

FUNCIONES O MÉTODOS

Algoritmia y Programación

CONTENIDO

- Funciones/métodos
 - Definición
 - Partes de una función
 - Ejemplos
- Ámbito de variables
 - Variables Locales
 - Variables Globales

DEFINICIÓN

Una función es una porción de código (sub-algoritmo) que forma parte de un algoritmo principal, el cual se encarga de resolver una tarea específica.

DEFINICIÓN

Una función es una porción de código (sub-algoritmo) que forma parte de un algoritmo principal, el cual se encarga de resolver una tarea específica.

Divide y vencerás: Es una estrategia para resolver problemas grandes dividiéndolo en problemas más pequeños

DEFINICIÓN

Los métodos reciben datos del programa principal, realizan operaciones y le devuelven los resultados.

Es como una oficina: El programa principal es el jefe, que da instrucciones a sus subordinados (métodos),

ellos realizan una tarea, y cuando terminan le devuelven el resultado y control al jefe

VENTAJAS FUNCIONES

DE USAR

- Los problemas pequeños son más fáciles de entender, de desarrollar y de mantener (localizar errores).

- Se evita código innecesario, pues los métodos se escriben una sola vez, y pueden ser utilizados (llamados) desde diferentes partes del programa, las veces que sea necesario

PROBLEMA

- Desarrolle un programa que lea los datos de 2 catetos (a,b) y determine cual de los 2 es mayor y muestre su hipotenusa.

PROBLEMA

- Desarrolle un programa que lea los datos de 2 catetos (a,b) y determine cual de los 2 es mayor y muestre su hipotenusa.

1. Análisis del problema

Entrada: a, b

PROBLEMA

- Desarrolle un programa que lea los datos de 2 catetos (a,b) y determine cual de los 2 es mayor y muestre su hipotenusa.

1. Análisis del problema

Entrada: a, b

Salidas : hipotenusa, mayor

Proceso: ??

PROBLEMA

- Desarrolle un programa que lea los datos de 2 catetos (a,b) y determine cual de los 2 es mayor y muestre su hipotenusa.

1. Análisis del problema

Entrada: a, b

Salidas : hipotenusa, mayor

Proceso: determinar mayor de 2 números

calcular hipotenusa

PROBLEMA

- Desarrolle un programa que lea los datos de 2 catetos (a,b) y determine cual de los 2 es mayor y muestre su hipotenusa.

1. Análisis del problema

Entrada: a, b

Salidas : hipotenusa, mayor

Proceso: determinarMayor(a, b :entero) :

a y b son datos necesarios para calcular el mayor de los dos números

PROBLEMA

- Desarrolle un programa que lea los datos de 2 catetos (a,b) y determine cual de los 2 es mayor y muestre su hipotenusa.

1. Análisis del problema

Entrada: a, b

Salidas : hipotenusa, mayor

Proceso: determinarMayor(a, b :float) :

 m: float

SI (a>b)

 m= a

SINO

 m=b

 retornar m

PROBLEMA

- Desarrolle un programa que lea los datos de 2 catetos (a,b) y determine cual de los 2 es mayor y muestre su hipotenusa.

1. Análisis del problema

Entrada: a, b

Salidas : hipotenusa, mayor

Proceso: calcularHipotenusa(a, b :float) :

PROBLEMA

- Desarrolle un programa que lea los datos de 2 catetos (a,b) y determine cual de los 2 es mayor y muestre su hipotenusa.

1. Análisis del problema

Entrada: a, b

Salidas : hipotenusa, mayor

Proceso: calcularHipotenusa(a, b :entero) :

a y b son datos necesarios para calcular la hipotenusa

PROBLEMA

- Desarrolle un programa que lea los datos de 2 catetos (a,b) y determine cual de los 2 es mayor y muestre su hipotenusa.

1. Análisis del problema

Entrada: a, b

Salidas : hipotenusa, mayor

Proceso: calcularHipotenusa(a, b :entero) :

 h: real

$$h=\sqrt{a^2+b^2}$$

 retornar h

PROBLEMA

- Desarrolle un programa que lea los datos de 2 catetos (a,b) y determine cual de los 2 es mayor y muestre su hipotenusa.

1. Análisis del problema

Entrada: a, b

Salidas : hipotenusa, mayor

Proceso: calcularHipotenusa(a, b :entero) :

h: real

$$h = \sqrt{a^2 + b^2}$$

retornar h

¿Cómo se escribe un
método en Ruby?

LLAMADO DE MÉTODOS

- Desarrolle un programa que lea los datos de 2 catetos (a,b) y determine cual de los 2 es mayor y muestre su hipotenusa

2. Diseñar el algoritmo y escribirlo en pseudocódigo

Inicio

a,b,mayor : entero
hipotenusa : real

a = leer ("digite el valor de a")
b = leer ("digite el valor de b")

hipotenusa = calcularHipotenusa(a,b)
mayor = determinarMayor(a,b)

imprimir(hipotenusa, mayor)

Fin

La variable hipotenusa va a tomar el valor que le devuelva el método calcularHipotenusa(a,b)

FUNCIONES: EJEMPLO

```
def calcularHipotenusa(a, b)
 h = Math.sqrt( (a*a) + (b*b) )
 return h
end

def calcularMayor(a,b)
 if (a > b)
 m = a
 else
 m = b
 end
 return m
end
```

a, b sólo existen dentro de la función
h sólo existe dentro de la función calcularHipotenusa

a, b sólo existen dentro de calcularMayor
al igual m

Parámetros / argumentos

Hay funciones que reciben algunos valores para poder hacer operaciones con ellos. Si son varios se separan con comas .

Return: Las funciones *pueden* devolver un valor

FUNCIONES: EJEMPLO

```
puts "Ingrese el valor del cateto a"  
catetoA = gets.chomp.to_f  
  
puts "Ingrese el valor del cateto b"  
catetoB = gets.chomp.to_f  
  
puts calcularMayor(catetoA, catetoB)
```

Llamando a la función
a la función
calcularMayor (catetoA y
catetoB)

```
puts "Ingrese dos números"  
numeroA = gets.chomp.to_f  
numeroB = gets.chomp.to_f  
mayor = calcularMayor(numeroA, numeroB)  
  
puts "El mayor entre #{numeroA} y #{numeroB} es #{mayor}"
```

Ver 3)Funciones/hipotenusa.rb

FUNCIONES: EJEMPLO

1. Declarando las funciones

```
def suma(x, y)
 return x + y
end

def resta()
 puts "Digite dos números"
 o1 = gets.chomp.to_f
 o2 = gets.chomp.to_f
 resta = o1 - o2
 puts "Resta #{resta}"
end
```

- Las funciones pueden o no *retornar* un valor
- Las funciones pueden o no recibir *parámetros*

Funciones: Ejemplo

1. Declarando las funciones

```
def suma (x,y)
 return x+y
end

def resta()
 o1 = 20
 o2 = 3
 resta = o1-o2
 puts "Resta #{resta}"
end

def multiplicacion(x,y)
 m = x * y;
 puts "x * y = #{m}"
end
```

```
def division(x, y)
 if y == 0
 puts " Error ... "
 else
 divi = x / y
 puts "Division #{divi}"
 end
end
```

Funciones: Ejemplo

2. Llamando a las funciones

```
sum = suma(5,2)
puts ("Suma: #{sum}")

resta()
multiplicacion(20, 14)
division(10, 2)
```

Ver ejemplo funciones.rb

EJERCICIO

- Se desea reforestar un bosque que mide un número n de hectáreas. Si la superficie del terreno excede a $1'000.000\text{m}^2$, entonces se siembra así:

% superficie	Tipo de árbol
70%	Pino
20%	Oyamel
10%	Cedro

Si la superficie del terreno es menor o igual a $1'000.000\text{m}^2$ entonces se siembra así:

% superficie	Tipo de árbol
50%	Pino
30%	Oyamel
20%	Cedro

Se desea saber el número de pinos, oyameles y cedros que se deben sembrar, si se sabe que en 10m^2 caben 8 pinos; en 15m^2 caben 15 oyameles, y en 18m^2 caben 10 cedros.

EJEMPLO

1. Análisis del problema

Entrada: cant_h

Salidas : cant_pinos, cant_oyamel, cant_cedro

Proceso: hallarCantidades

EJEMPLO

1. Diseñar el algoritmo y escribirlo en pseudocódigo

Inicio

cant_h: **entero**

cant_h = **leer**("digite la cantidad de hectáreas")

hallarCantidades(cant_h)

Fin

EJEMPLO

1. Diseñar el algoritmo y escribirlo en pseudocódigo

```
hallarCantidades(cant_h: entero){
```

```
 cant_pino,cant_oyamel,cant_cedro, hectarea=10000 : entero
```

```
 SI (cant_h *hectarea) > 1000000
```

```
 cant_pino= (((cant_h *hectarea) *0.7)/10)*8
```

```
 cant_oyamel = (((cant_h *hectarea) *0.2)/15)*15
```

```
 cant_cedro= (((cant_h *hectarea) *0.1)/18)*10
```

```
SINO
```

```
 cant_pino= (((cant_h *hectarea) *0.5)/10)*8
```

```
 cant_oyamel = (((cant_h *hectarea) *0.3)/15)*15
```

```
 cant_cedro= (((cant_h *hectarea) *0.2)/18)*10
```

```
 Imprimir (cant_pino, cant_oyamel, cant_cedro);
```

```
}
```

EJEMPLO1. Declaración de la función

```
def hallarCantidades(cant_h)
 hectarea=10000
 if ( (cant_h *hectarea) > 1000000)
 cant_pino= (((cant_h *hectarea) *0.7)/10)*8
 cant_oyamel = (((cant_h *hectarea) *0.2)/15)*15
 cant_cedro= (((cant_h *hectarea) *0.1)/18)*10
 else
 cant_pino= (((cant_h *hectarea) *0.5)/10)*8
 cant_oyamel = (((cant_h *hectarea) *0.3)/15)*15
 cant_cedro= (((cant_h *hectarea) *0.2)/18)*10
 end
 puts "cantidad de Pinos #{cant_pino} cantidad de Oyamel #{cant_oyamel}
 cantidad de Cedro #{cant_cedro}"
end
```

EJEMPLO :2. Llamando la función

```
puts "Ingrese el número de hectáreas:"  
cant_h = gets.chomp.to_i  
  
hallarCantidades(cant_h)
```

Ver ejemplo reforestacion.rb

PROBLEMA

- Una casa de cambio vende 3 tipos de divisas diferentes (dólares \$3080, euros \$3469, libras \$4748). La empresa necesita desarrollar un programa que dé 2 opciones a los clientes: 1. Consulta los precios de cada divisa, y 2. Calcular el valor de la conversión del peso colombiano a la divisa.

Desarrolle un algoritmo que dé la solución al problema antes planteado

1. Análisis del problema

Entrada: opción (1-consulta, 2-calcular), valor_a_convertir

Salidas : valor_de_divisas valor_convertido

Proceso: ??

PROBLEMA

- Una casa de cambio vende 3 tipos de divisas diferentes (dólares \$3080, euros \$3469, libras \$4748). La empresa necesita desarrollar un programa que dé 2 opciones a los clientes: 1. Consulta los precios de cada divisa, y 2. Calcular el valor de la conversión del peso colombiano a la divisa.

Desarrolle un algoritmo que dé la solución al problema antes planteado

PROBLEMA

- Una casa de cambio vende 3 tipos de divisas diferentes (dólares \$3080, euros \$ 3469, libras \$4748). La empresa necesita desarrollar un programa que dé 2 opciones a los clientes: 1. Consulta de precios de las divisas, y 2. el valor de la conversión del peso colombiano a la divisa.
- Desarrolle un algoritmo que dé la solución al problema antes planteado

1. Análisis del problema

Entrada: opción (1-consulta, 2-cambio), tipo_divisa, valor_a_convertir

Salidas : valor_convertido, valor_de_divisas

Proceso: mostrar_precios_divisas

calcular_conversión_divisa

ÁMBITO DE VARIABLES

El ámbito de una variable es el contexto (espacio) dentro del programa en donde ella puede ser utilizada y reconocida.

VARIABLES GLOBALES Y LOCALES

Las variables se clasifican en 2 tipos:

- Variables Locales
 - Variables Globales
-
- **Variables Locales:** Son aquellas variables que se crean dentro de una función. Estas variables solamente son reconocidas dentro de esa función donde fueron creadas, y su valor se pierde al finalizar la ejecución de la misma.

VARIABLES GLOBALES Y LOCALES

▪ **Variables Globales:** Son aquellas variables que son reconocidas en todo lugar del programa, estas pueden ser asignadas fuera de cualquier método, en el programa principal o se pueden referenciar dentro de un método en Ruby con la palabra reservada \$.

Ejemplo:

```
def metodo()
 $var = 5
end
```

VARIABLES GLOBALES Y LOCALES

x,y : entero

c : entero

Unicamente existe dentro
de la función

Ámbito de c

w,p : real

Ámbito de w,p

Unicamente viven
dentro de la
función

Ambito de x,y

VARIABLES GLOBALES Y LOCALES

```
def calcularHipotenusa(a, b)
 h = Math.sqrt( (a*a) + (b*b) )
 return h
end
```

```
hip = calcularHipotenusa(2,3)
puts "El valor de la hipotenusa es #{hip}"
```

h es una Variable Local

```
def calcularHipotenusa(a,b)  
 $h = Math.sqrt(a*a+b*b)  
end
```

Esto es una variable y puedo consultarla en cualquier parte de código

```
calcularHipotenusa(2,3)  
puts "La hipotenusa es #{$h}"
```

EJEMPLO

- Desarrollemos el ejemplo de la reforestación, usando variables globales y métodos que no reciben parámetros

EJEMPLO

```
def hallarCantidades()
 hectarea=10000

 if ( ($cant_h *hectarea) > 1000000)
 cant_pino= (((cant_h *hectarea) *0.7)/10)*8
 cant_oyamel = (((cant_h *hectarea) *0.2)/15)*15
 cant_cedro= (((cant_h *hectarea) *0.1)/18)*10

 else
 cant_pino= (((cant_h *hectarea) *0.5)/10)*8
 cant_oyamel = (((cant_h *hectarea) *0.3)/15)*15
 cant_cedro= (((cant_h *hectarea) *0.2)/18)*10

 end

 puts "cantidad de Pinos #{cant_pino} cantidad de Oyamel #{cant_oyamel}
 cantidad de Cedro #{cant_cedro}"
end
```

No se reciben parámetros

EJEMPLO

```
puts "Ingrese el número de hectáreas:"  
$cant_h = gets.chomp.to_i  
  
hallarCantidades()
```

La variable ***cant_h*** es *global* porque se definió en el programa principal. Esta variable es *visible* dentro de cualquier función.

Ver Ejemplo reforestacionGlobales.rb

EJERCICIOS

- Usando funciones, desarrollar un programa que dado el peso, la altura y el sexo de un estudiante. Determine la cantidad de vitaminas que debe consumir, con base en los siguientes criterios:

Si es hombre, y su estatura es mayor a 1.60, y su peso es mayor o igual a 75 kilos, su dosis, será: 20% de la estatura y 80% de su peso, si la estatura es menor o igual a 1.60, la dosis será la siguiente: 30% de la estatura y 70% de su peso.

Si es mujer, y su estatura es mayor o igual a 1.55 y su peso es mayor o igual a 65 kilos, su dosis será: 25% de la estatura y 75% de su peso. Si el peso es menor a 65 kilos, será: 35% de la estatura y 65% de su peso.

EJERCICIOS

- Un comerciante se dedica a la venta de sillas. Vende tres tipos de sillas:

Tipo	Precio
1	\$5.000
2	\$7.000
3	\$10.000

Por cada cinco sillas compradas se obtiene un descuento, de acuerdo a la tabla

Tipo	Descuento
1	3%
2	5%
3	10%

El resto de sillas se cobran a precio normal. Diseñe un programa que lea el tipo de silla y la cantidad a comprar e imprima la cantidad, el precio unitario, el descuento y el precio total, de lo que debe cancelar el cliente por la compra.

Nota: El almacén sólo vende un tipo de silla a cada cliente.