 Dim otrocontador As Integer

 Dim arreglodeclararvariablesenteras(1000) As String

 Dim arreglodeclararvariablescadena(1000) As String

 Dim arreglovariablesenteras(1000) As String 'arreglo que guarda las variables.

 Dim numeroarreglovariablesenteras As Integer

 Dim arreglovariablescadena(1000) As String

 Dim numeroarreglovariablescadena As Integer

 Dim contadordevariablesenteras As Integer

 Dim concatenardeclaraciondevariablesenteras As String

 Dim contadordevariablescadena As Integer

 Dim concatenardeclaraciondevariablescadena As String

 Dim contadordepalabrasporlinea As Integer

 Dim provisional1 As String

 Dim provisional2 As String

 Dim provisional3 As String

 Dim variabledeclaradasiono1 As Integer

 Dim variabledeclaradasiono2 As Integer

 Dim lineade5palabras As Integer 'Para evaluar si hubo línea de asignación y ver si se ha utilizado variable sin que antes haya sido declarada.

 Dim ambiguedaddeoperadores As Integer

 Dim variableenteraencontradaenlaasignacion As Integer 'Se le pondrá el valor de 1 a esta variable cuando en una asignación se estén utilizando variables de tipo entero, es decir variables que se hayan declarado como enteras.

 Dim variablecadenaencontradaenlaasignacion As Integer 'Se le pondrá el valor de 1 a esta variable cuando en una asignación se estén utilizando variables de tipo cadena, es decir variables que se hayan declarado como cadena.

 Dim cadenavariabledeclaradasiono1 As Integer

 Dim cadenavariabledeclaradasiono2 As Integer

 Randomize() 'Inicializa el generador de números random.

 Dim value As Integer = CInt(Int((6 * Rnd()) + 1)) 'Genera un número random entre 1 y 6. Esto se ocupará más adelante para darle colores aleatorios al RichTextBox1.Text y al RichTextBox2.Text.

 concatenardeclaraciondevariablesenteras = "var "

 concatenardeclaraciondevariablescadena = ""

 numeroarreglovariablesenteras = 1

 numeroarreglovariablescadena = 1

 enternumero = 1

 palabra = ""

 numero = 1

 cadena = LCase(Trim(RichTextBox1.Text))

 longituddecadena = Len(RichTextBox1.Text)

 For i As Integer = 1 To longituddecadena

 caracter = Mid(cadena, i, 1) 'La variable caracter evalúa caracter por caracter desde el primero hasta el último.

 If caracter = " " Or caracter = Chr(10) Then 'Si el caracter que se está evaluando es un espacio en blanco o un enter, entonces tomamos eso como parámetro para evaluar si lo que sigue es otro espacio en blanco, y si no fuera así, se concluye que ya hay una palabra.

 caractersiguiente = Mid(cadena, i + 1, 1) 'variable que evalúa lo que hay después del carácter evaluado por el for, para saber si hay dos o más espacios juntos y no tomarlos en cuenta como palabra.

 If caractersiguiente <> " " And caractersiguiente <> Chr(10) And caractersiguiente <> Chr(13) Then 'Osea que NO hay dos o más espacios en blanco juntos.

 contador = contador + 1 'El CONTADOR DE PALABRAS incrementa en uno hasta que lo que hay después de un espacio en blanco ya no es otro espacio en blanco, sino que una letra.

 otrocontador = otrocontador + 1 'No se está trabajando con esto.

 End If

 End If

 If caracter <> " " And caracter <> Chr(10) Then

 palabra = palabra + caracter 'La variable palabra almacena palabras completas.

 arreglo(numero) = palabra 'AQUI SE METEN PALABRAS A CADA ELEMENTO DEL ARREGLO DE PALABRAS. La variable numero es el número de elemento del arreglo.

 Else

 If caractersiguiente <> " " And caractersiguiente <> Chr(10) And caractersiguiente <> "" Then

 palabra = "" 'Palabra vuelve a valer nada porque terminó una palabra, y hay que comenzar de cero para almacenar otra nueva palabra.

 numero = numero + 1 'Aumenta para que el elemento del arreglo cambie de número porque se quiere almacenar una siguiente o una nueva palabra.

 End If

 End If

 Next

 numerodepalabras = contador + 1 'Almacena el número total de palabras que hay en el RichTextBox.Text

 For i As Integer = 1 To numerodepalabras 'Este For sirve exclusivamente para capturar las variables de tipo entero, pero no sirve para cambiar palabras, sino que eso lo hace el For que viene después.

 If arreglo(i) = "leer" Or arreglo(i) = "leers" Then

 arreglovariablesenteras(numeroarreglovariablesenteras) = Strings.Right(Strings.Left(arreglo(i + 1), Strings.Len(arreglo(i + 1)) - 2), Strings.Len(arreglo(i + 1)) - 3)

 contadordevariablesenteras = contadordevariablesenteras + 1

 numeroarreglovariablesenteras = numeroarreglovariablesenteras + 1

 Else

 If arreglo(i) = "leerl" Or arreglo(i) = "leerls" Then

 arreglovariablescadena(numeroarreglovariablescadena) = Strings.Right(Strings.Left(arreglo(i + 1), Strings.Len(arreglo(i + 1)) - 2), Strings.Len(arreglo(i + 1)) - 3) 'Tomando la variable sin incluir el punto y coma final ni el paréntesis de apertura ni de cierre.

 contadordevariablescadena = contadordevariablescadena + 1

 numeroarreglovariablescadena = numeroarreglovariablescadena + 1

 End If

 End If

 Next

 For i As Integer = 1 To numero 'Todo lo que se hace dentro de este For es para cambiar el orden de asignación, pues el niño pone x + 3 guardarlo_en x; y el programa debe generar x = x + 3;.

 contadordepalabrasporlinea = contadordepalabrasporlinea + 1

 If arreglo(i) = "inicio" Or arreglo(i) = "entonces" Or arreglo(i) = "hacer" Or arreglo(i) = "de_lo_contrario" Or Strings.Right(arreglo(i), 1) = ";" Then 'Cualquiera de estos casos se daría con una palabra que marca el final de una línea.

 If Strings.Right(arreglo(i), 1) = ";" Then

 If contadordepalabrasporlinea = 5 Then 'Porque en x + 3 guardarlo_en x; hay 5 palabras, y se cambiará mediante lo que hay dentro del if a x = x + 3;

 lineade5palabras = 1 'Para evaluar si hubo línea de asignación y ver si se ha utilizado variable sin que antes haya sido declarada.

 provisional1 = arreglo(i - 4)

 provisional2 = arreglo(i - 3)

 provisional3 = arreglo(i - 2)

 arreglo(i - 4) = Strings.Right(Strings.Left(arreglo(i), Strings.Len(arreglo(i)) - 1), Strings.Len(arreglo(i)) - 1) 'Con esto se cambia de x + 3 guardarlo_en x; a x = x + 3, cambiando el elemento x; por x en otra posición del arreglo.

 arreglo(i - 3) = arreglo(i - 1)

 arreglo(i - 2) = provisional1

 arreglo(i - 1) = provisional2

 arreglo(i) = provisional3 & ";" 'Como se ha cambiado de la forma x + 3 guardarlo_en x; a la forma x = x + 3;, entonces ya con los arreglos modificados hay que poner un punto y coma al final del 3 para tener x = x + 3; y ya queda todo listo.

 For a As Integer = 1 To contadordevariablesenteras

 If arreglo(i - 2) = arreglovariablesenteras(a) Then 'La a irá cambiando valor desde 1 hasta contadordevariablescadena, que contiene el número de elemento de la última variable de tipo entero almacenada en el arreglo de variables enteras.

 variableenteraencontradaenlaasignacion = 1 'Con darle el valor de 1 se sabrá que efectivamente en la asignación hay una variable entera.

 End If

 If provisional3 = arreglovariablesenteras(a) Then 'No se le pone arreglo(i) sino que provisional3, porque a estas alturas ya llevaría concatenado un punto y coma al final.

 variableenteraencontradaenlaasignacion = 1

 End If

 Next

 For b As Integer = 1 To contadordevariablescadena

 If arreglo(i - 2) = arreglovariablescadena(b) Then 'arreglo(i-2) es lo mismo que provisional1

 variablecadenaencontradaenlaasignacion = 1

 End If

 If provisional3 = arreglovariablescadena(b) Then 'No se le pone arreglo(i) sino que provisional3, porque a estas alturas ya llevaría concatenado un punto y coma al final.

 variablecadenaencontradaenlaasignacion = 1

 End If

 Next

 If variableenteraencontradaenlaasignacion = 1 And variablecadenaencontradaenlaasignacion <> 1 Then

 arreglovariablesenteras(numeroarreglovariablesenteras) = arreglo(i - 4)

 contadordevariablesenteras = contadordevariablesenteras + 1

 numeroarreglovariablesenteras = numeroarreglovariablesenteras + 1

 End If

 If variablecadenaencontradaenlaasignacion = 1 And variableenteraencontradaenlaasignacion <> 1 Then

 If (Val(provisional1) <> 0) Or (Val(provisional3) <> 0) Then

 variableenteraencontradaenlaasignacion = 1

 variablecadenaencontradaenlaasignacion = 1

 Else

 arreglovariablescadena(numeroarreglovariablescadena) = arreglo(i - 4)

 contadordevariablescadena = contadordevariablescadena + 1

 numeroarreglovariablescadena = numeroarreglovariablescadena + 1

 End If

 End If

 'El For que aparece a continuación se usa también dentro del If que aparece justo después del Next que corresponde a este For. Esto debido a que este proceso debe realizarse cuando no se han inicializado variables con leer (variable), así como también cuando sí se ha hecho.

 For ii As Integer = 1 To numeroarreglovariablesenteras 'Ciclo para determinar si las variables utilizadas dentro de una asignación ya han sido inicializadas o se están utilizando sin haberlas antes declarado o sin haberles dado valores.

 If (provisional1 = arreglovariablesenteras(ii)) Or (Val(provisional1) <> 0) Then 'De x + y guardarlo_en a; provisional1 almacenaría x. Con esto se está comparando con cada una de las variables enteras almacenadas en el arreglo para ver si ya se ha inicializado con leer (variable) ó dándole valores.

 variabledeclaradasiono1 = 1 'Cuando variabledeclaradasiono1 valga 1, entoncees las variables utilizadas en la asignación ya han sido declaradas. De lo contrario no han sido declaradas y se mandará un mensaje más adelante en el código donde se hará saber que se está utilizando una variable sin haberla declarado antes.

 End If

 If provisional3 = arreglovariablesenteras(ii) Or (Val(provisional3) <> 0) Then 'val(provisional3) <> 0 es para que si está poniendo un número, entonces el val(provisional3) dará el número, pero si es una letra o una cadena, el val(provisional1) dará cero. Esto para que un número no lo interprete como una variable no declarada. 'De x + y guardarlo_en a; provisional3 almacenaría y. Con esto se está comparando con cada una de las variables enteras almacenadas en el arreglo para ver si ya se ha inicializado con leer (variable) ó dándole valores.

 variabledeclaradasiono2 = 1 'Cuando variabledeclaradasiono2 valga 1, entonces las variables utilizadas en la asignación ya han sido declaradas. De lo contrario no han sido declaradas y se mandará un mensaje más adelante en el código donde se hará saber que se está utilizando una variable sin haberla declarado antes.

 End If

 Next

 'El For que aparece a continuación se usa también dentro del If que aparece justo después del Next que corresponde a este For. Esto debido a que este proceso debe realizarse cuando no se han inicializado variables con leer (variable), así como también cuando sí se ha hecho.

 For ii As Integer = 1 To numeroarreglovariablescadena

 If (provisional1 = arreglovariablescadena(ii)) Then 'val(provisional1) <> 0 es para que si está poniendo un número, entonces el val(provisional1) dará el número, pero si es una letra o una cadena, el val(provisional1) dará cero. Esto para que un número no lo interprete como una variable no declarada. 'De x + y guardarlo_en a; provisional1 almacenaría x. Con esto se está comparando con cada una de las variables cadena almacenadas en el arreglo para ver si ya se ha inicializado con leer (variable) ó dándole valores.

 cadenavariabledeclaradasiono1 = 1 'Cuando cadenavariabledeclaradasiono1 valga 1, entoncees las variables utilizadas en la asignación ya han sido declaradas. De lo contrario no han sido declaradas y se mandará un mensaje más adelante en el código donde se hará saber que se está utilizando una variable sin haberla declarado antes.

 End If

 If provisional3 = arreglovariablescadena(ii) Then 'De x + y guardarlo_en a; provisional3 almacenaría y. Con esto se está comparando con cada una de las variables cadena almacenadas en el arreglo para ver si ya se ha inicializado con leer (variable) ó dándole valores.

 cadenavariabledeclaradasiono2 = 1 'Cuando cadenavariabledeclaradasiono2 valga 1 , entonces las variables utilizadas en la asignación ya han sido declaradas. De lo contrario no han sido declaradas y se mandará un mensaje más adelante en el código donde se hará saber que se está utilizando una variable sin haberla declarado antes.

 End If

 Next

 If arreglovariablesenteras(1) = "" And arreglovariablescadena(1) = "" Then

 arreglovariablesenteras(numeroarreglovariablesenteras) = arreglo(i - 4)

 contadordevariablesenteras = contadordevariablesenteras + 1

 For ii As Integer = 1 To numeroarreglovariablesenteras 'Ciclo para determinar si las variables utilizadas dentro de una asignación ya han sido inicializadas o se están utilizando sin haberlas antes declarado o sin haberles dado valores.

 If (provisional1 = arreglovariablesenteras(ii)) Or (Val(provisional1) <> 0) Then 'val(provisional1) <> 0 es para que si está poniendo un número, entonces el val(provisional1) dará el número, pero si es una letra o una cadena, el val(provisional1) dará cero. Esto para que un número no lo interprete como una variable no declarada. De x + y guardarlo_en a; provisional1 almacenaría x. Con esto se está comparando con cada una de las variables enteras almacenadas en el arreglo para ver si ya se ha inicializado con leer (variable) ó dándole valores.

 variabledeclaradasiono1 = 1 'Cuando variabledeclaradasiono1 valga 1, entoncees las variables utilizadas en la asignación ya han sido declaradas. De lo contrario no han sido declaradas y se mandará un mensaje más adelante en el código donde se hará saber que se está utilizando una variable sin haberla declarado antes.

 End If

 If (provisional3 = arreglovariablesenteras(ii)) Or (Val(provisional3) <> 0) Then 'val(provisional3) <> 0 es para que si está poniendo un número, entonces el val(provisional3) dará el número, pero si es una letra o una cadena, el val(provisional1) dará cero. Esto para que un número no lo interprete como una variable no declarada. De x + y guardarlo_en a; provisional3 almacenaría y. Con esto se está comparando con cada una de las variables enteras almacenadas en el arreglo para ver si ya se ha inicializado con leer (variable) ó dándole valores.

 variabledeclaradasiono2 = 1 'Cuando variabledeclaradasiono2 valga 1, entoncees las variables utilizadas en la asignación ya han sido declaradas. De lo contrario no han sido declaradas y se mandará un mensaje más adelante en el código donde se hará saber que se está utilizando una variable sin haberla declarado antes.

 End If

 Next

 numeroarreglovariablesenteras = numeroarreglovariablesenteras + 1

 End If

 End If

 If (contadordepalabrasporlinea = 3) And (arreglo(i - 1) = "guardarlo_en") Then 'Porque en 3 guardarlo_en x; hay 5 palabras, y se cambiará mediante lo que hay dentro del if a x = 3;. Se le pone también And (arreglo(i - 2) = "guardarlo_en") porque de lo contrario aun en los if, cuando hayan líneas de 3 palabras, tomaría las condiciones como si fueran asignaciones.

 provisional1 = arreglo(i - 2)

 arreglo(i - 2) = Strings.Right(Strings.Left(arreglo(i), Strings.Len(arreglo(i)) - 1), Strings.Len(arreglo(i)) - 1) 'Con esto se cambia 3 guardarlo_en x; a x = 3;, cambiando el elemento x; por x en otra posición del arreglo.

 arreglo(i - 1) = arreglo(i - 1)

 arreglo(i) = provisional1 & ";" 'Como se ha cambiado de la forma 3 guardarlo_en x; a la forma x = 3;, entonces ya con los arreglos modificados hay que poner un punto y como al final del 3 para tener x = 3; y ya queda todo listo.

 arreglovariablesenteras(numeroarreglovariablesenteras) = arreglo(i - 2)

 contadordevariablesenteras = contadordevariablesenteras + 1

 numeroarreglovariablesenteras = numeroarreglovariablesenteras + 1

 End If

 End If

 If arreglo(i + 1) <> "" Then

 contadordepalabrasporlinea = 0 'Porque ha terminado una línea y el contador de palabras por línea debe comenzar de cero nuevamente debido a que se comenzará con una nueva línea.

 End If

 End If

 Next

 For i As Integer = 1 To contadordevariablesenteras

 If arreglovariablesenteras(1) = "" And arreglovariablescadena(1) = "" Then 'El if acá sirve para que imprima la sangría cuando es necesario.

 concatenardeclaraciondevariablesenteras = concatenardeclaraciondevariablesenteras & arreglovariablesenteras(i) & " " & ":" & " " & "integer;" & Chr(10)

 Else

 If i <> contadordevariablesenteras Then 'Si no ha llegado a la última variable del arreglo, que imprima todavía espacios de sangría al final para la siguiente variable que aparecerá declarada.

 concatenardeclaraciondevariablesenteras = concatenardeclaraciondevariablesenteras & arreglovariablesenteras(i) & " " & ":" & " " & "integer;" & Chr(10) & " "

 Else

 concatenardeclaraciondevariablesenteras = concatenardeclaraciondevariablesenteras & arreglovariablesenteras(i) & " " & ":" & " " & "integer;" & Chr(10) 'Aquí ya no imprime los espacios de sangría, pues de lo contrario el begin aparecería con sangría en la siguiente línea.

 End If

 End If

 Next

 If arreglovariablescadena(1) <> "" Then 'Para que le de la sangría a la primera variable string que se declare, pues de lo contrario aparecería sin sangría.

 concatenardeclaraciondevariablesenteras = concatenardeclaraciondevariablesenteras + " "

 End If

 For i As Integer = 1 To contadordevariablescadena

 If arreglovariablesenteras(1) = "" And arreglovariablescadena(1) = "" Then 'El if acá sirve para que imprima la sangría cuando es necesario.

 concatenardeclaraciondevariablescadena = concatenardeclaraciondevariablescadena & arreglovariablescadena(i) & " " & ":" & " " & "string;" & Chr(10)

 Else

 If i <> contadordevariablescadena Then 'Si no ha llegado a la última variable del arreglo, que imprima todavía espacios de sangría al final para la siguiente variable que aparecerá declarada.

 concatenardeclaraciondevariablescadena = concatenardeclaraciondevariablescadena & arreglovariablescadena(i) & " " & ":" & " " & "string;" & Chr(10) & " "

 Else

 concatenardeclaraciondevariablescadena = concatenardeclaraciondevariablescadena & arreglovariablescadena(i) & " " & ":" & " " & "string;" & Chr(10) 'Aquí ya no imprime los espacios de sangría, pues de lo contrario el begin aparecería con sangráa en la siguiente línea.

 End If

 End If

 Next

 programa = ""

 programa = "program lenguaje_para_ninos (input, output);" & Chr(10)

 programa = programa & concatenardeclaraciondevariablesenteras & concatenardeclaraciondevariablescadena

 For i As Integer = 1 To numerodepalabras 'Teniendo ya el arreglo de palabras, comenzamos a analizar palabra por palabra para saber si se trata de palabras reservadas o no, e ir haciendo los cambios respectivos para transformar a código Pascal.

 If arreglo(i) = "inicio" Then 'inicio es el nombre de una palabra reservada.

 arreglo(i) = "begin" 'begin es el nombre de la palabra cambiada.

 End If

 If arreglo(i) = "fin" Then

 arreglo(i) = "end"

 End If

 If arreglo(i) = "leer" Then

 arreglo(i) = "read"

 End If

 If arreglo(i) = "mostrar" Then

 arreglo(i) = "write"

 End If

 If arreglo(i) = "mostrars" Then

 arreglo(i) = "writeln"

 End If

 If arreglo(i) = "leers" Then

 arreglo(i) = "readln"

 End If

 If arreglo(i) = "si" Then

 arreglo(i) = "if"

 End If

 If arreglo(i) = "entonces" Then

 arreglo(i) = "then"

 End If

 If arreglo(i) = "guardarlo_en" Then

 arreglo(i) = ":="

 End If

 If arreglo(i) = "repetir" Then

 arreglo(i) = "for"

 End If

 If arreglo(i) = "desde_aqui" Then

 arreglo(i) = ":="

 End If

 If arreglo(i) = "hasta_aqui" Then

 arreglo(i) = "to"

 End If

 If arreglo(i) = "hacer" Then

 arreglo(i) = "do"

 End If

 If arreglo(i) = "de_lo_contrario" Then

 arreglo(i) = "else"

 End If

 If arreglo(i) = "y_si" Then

 arreglo(i) = "and"

 End If

 If arreglo(i) = "o_si" Then

 arreglo(i) = "or"

 End If

 If arreglo(i) = "fin_si" Then

 arreglo(i) = ";"

 End If

 If arreglo(i) = "leerl" Then

 arreglo(i) = "read"

 End If

 If arreglo(i) = "leerls" Then

 arreglo(i) = "readln"

 End If

 If arreglo(i) = "mostrarl" Then

 arreglo(i) = "write"

 End If

 If arreglo(i) = "mostrarls" Then

 arreglo(i) = "writeln"

 End If

 If arreglo(i) = "=" Then

 arreglo(i) = ":="

 End If

 If arreglo(i) = "fin_repetir" Then

 arreglo(i) = "end;"

 End If

 If Strings.Right(arreglo(i), 1) = ";" Or arreglo(i) = "begin" Or arreglo(i) = "then" Or arreglo(i) = "do" Or arreglo(i) = "end" Then

 programa = programa + arreglo(i) + Chr(10) 'La variable programa es la que contiene lo que se imprimirá al final de todo.

 Else

 programa = programa + arreglo(i) + " " 'La variable programa es la que contiene lo que se imprimirá al final de todo.

 End If

 Next

 If value = 1 Then 'value puede valer aleatoriamente entre 1 y 6. Si llega a valer 1 estos son los colores de la letra para el RichTextBox1 y para el RichTextBox2.

 RichTextBox1.ForeColor = Color.Green

 RichTextBox2.ForeColor = Color.Blue

 End If

 If value = 2 Then 'value puede valer aleatoriamente entre 1 y 6. Si llega a valer 2 estos son los colores de la letra para el RichTextBox1 y para el RichTextBox2.

 RichTextBox1.ForeColor = Color.Purple

 RichTextBox2.ForeColor = Color.Green

 End If

 If value = 3 Then 'value puede valer aleatoriamente entre 1 y 6. Si llega a valer 3 estos son los colores de la letra para el RichTextBox1 y para el RichTextBox2.

 RichTextBox1.ForeColor = Color.Blue

 RichTextBox2.ForeColor = Color.Purple

 End If

 If value = 4 Then 'value puede valer aleatoriamente entre 1 y 6. Si llega a valer 4 estos son los colores de la letra para el RichTextBox1 y para el RichTextBox2.

 RichTextBox1.ForeColor = Color.Purple

 RichTextBox2.ForeColor = Color.Blue

 End If

 If value = 5 Then 'value puede valer aleatoriamente entre 1 y 6. Si llega a valer 5 estos son los colores de la letra para el RichTextBox1 y para el RichTextBox2.

 RichTextBox1.ForeColor = Color.Red

 RichTextBox2.ForeColor = Color.Blue

 End If

 If value = 6 Then 'value puede valer aleatoriamente entre 1 y 6. Si llega a valer 6 estos son los colores de la letra para el RichTextBox1 y para el RichTextBox2.

 RichTextBox1.ForeColor = Color.Blue

 RichTextBox2.ForeColor = Color.Red

 End If

 RichTextBox2.Text = programa

 If arreglo(1) <> "begin" Then

 RichTextBox2.Text = ""

 MsgBox("Debe escribir 'inicio' para comenzar el programa", MsgBoxStyle.OkOnly, "Error")

 RichTextBox1.Focus()

 Else

 If arreglo(numero) <> "end" Then 'arreglo(numero) sería la última palabra que escribió el niño, y se le pone también lo de arreglo(numero-1) por si el niño después de haber puesto 'fin' le da uno o más enter, independientemente de los espacios si le da o no.

 RichTextBox2.Text = ""

 MsgBox("Debe escribir 'fin' para terminar el programa", MsgBoxStyle.OkOnly, "Error")

 RichTextBox1.Focus()

 Else

 If arreglovariablesenteras(1) = "" And arreglovariablescadena(1) = "" Then

 RichTextBox2.Text = ""

 MsgBox("No ha utilizado ninguna variable en el programa", MsgBoxStyle.OkOnly, "Error")

 RichTextBox1.Focus()

 Else

 If arreglo(numero - 1) = arreglo(numero) Then 'Para que solamente se escriba 'fin' una vez para finalizar el programa.

 If arreglo(numero) = "end" Then

 RichTextBox2.Text = ""

 MsgBox("Para terminar el programa debe escribir 'fin' solamente una vez", MsgBoxStyle.OkOnly, "Error")

 RichTextBox1.Focus()

 End If

 End If

 End If

 End If

 End If

 If (cadenavariabledeclaradasiono1 <> 1 And cadenavariabledeclaradasiono2 <> 1) Then 'Significa que no se ha declarado ninguna variable tipo cadena, entonces se procede a evaluar si se han usado variables cadena no declaradas.

 If (variabledeclaradasiono1 <> 1 Or variabledeclaradasiono2 <> 1) And lineade5palabras = 1 And (arreglo(2) <> "read") And (arreglo(2) <> "readln") Then 'Porque si no es igual a uno la variable lineadecincopalabras significa que no hubo ninguna asignación, entonces variabledeclaradasiono1 siempre sería diferente de uno y por lo tanto todo el tiempo se estaría diciendo que se ha utilizado una variable sin haberla declarado, incluso cuando ni siquiera se haya hecho una asignación. Por lo tanto hay dos condiciones en este if para que se llegue a decir que se ha utilizado una variable sin haberla asignado antes. Si arreglo(2) es diferente de "leer", se ve que no se ha declarado variable alguna.

 'If arreglovariablesenteras(1) = "" And arreglovariablescadena(1) = "" Then

 RichTextBox2.Text = ""

 MsgBox("Está utilizando una variable que no ha sido inicializada", MsgBoxStyle.OkOnly, "Error")

 RichTextBox1.Focus()

 'End If

 End If

 End If

 If (variabledeclaradasiono1 <> 1 And variabledeclaradasiono2 <> 1) Then 'Significa que no se ha declarado ninguna variable tipo entero, entonces se procede a evaluar si se han usado variables enteras no declarados.

 If (cadenavariabledeclaradasiono1 <> 1 Or cadenavariabledeclaradasiono2 <> 1) And lineade5palabras = 1 And (arreglo(2) <> "read") And (arreglo(2) <> "readln") Then 'Porque si no es igual a uno la variable lineadecincopalabras significa que no hubo ninguna asignación, entonces variabledeclaradasiono1 siempre sería diferente de uno y por lo tanto todo el tiempo se estaría diciendo que se ha utilizado una variable sin haberla declarado, incluso cuando ni siquiera se haya hecho una asignación. Por lo tanto hay dos condiciones en este if para que se llegue a decir que se ha utilizado una variable sin haberla asignado antes.

 RichTextBox2.Text = ""

 MsgBox("Está utilizando una variable que no ha sido inicializada", MsgBoxStyle.OkOnly, "Error")

 RichTextBox1.Focus()

 End If

 End If

 If variableenteraencontradaenlaasignacion = 1 And variablecadenaencontradaenlaasignacion = 1 Then

 MsgBox("No se puede operar una letra con un número", MsgBoxStyle.OkOnly, "Error")

 RichTextBox1.Focus()

 RichTextBox2.Text = ""

 End If

 For i As Integer = 1 To contadordevariablesenteras 'Este For sirve para comparar cada una de las variables de tipo entero con cada una de las variables de tipo cadena. Si hay una o más variables que aparecen tanto en el arreglo de variables enteras como también en el arreglo de variables cadena, significa que hay ambiguedad de operadores, es decir que se ha declarado o se ha usado una misma variable tanto como cadena como también como entero, y por eso se mandará mensaje para que se corrija esa cuestión.

 For ii As Integer = 1 To contadordevariablescadena

 If arreglovariablesenteras(i) = arreglovariablescadena(ii) Then

 ambiguedaddeoperadores = 1 'Cuando ambiguedaddeoperadores valga uno, se está usando una misma variable como cadena y como entero a la vez. De lo contrario no.

 End If

 Next

 Next

 If ambiguedaddeoperadores = 1 Then

 RichTextBox2.Text = ""

 MsgBox("Una misma variable no puede ser usada como Número y como Letra al mismo tiempo", MsgBoxStyle.OkOnly, "Error")

 RichTextBox1.Focus()

 End If

 'TextBox1.Text = variabledeclaradasiono1

 'TextBox2.Text = variabledeclaradasiono2

 'TextBox3.Text = cadenavariabledeclaradasiono1

 'TextBox4.Text = cadenavariabledeclaradasiono2

 'TextBox5.Text = arreglovariablesenteras(1)

 'TextBox6.Text = arreglovariablescadena(1)

 'TextBox7.Text = Val(provisional1)

 'TextBox8.Text = Val(provisional3)

 'TextBox9.Text = variableenteraencontradaenlaasignacion

 'TextBox1.Text = variableenteraencontradaenlaasignacion

 'TextBox2.Text = variablecadenaencontradaenlaasignacion

 'TextBox3.Text = arreglovariablesenteras(1)

 'TextBox4.Text = arreglovariablescadena(1)

 'TextBox1.Text = arreglo(1)

 'TextBox2.Text = arreglo(2)

 'TextBox3.Text = arreglo(3)

 'TextBox4.Text = arreglo(4)

 'TextBox5.Text = arreglo(5)

 'TextBox6.Text = arreglo(6)

 'TextBox7.Text = arreglo(7)

 'TextBox1.Text = value

 'TextBox1.Text = contadordepalabrasporlinea

 'TextBox2.Text = arreglo(1)

 'TextBox3.Text = arreglo(5)

 'TextBox6.Text = arreglo(4)

 'TextBox7.Text = arreglo(5)

 'TextBox8.Text = arreglo(6)

 'TextBox9.Text = arreglo(7)

 'TextBox10.Text = arreglo(8)

 'TextBox1.Text = provisional1

 'TextBox2.Text = provisional2

 'TextBox3.Text = provisional3

 'TextBox1.Text = Strings.Right(arreglo(3), 1)

 'TextBox1.Text = arreglo(numero)

 'TextBox1.Text = enter(1)

 'TextBox2.Text = enter(2)

 'TextBox3.Text = enter(3)

 'TextBox4.Text = enter(4)

 'TextBox1.Text = Strings.Right(Strings.Left(arreglo(4), Strings.Len(arreglo(4)) - 2), Strings.Len(arreglo(4)) - 3)

 'TextBox1.Text = arreglovariablescadena(1)

 'TextBox2.Text = arreglovariablescadena(2)

 'TextBox3.Text = arreglovariablescadena(3)

 'TextBox1.Text = arreglovariablesenteras(1)

 'TextBox2.Text = arreglovariablescadena(1)

 'TextBox3.Text = contadordevariablesenteras

 'TextBox4.Text = contadordevariablescadena

 'TextBox6.Text = numerodepalabras

 'TextBox1.Text = arreglo(1)

 'TextBox2.Text = arreglo(2)

 'TextBox3.Text = arreglo(3)

 'TextBox4.Text = arreglo(4)

 'TextBox5.Text = arreglo(5)

 'TextBox8.Text = arreglovariablesenteras(1)

 'TextBox9.Text = arreglovariablesenteras(2)

 'If Len(arreglo(i)) = 4 And arreglo(i - 1) = "leer" Then 'Hay un paréntesis de apertura, una variable, un paréntesis de cierre y un punto y coma al final de línea. Antes de eso hay un read.

 'arreglovariablesenteras(numeroarreglovariablesenteras) = Mid(arreglo(i), 2, 1) 'Se están metiendo variables de tipo entero al arreglo de variables.

 'contadordevariablesenteras = contadordevariablesenteras + 1

 'numeroarreglovariablesenteras = numeroarreglovariablesenteras + 1

 ''Else

 '' If Len(arreglo(i)) = 2 Then 'Hay una variable y un punto y coma al final de linea, se ha hecho una asignacion.

 ''arreglovariablesenteras(numeroarreglovariablesenteras) = Mid(arreglo(i), 1, 1)

 ''End If

 'Else

 ' If Len(arreglo(i)) = 4 And arreglo(i - 1) = "leerl" Then

 'arreglovariablescadena(numeroarreglovariablescadena) = Mid(arreglo(i), 2, 1) 'Se están metiendo variables de tipo cadena al arreglo.

 'contadordevariablescadena = contadordevariablescadena + 1

 'numeroarreglovariablescadena = numeroarreglovariablescadena + 1

 ' End If

 'End If

 'If caracter = Chr(10) Then 'No se está trabajando con esto.

 'enter(enternumero) = otrocontador 'No se está trabajando con esto.

 'enternumero = enternumero + 1 'No se está trabajando con esto. 'enternumero almacena el número de enter que hay en el RichTextBox1.Text. Osea el número de líneas.

 'otrocontador = 0 'No se está trabajando con esto.

 'End If 'No se está trabajando con esto.

 'arreglovariablescadena(numeroarreglovariablescadena) = arreglo(i - 4)

 'contadordevariablescadena = contadordevariablescadena + 1

 'For ii As Integer = 1 To numeroarreglovariablescadena

 'If provisional1 = arreglovariablescadena(ii) Then 'De x + y guardarlo_en a; provisional1 almacenaría x. Con esto se está comparando con cada una de las variables cadena almacenadas en el arreglo para ver si ya se ha inicializado con leer (variable) ó dándole valores.

 'cadenavariabledeclaradasiono1 = 1 'Cuando cadenavariabledeclaradasiono1 valga 1, entoncees las variables utilizadas en la asignación ya han sido declaradas. De lo contrario no han sido declaradas y se mandará un mensaje más adelante en el código donde se hará saber que se está utilizando una variable sin haberla declarado antes.

 'End If

 'If provisional3 = arreglovariablescadena(ii) Then 'De x + y guardarlo_en a; provisional3 almacenaría y. Con esto se está comparando con cada una de las variables cadena almacenadas en el arreglo para ver si ya se ha inicializado con leer (variable) ó dándole valores.

 'cadenavariabledeclaradasiono2 = 1 'Cuando cadenavariabledeclaradasiono2 valga 1 , entonces las variables utilizadas en la asignación ya han sido declaradas. De lo contrario no han sido declaradas y se mandará un mensaje más adelante en el código donde se hará saber que se está utilizando una variable sin haberla declarado antes.

 'End If

 'Next

 'numeroarreglovariablescadena = numeroarreglovariablescadena + 1

 'arreglovariablesenteras(numeroarreglovariablesenteras) = arreglo(i - 4)

 'contadordevariablesenteras = contadordevariablesenteras + 1

 'For ii As Integer = 1 To numeroarreglovariablesenteras 'Ciclo para determinar si las variables utilizadas dentro de una asignación ya han sido inicializadas o se están utilizando sin haberlas antes declarado o sin haberles dado valores.

 'If provisional1 = arreglovariablesenteras(ii) Then 'De x + 3 guardarlo_en x; provisional1 almacenaría x. Con esto se está comparando con cada una de las variables enteras almacenadas en el arreglo para ver si ya se ha inicializado con leer (variable) ó dándole valores.

 'variabledeclaradasiono = 1 'Cuando variabledeclaradasiono valga 1, entoncees las variables utilizadas en la asignación ya han sido declaradas. De lo contrario no han sido declaradas y se mandará un mensaje más adelante en el código donde se hará saber que se está utilizando una variable sin haberla declarado antes.

 'End If

 'If provisional3 = arreglovariablesenteras(ii) Then 'De x + 3 guardarlo_en x; provisional3 almacenaría 3. Con esto se está comparando con cada una de las variables enteras almacenadas en el arreglo para ver si ya se ha inicializado con leer (variable) ó dándole valores.

 'variabledeclaradasiono = 1 'Cuando variabledeclaradasiono valga 1, entoncees las variables utilizadas en la asignación ya han sido declaradas. De lo contrario no han sido declaradas y se mandará un mensaje más adelante en el código donde se hará saber que se está utilizando una variable sin haberla declarado antes.

 'End If

 'Next

 'numeroarreglovariablesenteras = numeroarreglovariablesenteras + 1

 'If (variabledeclaradasiono1 <> 1 Or variabledeclaradasiono2 <> 1 Or cadenavariabledeclaradasiono1 <> 1 Or cadenavariabledeclaradasiono2 <> 1) And lineade5palabras = 1 Then 'Porque si no es igual a uno la variable lineadecincopalabras significa que no hubo ninguna asignación, entonces variabledeclaradasiono1 siempre sería diferente de uno y por lo tanto todo el tiempo se estaría diciendo que se ha utilizado una variable sin haberla declarado, incluso cuando ni siquiera se haya hecho una asignación. Por lo tanto hay dos condiciones en este if para que se llegue a decir que se ha utilizado una variable sin haberla asignado antes.

 'RichTextBox2.Text = ""

 'MsgBox("Está utilizando una variable que no ha sido declarada", MsgBoxStyle.OkOnly, "Error")

 'RichTextBox1.Focus()

 'End If

 End Sub

 Private Sub SalirDelProgramaToolStripMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles SalirDelProgramaToolStripMenuItem.Click

 Dim mensaje As Integer

 mensaje = MsgBox("¿Quieres realmente salir del programa?", vbYesNo, "Cerrando...")

 If mensaje = 6 Then

 Form3.Show()

 Me.Hide()

 End If

 End Sub

 Private Sub PictureBox1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs)

 End Sub

 Private Sub Button2_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button2.Click

 RichTextBox1.Text = ""

 RichTextBox2.Text = ""

 End Sub

 Private Sub Button5_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button5.Click

 Dim mensaje As Integer

 mensaje = MsgBox("¿Quieres realmente salir del programa?", vbYesNo, "Cerrando...")

 If mensaje = 6 Then

 Form3.Show()

 Me.Hide()

 End If

 End Sub

 Private Sub Button3_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button3.Click

 Dim ejemplo1nino As String

 Dim ejemplo1pascal As String

 ejemplo1nino = "inicio" & Chr(10) & "leer (numero1);" & Chr(10) & "leerl (palabra1);" & Chr(10) & "leers (numero2);" & Chr(10) & "leerls (palabra2);" & Chr(10) & "numero1 + 3 guardarlo_en nuevonumero;" & Chr(10) & "fin"

 ejemplo1pascal = "program lenguaje_para_ninos (input, output);" & Chr(10) & "var numero1 : integer;" & Chr(10) & " numero2 : integer;" & Chr(10) & " palabra1 : string;" & Chr(10) & " palabra2 : string;" & Chr(10) & "begin" & Chr(10) & "read (numero1);" & Chr(10) & "read (palabra1);" & Chr(10) & "readln (numero2);" & Chr(10) & "readln (palabra2);" & Chr(10) & "nuevonumero := numero1 + 3;" & Chr(10) & "end"

 RichTextBox1.Text = ejemplo1nino

 RichTextBox2.Text = ejemplo1pascal

 End Sub

 Private Sub Ejemplo1ToolStripMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Ejemplo1ToolStripMenuItem.Click

 Dim ejemplo1nino As String

 Dim ejemplo1pascal As String

 ejemplo1nino = "inicio" & Chr(10) & "leer (numero1);" & Chr(10) & "leerl (palabra1);" & Chr(10) & "leers (numero2);" & Chr(10) & "leerls (palabra2);" & Chr(10) & "numero1 + 3 guardarlo_en nuevonumero;" & Chr(10) & "fin"

 ejemplo1pascal = "program lenguaje_para_ninos (input, output);" & Chr(10) & "var numero1 : integer;" & Chr(10) & " numero2 : integer;" & Chr(10) & " palabra1 : string;" & Chr(10) & " palabra2 : string;" & Chr(10) & "begin" & Chr(10) & "read (numero1);" & Chr(10) & "read (palabra1);" & Chr(10) & "readln (numero2);" & Chr(10) & "readln (palabra2);" & Chr(10) & "nuevonumero := numero1 + 3;" & Chr(10) & "end"

 RichTextBox1.Text = ejemplo1nino

 RichTextBox2.Text = ejemplo1pascal

 End Sub

 Private Sub BorrarTodoToolStripMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles BorrarTodoToolStripMenuItem.Click

 RichTextBox1.Text = ""

 RichTextBox2.Text = ""

 End Sub

 Private Sub TraducirALenguajePascalToolStripMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles TraducirALenguajePascalToolStripMenuItem.Click

 Dim longituddecadena As Integer

 Dim caracter As String

 Dim cadena As String

 Dim caractersiguiente As String

 Dim contador As Integer

 Dim arreglo(1000) As String

 Dim enter(1000) As String 'No se está trabajando con esto.'Cada elemento de este arreglo contiene el número de palabras por línea. Por ejemplo, enter(5)=3 significa que hay tres palabras en la línea 5.

 Dim numero As Integer

 Dim numerodepalabras As Integer

 Dim palabra As String

 Dim programa As String

 Dim enternumero As Integer

 Dim otrocontador As Integer

 Dim arreglodeclararvariablesenteras(1000) As String

 Dim arreglodeclararvariablescadena(1000) As String

 Dim arreglovariablesenteras(1000) As String 'arreglo que guarda las variables.

 Dim numeroarreglovariablesenteras As Integer

 Dim arreglovariablescadena(1000) As String

 Dim numeroarreglovariablescadena As Integer

 Dim contadordevariablesenteras As Integer

 Dim concatenardeclaraciondevariablesenteras As String

 Dim contadordevariablescadena As Integer

 Dim concatenardeclaraciondevariablescadena As String

 Dim contadordepalabrasporlinea As Integer

 Dim provisional1 As String

 Dim provisional2 As String

 Dim provisional3 As String

 Dim variabledeclaradasiono1 As Integer

 Dim variabledeclaradasiono2 As Integer

 Dim lineade5palabras As Integer 'Para evaluar si hubo línea de asignación y ver si se ha utilizado variable sin que antes haya sido declarada.

 Dim ambiguedaddeoperadores As Integer

 Dim variableenteraencontradaenlaasignacion As Integer 'Se le pondrá el valor de 1 a esta variable cuando en una asignación se estén utilizando variables de tipo entero, es decir variables que se hayan declarado como enteras.

 Dim variablecadenaencontradaenlaasignacion As Integer 'Se le pondrá el valor de 1 a esta variable cuando en una asignación se estén utilizando variables de tipo cadena, es decir variables que se hayan declarado como cadena.

 Dim cadenavariabledeclaradasiono1 As Integer

 Dim cadenavariabledeclaradasiono2 As Integer

 Randomize() 'Inicializa el generador de números random.

 Dim value As Integer = CInt(Int((6 * Rnd()) + 1)) 'Genera un número random entre 1 y 6. Esto se ocupará más adelante para darle colores aleatorios al RichTextBox1.Text y al RichTextBox2.Text.

 concatenardeclaraciondevariablesenteras = "var "

 concatenardeclaraciondevariablescadena = ""

 numeroarreglovariablesenteras = 1

 numeroarreglovariablescadena = 1

 enternumero = 1

 palabra = ""

 numero = 1

 cadena = LCase(Trim(RichTextBox1.Text))

 longituddecadena = Len(RichTextBox1.Text)

 For i As Integer = 1 To longituddecadena

 caracter = Mid(cadena, i, 1) 'La variable caracter evalúa caracter por caracter desde el primero hasta el último.

 If caracter = " " Or caracter = Chr(10) Then 'Si el caracter que se está evaluando es un espacio en blanco o un enter, entonces tomamos eso como parámetro para evaluar si lo que sigue es otro espacio en blanco, y si no fuera así, se concluye que ya hay una palabra.

 caractersiguiente = Mid(cadena, i + 1, 1) 'variable que evalúa lo que hay después del carácter evaluado por el for, para saber si hay dos o más espacios juntos y no tomarlos en cuenta como palabra.

 If caractersiguiente <> " " And caractersiguiente <> Chr(10) And caractersiguiente <> Chr(13) Then 'Osea que NO hay dos o más espacios en blanco juntos.

 contador = contador + 1 'El CONTADOR DE PALABRAS incrementa en uno hasta que lo que hay después de un espacio en blanco ya no es otro espacio en blanco, sino que una letra.

 otrocontador = otrocontador + 1 'No se está trabajando con esto.

 End If

 End If

 If caracter <> " " And caracter <> Chr(10) Then

 palabra = palabra + caracter 'La variable palabra almacena palabras completas.

 arreglo(numero) = palabra 'AQUI SE METEN PALABRAS A CADA ELEMENTO DEL ARREGLO DE PALABRAS. La variable numero es el número de elemento del arreglo.

 Else

 If caractersiguiente <> " " And caractersiguiente <> Chr(10) And caractersiguiente <> "" Then

 palabra = "" 'Palabra vuelve a valer nada porque terminó una palabra, y hay que comenzar de cero para almacenar otra nueva palabra.

 numero = numero + 1 'Aumenta para que el elemento del arreglo cambie de número porque se quiere almacenar una siguiente o una nueva palabra.

 End If

 End If

 Next

 numerodepalabras = contador + 1 'Almacena el número total de palabras que hay en el RichTextBox.Text

 For i As Integer = 1 To numerodepalabras 'Este For sirve exclusivamente para capturar las variables de tipo entero, pero no sirve para cambiar palabras, sino que eso lo hace el For que viene después.

 If arreglo(i) = "leer" Or arreglo(i) = "leers" Then

 arreglovariablesenteras(numeroarreglovariablesenteras) = Strings.Right(Strings.Left(arreglo(i + 1), Strings.Len(arreglo(i + 1)) - 2), Strings.Len(arreglo(i + 1)) - 3)

 contadordevariablesenteras = contadordevariablesenteras + 1

 numeroarreglovariablesenteras = numeroarreglovariablesenteras + 1

 Else

 If arreglo(i) = "leerl" Or arreglo(i) = "leerls" Then

 arreglovariablescadena(numeroarreglovariablescadena) = Strings.Right(Strings.Left(arreglo(i + 1), Strings.Len(arreglo(i + 1)) - 2), Strings.Len(arreglo(i + 1)) - 3) 'Tomando la variable sin incluir el punto y coma final ni el paréntesis de apertura ni de cierre.

 contadordevariablescadena = contadordevariablescadena + 1

 numeroarreglovariablescadena = numeroarreglovariablescadena + 1

 End If

 End If

 Next

 For i As Integer = 1 To numero 'Todo lo que se hace dentro de este For es para cambiar el orden de asignación, pues el niño pone x + 3 guardarlo_en x; y el programa debe generar x = x + 3;.

 contadordepalabrasporlinea = contadordepalabrasporlinea + 1

 If arreglo(i) = "inicio" Or arreglo(i) = "entonces" Or arreglo(i) = "hacer" Or arreglo(i) = "de_lo_contrario" Or Strings.Right(arreglo(i), 1) = ";" Then 'Cualquiera de estos casos se daría con una palabra que marca el final de una línea.

 If Strings.Right(arreglo(i), 1) = ";" Then

 If contadordepalabrasporlinea = 5 Then 'Porque en x + 3 guardarlo_en x; hay 5 palabras, y se cambiará mediante lo que hay dentro del if a x = x + 3;

 lineade5palabras = 1 'Para evaluar si hubo línea de asignación y ver si se ha utilizado variable sin que antes haya sido declarada.

 provisional1 = arreglo(i - 4)

 provisional2 = arreglo(i - 3)

 provisional3 = arreglo(i - 2)

 arreglo(i - 4) = Strings.Right(Strings.Left(arreglo(i), Strings.Len(arreglo(i)) - 1), Strings.Len(arreglo(i)) - 1) 'Con esto se cambia de x + 3 guardarlo_en x; a x = x + 3, cambiando el elemento x; por x en otra posición del arreglo.

 arreglo(i - 3) = arreglo(i - 1)

 arreglo(i - 2) = provisional1

 arreglo(i - 1) = provisional2

 arreglo(i) = provisional3 & ";" 'Como se ha cambiado de la forma x + 3 guardarlo_en x; a la forma x = x + 3;, entonces ya con los arreglos modificados hay que poner un punto y coma al final del 3 para tener x = x + 3; y ya queda todo listo.

 For a As Integer = 1 To contadordevariablesenteras

 If arreglo(i - 2) = arreglovariablesenteras(a) Then 'La a irá cambiando valor desde 1 hasta contadordevariablescadena, que contiene el número de elemento de la última variable de tipo entero almacenada en el arreglo de variables enteras.

 variableenteraencontradaenlaasignacion = 1 'Con darle el valor de 1 se sabrá que efectivamente en la asignación hay una variable entera.

 End If

 If provisional3 = arreglovariablesenteras(a) Then 'No se le pone arreglo(i) sino que provisional3, porque a estas alturas ya llevaría concatenado un punto y coma al final.

 variableenteraencontradaenlaasignacion = 1

 End If

 Next

 For b As Integer = 1 To contadordevariablescadena

 If arreglo(i - 2) = arreglovariablescadena(b) Then 'arreglo(i-2) es lo mismo que provisional1

 variablecadenaencontradaenlaasignacion = 1

 End If

 If provisional3 = arreglovariablescadena(b) Then 'No se le pone arreglo(i) sino que provisional3, porque a estas alturas ya llevaría concatenado un punto y coma al final.

 variablecadenaencontradaenlaasignacion = 1

 End If

 Next

 If variableenteraencontradaenlaasignacion = 1 And variablecadenaencontradaenlaasignacion <> 1 Then

 arreglovariablesenteras(numeroarreglovariablesenteras) = arreglo(i - 4)

 contadordevariablesenteras = contadordevariablesenteras + 1

 numeroarreglovariablesenteras = numeroarreglovariablesenteras + 1

 End If

 If variablecadenaencontradaenlaasignacion = 1 And variableenteraencontradaenlaasignacion <> 1 Then

 If (Val(provisional1) <> 0) Or (Val(provisional3) <> 0) Then

 variableenteraencontradaenlaasignacion = 1

 variablecadenaencontradaenlaasignacion = 1

 Else

 arreglovariablescadena(numeroarreglovariablescadena) = arreglo(i - 4)

 contadordevariablescadena = contadordevariablescadena + 1

 numeroarreglovariablescadena = numeroarreglovariablescadena + 1

 End If

 End If

 'El For que aparece a continuación se usa también dentro del If que aparece justo después del Next que corresponde a este For. Esto debido a que este proceso debe realizarse cuando no se han inicializado variables con leer (variable), así como también cuando sí se ha hecho.

 For ii As Integer = 1 To numeroarreglovariablesenteras 'Ciclo para determinar si las variables utilizadas dentro de una asignación ya han sido inicializadas o se están utilizando sin haberlas antes declarado o sin haberles dado valores.

 If (provisional1 = arreglovariablesenteras(ii)) Or (Val(provisional1) <> 0) Then 'De x + y guardarlo_en a; provisional1 almacenaría x. Con esto se está comparando con cada una de las variables enteras almacenadas en el arreglo para ver si ya se ha inicializado con leer (variable) ó dándole valores.

 variabledeclaradasiono1 = 1 'Cuando variabledeclaradasiono1 valga 1, entoncees las variables utilizadas en la asignación ya han sido declaradas. De lo contrario no han sido declaradas y se mandará un mensaje más adelante en el código donde se hará saber que se está utilizando una variable sin haberla declarado antes.

 End If

 If provisional3 = arreglovariablesenteras(ii) Or (Val(provisional3) <> 0) Then 'val(provisional3) <> 0 es para que si está poniendo un número, entonces el val(provisional3) dará el número, pero si es una letra o una cadena, el val(provisional1) dará cero. Esto para que un número no lo interprete como una variable no declarada. 'De x + y guardarlo_en a; provisional3 almacenaría y. Con esto se está comparando con cada una de las variables enteras almacenadas en el arreglo para ver si ya se ha inicializado con leer (variable) ó dándole valores.

 variabledeclaradasiono2 = 1 'Cuando variabledeclaradasiono2 valga 1, entonces las variables utilizadas en la asignación ya han sido declaradas. De lo contrario no han sido declaradas y se mandará un mensaje más adelante en el código donde se hará saber que se está utilizando una variable sin haberla declarado antes.

 End If

 Next

 'El For que aparece a continuación se usa también dentro del If que aparece justo después del Next que corresponde a este For. Esto debido a que este proceso debe realizarse cuando no se han inicializado variables con leer (variable), así como también cuando sí se ha hecho.

 For ii As Integer = 1 To numeroarreglovariablescadena

 If (provisional1 = arreglovariablescadena(ii)) Then 'val(provisional1) <> 0 es para que si está poniendo un número, entonces el val(provisional1) dará el número, pero si es una letra o una cadena, el val(provisional1) dará cero. Esto para que un número no lo interprete como una variable no declarada. 'De x + y guardarlo_en a; provisional1 almacenaría x. Con esto se está comparando con cada una de las variables cadena almacenadas en el arreglo para ver si ya se ha inicializado con leer (variable) ó dándole valores.

 cadenavariabledeclaradasiono1 = 1 'Cuando cadenavariabledeclaradasiono1 valga 1, entoncees las variables utilizadas en la asignación ya han sido declaradas. De lo contrario no han sido declaradas y se mandará un mensaje más adelante en el código donde se hará saber que se está utilizando una variable sin haberla declarado antes.

 End If

 If provisional3 = arreglovariablescadena(ii) Then 'De x + y guardarlo_en a; provisional3 almacenaría y. Con esto se está comparando con cada una de las variables cadena almacenadas en el arreglo para ver si ya se ha inicializado con leer (variable) ó dándole valores.

 cadenavariabledeclaradasiono2 = 1 'Cuando cadenavariabledeclaradasiono2 valga 1 , entonces las variables utilizadas en la asignación ya han sido declaradas. De lo contrario no han sido declaradas y se mandará un mensaje más adelante en el código donde se hará saber que se está utilizando una variable sin haberla declarado antes.

 End If

 Next

 If arreglovariablesenteras(1) = "" And arreglovariablescadena(1) = "" Then

 arreglovariablesenteras(numeroarreglovariablesenteras) = arreglo(i - 4)

 contadordevariablesenteras = contadordevariablesenteras + 1

 For ii As Integer = 1 To numeroarreglovariablesenteras 'Ciclo para determinar si las variables utilizadas dentro de una asignación ya han sido inicializadas o se están utilizando sin haberlas antes declarado o sin haberles dado valores.

 If (provisional1 = arreglovariablesenteras(ii)) Or (Val(provisional1) <> 0) Then 'val(provisional1) <> 0 es para que si está poniendo un número, entonces el val(provisional1) dará el número, pero si es una letra o una cadena, el val(provisional1) dará cero. Esto para que un número no lo interprete como una variable no declarada. De x + y guardarlo_en a; provisional1 almacenaría x. Con esto se está comparando con cada una de las variables enteras almacenadas en el arreglo para ver si ya se ha inicializado con leer (variable) ó dándole valores.

 variabledeclaradasiono1 = 1 'Cuando variabledeclaradasiono1 valga 1, entoncees las variables utilizadas en la asignación ya han sido declaradas. De lo contrario no han sido declaradas y se mandará un mensaje más adelante en el código donde se hará saber que se está utilizando una variable sin haberla declarado antes.

 End If

 If (provisional3 = arreglovariablesenteras(ii)) Or (Val(provisional3) <> 0) Then 'val(provisional3) <> 0 es para que si está poniendo un número, entonces el val(provisional3) dará el número, pero si es una letra o una cadena, el val(provisional1) dará cero. Esto para que un número no lo interprete como una variable no declarada. De x + y guardarlo_en a; provisional3 almacenaría y. Con esto se está comparando con cada una de las variables enteras almacenadas en el arreglo para ver si ya se ha inicializado con leer (variable) ó dándole valores.

 variabledeclaradasiono2 = 1 'Cuando variabledeclaradasiono2 valga 1, entoncees las variables utilizadas en la asignación ya han sido declaradas. De lo contrario no han sido declaradas y se mandará un mensaje más adelante en el código donde se hará saber que se está utilizando una variable sin haberla declarado antes.

 End If

 Next

 numeroarreglovariablesenteras = numeroarreglovariablesenteras + 1

 End If

 End If

 If (contadordepalabrasporlinea = 3) And (arreglo(i - 1) = "guardarlo_en") Then 'Porque en 3 guardarlo_en x; hay 5 palabras, y se cambiará mediante lo que hay dentro del if a x = 3;. Se le pone también And (arreglo(i - 2) = "guardarlo_en") porque de lo contrario aun en los if, cuando hayan líneas de 3 palabras, tomaría las condiciones como si fueran asignaciones.

 provisional1 = arreglo(i - 2)

 arreglo(i - 2) = Strings.Right(Strings.Left(arreglo(i), Strings.Len(arreglo(i)) - 1), Strings.Len(arreglo(i)) - 1) 'Con esto se cambia 3 guardarlo_en x; a x = 3;, cambiando el elemento x; por x en otra posición del arreglo.

 arreglo(i - 1) = arreglo(i - 1)

 arreglo(i) = provisional1 & ";" 'Como se ha cambiado de la forma 3 guardarlo_en x; a la forma x = 3;, entonces ya con los arreglos modificados hay que poner un punto y como al final del 3 para tener x = 3; y ya queda todo listo.

 arreglovariablesenteras(numeroarreglovariablesenteras) = arreglo(i - 2)

 contadordevariablesenteras = contadordevariablesenteras + 1

 numeroarreglovariablesenteras = numeroarreglovariablesenteras + 1

 End If

 End If

 If arreglo(i + 1) <> "" Then

 contadordepalabrasporlinea = 0 'Porque ha terminado una línea y el contador de palabras por línea debe comenzar de cero nuevamente debido a que se comenzará con una nueva línea.

 End If

 End If

 Next

 For i As Integer = 1 To contadordevariablesenteras

 If arreglovariablesenteras(1) = "" And arreglovariablescadena(1) = "" Then 'El if acá sirve para que imprima la sangría cuando es necesario.

 concatenardeclaraciondevariablesenteras = concatenardeclaraciondevariablesenteras & arreglovariablesenteras(i) & " " & ":" & " " & "integer;" & Chr(10)

 Else

 If i <> contadordevariablesenteras Then 'Si no ha llegado a la última variable del arreglo, que imprima todavía espacios de sangría al final para la siguiente variable que aparecerá declarada.

 concatenardeclaraciondevariablesenteras = concatenardeclaraciondevariablesenteras & arreglovariablesenteras(i) & " " & ":" & " " & "integer;" & Chr(10) & " "

 Else

 concatenardeclaraciondevariablesenteras = concatenardeclaraciondevariablesenteras & arreglovariablesenteras(i) & " " & ":" & " " & "integer;" & Chr(10) 'Aquí ya no imprime los espacios de sangría, pues de lo contrario el begin aparecería con sangría en la siguiente línea.

 End If

 End If

 Next

 If arreglovariablescadena(1) <> "" Then 'Para que le de la sangría a la primera variable string que se declare, pues de lo contrario aparecería sin sangría.

 concatenardeclaraciondevariablesenteras = concatenardeclaraciondevariablesenteras + " "

 End If

 For i As Integer = 1 To contadordevariablescadena

 If arreglovariablesenteras(1) = "" And arreglovariablescadena(1) = "" Then 'El if acá sirve para que imprima la sangría cuando es necesario.

 concatenardeclaraciondevariablescadena = concatenardeclaraciondevariablescadena & arreglovariablescadena(i) & " " & ":" & " " & "string;" & Chr(10)

 Else

 If i <> contadordevariablescadena Then 'Si no ha llegado a la última variable del arreglo, que imprima todavía espacios de sangría al final para la siguiente variable que aparecerá declarada.

 concatenardeclaraciondevariablescadena = concatenardeclaraciondevariablescadena & arreglovariablescadena(i) & " " & ":" & " " & "string;" & Chr(10) & " "

 Else

 concatenardeclaraciondevariablescadena = concatenardeclaraciondevariablescadena & arreglovariablescadena(i) & " " & ":" & " " & "string;" & Chr(10) 'Aquí ya no imprime los espacios de sangría, pues de lo contrario el begin aparecería con sangráa en la siguiente línea.

 End If

 End If

 Next

 programa = ""

 programa = "program lenguaje_para_ninos (input, output);" & Chr(10)

 programa = programa & concatenardeclaraciondevariablesenteras & concatenardeclaraciondevariablescadena

 For i As Integer = 1 To numerodepalabras 'Teniendo ya el arreglo de palabras, comenzamos a analizar palabra por palabra para saber si se trata de palabras reservadas o no, e ir haciendo los cambios respectivos para transformar a código Pascal.

 If arreglo(i) = "inicio" Then 'inicio es el nombre de una palabra reservada.

 arreglo(i) = "begin" 'begin es el nombre de la palabra cambiada.

 End If

 If arreglo(i) = "fin" Then

 arreglo(i) = "end"

 End If

 If arreglo(i) = "leer" Then

 arreglo(i) = "read"

 End If

 If arreglo(i) = "mostrar" Then

 arreglo(i) = "write"

 End If

 If arreglo(i) = "mostrars" Then

 arreglo(i) = "writeln"

 End If

 If arreglo(i) = "leers" Then

 arreglo(i) = "readln"

 End If

 If arreglo(i) = "si" Then

 arreglo(i) = "if"

 End If

 If arreglo(i) = "entonces" Then

 arreglo(i) = "then"

 End If

 If arreglo(i) = "guardarlo_en" Then

 arreglo(i) = ":="

 End If

 If arreglo(i) = "repetir" Then

 arreglo(i) = "for"

 End If

 If arreglo(i) = "desde_aqui" Then

 arreglo(i) = ":="

 End If

 If arreglo(i) = "hasta_aqui" Then

 arreglo(i) = "to"

 End If

 If arreglo(i) = "hacer" Then

 arreglo(i) = "do"

 End If

 If arreglo(i) = "de_lo_contrario" Then

 arreglo(i) = "else"

 End If

 If arreglo(i) = "y_si" Then

 arreglo(i) = "and"

 End If

 If arreglo(i) = "o_si" Then

 arreglo(i) = "or"

 End If

 If arreglo(i) = "fin_si" Then

 arreglo(i) = ";"

 End If

 If arreglo(i) = "leerl" Then

 arreglo(i) = "read"

 End If

 If arreglo(i) = "leerls" Then

 arreglo(i) = "readln"

 End If

 If arreglo(i) = "mostrarl" Then

 arreglo(i) = "write"

 End If

 If arreglo(i) = "mostrarls" Then

 arreglo(i) = "writeln"

 End If

 If arreglo(i) = "=" Then

 arreglo(i) = ":="

 End If

 If arreglo(i) = "fin_repetir" Then

 arreglo(i) = "end;"

 End If

 If Strings.Right(arreglo(i), 1) = ";" Or arreglo(i) = "begin" Or arreglo(i) = "then" Or arreglo(i) = "do" Or arreglo(i) = "end" Then

 programa = programa + arreglo(i) + Chr(10) 'La variable programa es la que contiene lo que se imprimirá al final de todo.

 Else

 programa = programa + arreglo(i) + " " 'La variable programa es la que contiene lo que se imprimirá al final de todo.

 End If

 Next

 If value = 1 Then 'value puede valer aleatoriamente entre 1 y 6. Si llega a valer 1 estos son los colores de la letra para el RichTextBox1 y para el RichTextBox2.

 RichTextBox1.ForeColor = Color.Green

 RichTextBox2.ForeColor = Color.Blue

 End If

 If value = 2 Then 'value puede valer aleatoriamente entre 1 y 6. Si llega a valer 2 estos son los colores de la letra para el RichTextBox1 y para el RichTextBox2.

 RichTextBox1.ForeColor = Color.Purple

 RichTextBox2.ForeColor = Color.Green

 End If

 If value = 3 Then 'value puede valer aleatoriamente entre 1 y 6. Si llega a valer 3 estos son los colores de la letra para el RichTextBox1 y para el RichTextBox2.

 RichTextBox1.ForeColor = Color.Blue

 RichTextBox2.ForeColor = Color.Purple

 End If

 If value = 4 Then 'value puede valer aleatoriamente entre 1 y 6. Si llega a valer 4 estos son los colores de la letra para el RichTextBox1 y para el RichTextBox2.

 RichTextBox1.ForeColor = Color.Purple

 RichTextBox2.ForeColor = Color.Blue

 End If

 If value = 5 Then 'value puede valer aleatoriamente entre 1 y 6. Si llega a valer 5 estos son los colores de la letra para el RichTextBox1 y para el RichTextBox2.

 RichTextBox1.ForeColor = Color.Red

 RichTextBox2.ForeColor = Color.Blue

 End If

 If value = 6 Then 'value puede valer aleatoriamente entre 1 y 6. Si llega a valer 6 estos son los colores de la letra para el RichTextBox1 y para el RichTextBox2.

 RichTextBox1.ForeColor = Color.Blue

 RichTextBox2.ForeColor = Color.Red

 End If

 RichTextBox2.Text = programa

 If arreglo(1) <> "begin" Then

 RichTextBox2.Text = ""

 MsgBox("Debe escribir 'inicio' para comenzar el programa", MsgBoxStyle.OkOnly, "Error")

 RichTextBox1.Focus()

 Else

 If arreglo(numero) <> "end" Then 'arreglo(numero) sería la última palabra que escribió el niño, y se le pone también lo de arreglo(numero-1) por si el niño después de haber puesto 'fin' le da uno o más enter, independientemente de los espacios si le da o no.

 RichTextBox2.Text = ""

 MsgBox("Debe escribir 'fin' para terminar el programa", MsgBoxStyle.OkOnly, "Error")

 RichTextBox1.Focus()

 Else

 If arreglovariablesenteras(1) = "" And arreglovariablescadena(1) = "" Then

 RichTextBox2.Text = ""

 MsgBox("No ha utilizado ninguna variable en el programa", MsgBoxStyle.OkOnly, "Error")

 RichTextBox1.Focus()

 Else

 If arreglo(numero - 1) = arreglo(numero) Then 'Para que solamente se escriba 'fin' una vez para finalizar el programa.

 If arreglo(numero) = "end" Then

 RichTextBox2.Text = ""

 MsgBox("Para terminar el programa debe escribir 'fin' solamente una vez", MsgBoxStyle.OkOnly, "Error")

 RichTextBox1.Focus()

 End If

 End If

 End If

 End If

 End If

 If (cadenavariabledeclaradasiono1 <> 1 And cadenavariabledeclaradasiono2 <> 1) Then 'Significa que no se ha declarado ninguna variable tipo cadena, entonces se procede a evaluar si se han usado variables cadena no declaradas.

 If (variabledeclaradasiono1 <> 1 Or variabledeclaradasiono2 <> 1) And lineade5palabras = 1 And (arreglo(2) <> "read") And (arreglo(2) <> "readln") Then 'Porque si no es igual a uno la variable lineadecincopalabras significa que no hubo ninguna asignación, entonces variabledeclaradasiono1 siempre sería diferente de uno y por lo tanto todo el tiempo se estaría diciendo que se ha utilizado una variable sin haberla declarado, incluso cuando ni siquiera se haya hecho una asignación. Por lo tanto hay dos condiciones en este if para que se llegue a decir que se ha utilizado una variable sin haberla asignado antes. Si arreglo(2) es diferente de "leer", se ve que no se ha declarado variable alguna.

 'If arreglovariablesenteras(1) = "" And arreglovariablescadena(1) = "" Then

 RichTextBox2.Text = ""

 MsgBox("Está utilizando una variable que no ha sido inicializada", MsgBoxStyle.OkOnly, "Error")

 RichTextBox1.Focus()

 'End If

 End If

 End If

 If (variabledeclaradasiono1 <> 1 And variabledeclaradasiono2 <> 1) Then 'Significa que no se ha declarado ninguna variable tipo entero, entonces se procede a evaluar si se han usado variables enteras no declarados.

 If (cadenavariabledeclaradasiono1 <> 1 Or cadenavariabledeclaradasiono2 <> 1) And lineade5palabras = 1 And (arreglo(2) <> "read") And (arreglo(2) <> "readln") Then 'Porque si no es igual a uno la variable lineadecincopalabras significa que no hubo ninguna asignación, entonces variabledeclaradasiono1 siempre sería diferente de uno y por lo tanto todo el tiempo se estaría diciendo que se ha utilizado una variable sin haberla declarado, incluso cuando ni siquiera se haya hecho una asignación. Por lo tanto hay dos condiciones en este if para que se llegue a decir que se ha utilizado una variable sin haberla asignado antes.

 RichTextBox2.Text = ""

 MsgBox("Está utilizando una variable que no ha sido inicializada", MsgBoxStyle.OkOnly, "Error")

 RichTextBox1.Focus()

 End If

 End If

 If variableenteraencontradaenlaasignacion = 1 And variablecadenaencontradaenlaasignacion = 1 Then

 MsgBox("No se puede operar una letra con un número", MsgBoxStyle.OkOnly, "Error")

 RichTextBox1.Focus()

 RichTextBox2.Text = ""

 End If

 For i As Integer = 1 To contadordevariablesenteras 'Este For sirve para comparar cada una de las variables de tipo entero con cada una de las variables de tipo cadena. Si hay una o más variables que aparecen tanto en el arreglo de variables enteras como también en el arreglo de variables cadena, significa que hay ambiguedad de operadores, es decir que se ha declarado o se ha usado una misma variable tanto como cadena como también como entero, y por eso se mandará mensaje para que se corrija esa cuestión.

 For ii As Integer = 1 To contadordevariablescadena

 If arreglovariablesenteras(i) = arreglovariablescadena(ii) Then

 ambiguedaddeoperadores = 1 'Cuando ambiguedaddeoperadores valga uno, se está usando una misma variable como cadena y como entero a la vez. De lo contrario no.

 End If

 Next

 Next

 If ambiguedaddeoperadores = 1 Then

 RichTextBox2.Text = ""

 MsgBox("Una misma variable no puede ser usada como Número y como Letra al mismo tiempo", MsgBoxStyle.OkOnly, "Error")

 RichTextBox1.Focus()

 End If

 End Sub

 Private Sub TextBox4_TextChanged(ByVal sender As System.Object, ByVal e As System.EventArgs)

 End Sub

 Private Sub TextBox3_TextChanged(ByVal sender As System.Object, ByVal e As System.EventArgs)

 End Sub

 Private Sub Button4_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button4.Click

 Me.Hide()

 Form4.Show()

 End Sub

 Private Sub ReglasDelLenguajeToolStripMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles ReglasDelLenguajeToolStripMenuItem.Click

 Me.Hide()

 Form4.Show()

 End Sub

 Private Sub EjemploIfToolStripMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles EjemploIfToolStripMenuItem.Click

 RichTextBox1.Text = "inicio" & Chr(10) & "leer (x);" & Chr(10) & "si x = 2 entonces" & Chr(10) & "3 guardarlo_en z;" & Chr(10) & "fin_si" & Chr(10) & "fin"

 End Sub

 Private Sub EjemploForToolStripMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles EjemploForToolStripMenuItem.Click

 RichTextBox1.Text = "inicio" & Chr(10) & "repetir n desde_aqui 2 hasta_aqui 5 hacer" & Chr(10) & "b + 2 guardarlo_en b;" & Chr(10) & "fin_repetir" & Chr(10) & "fin"

 End Sub

 Private Sub EjemploVariableNoDeclaradaToolStripMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles EjemploVariableNoDeclaradaToolStripMenuItem.Click

 RichTextBox1.Text = "inicio" & Chr(10) & "x + y guardarlo_en x;" & Chr(10) & "fin"

 End Sub

 Private Sub EjemploVariableMalDeclaradaToolStripMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles EjemploVariableMalDeclaradaToolStripMenuItem.Click

 RichTextBox1.Text = "inicio" & Chr(10) & "leer (x);" & Chr(10) & "leerl (x);" & Chr(10) & "fin"

 End Sub

 Private Sub EjemploSumaLetraYNúmeroToolStripMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles EjemploSumaLetraYNúmeroToolStripMenuItem.Click

 RichTextBox1.Text = "inicio" & Chr(10) & "leer (numero);" & Chr(10) & "leerl (letra);" & Chr(10) & "letra + numero guardarlo_en variable;" & Chr(10) & "fin"

 End Sub

 Private Sub EjemploLetraGuardaNúmerosToolStripMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles EjemploLetraGuardaNúmerosToolStripMenuItem.Click

 RichTextBox1.Text = "inicio" & Chr(10) & "leerl (a);" & Chr(10) & "leerl (b);" & Chr(10) & "a + 3 guardarlo_en b;" & Chr(10) & "fin"

 End Sub

 Private Sub AutoresToolStripMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles AutoresToolStripMenuItem.Click

 Form7.Show()

 End Sub

 Private Sub RichTextBox2_TextChanged(ByVal sender As System.Object, ByVal e As System.EventArgs)

 End Sub

End Class
Jaime Oswaldo Montoya Guzmán
jaimemontoya@gmail.com
http://jaimemontoya.googlepages.com
Santa Ana, 24 de noviembre de 2006

