3. Funciones

Programación estructurada

Cuando un programa crece:

- Es importante mantenerlo <u>ordenado</u>
- No repetir código
- Agrupar el código según su función
- Dar nombre a las <u>operaciones comunes</u>

```
var cantidad = prompt("¿Cuántas entradas?");
cantidad = parseInt(cantidad);
if (isNaN(cantidad) || cantidad <= 0) {</pre>
  cantidad = 1;
} else if (cantidad > 100) {
  cantidad = 100;
var precio = prompt("¿El precio de una entrada?");
precio = parseInt(precio);
if (isNaN(precio) || precio <= 0) {</pre>
 precio = 1;
} else if (precio > 100) {
 precio = 100;
alert("Vas a recaudar: " + (precio*cantidad) + " €");
```

```
var cantidad = prompt("¿Cuántas entradas?");
cantidad = parseInt(cantidad);

if (isNaN(cantidad) || cantidad <= 0) {
 cantidad = 1;
} else if (cantidad > 100) {
 cantidad = 100;
}
```

```
var precio = prompt("¿El precio de una entrada?");
precio = parseInt(precio);

if (isNaN(precio) || precio <= 0) {
 precio = 1;
} else if (precio > 100) {
 precio = 100;
}
```

```
alert("Vas a recaudar: " + (precio*cantidad) + " €");
```

Programación estructurada

¿No sería más fácil hacerlo así?

```
var cantidad = promptNumero("¿Cuántas entradas?", 1, 100);
var precio = promptNumero("¿El precio de una entrada?", 1, 100);
alert("Vas a recaudar: " + (precio*cantidad) + " €");
```

Programación estructurada

¿No sería más fácil hacerlo así?

```
var cantidad = promptNumero("¿Cuántas entradas?", 1, 100);
var precio = promptNumero("¿El precio de una entrada?", 1, 100);
alert("Vas a recaudar: " + (precio*cantidad) + " €");
```

```
function promptNumero (param1, param2, param3) {
 // Cuerpo de la función
 // ...
 return undefined;
}
```

Tres elementos importantes:

- palabra clave function
- lista de parámetros
- valor de retorno

Ejercicio:

Escribe una función que devuelva siempre el número 7

Así definimos la función:

```
function siete () {
  return 7;
}
```

La podemos <u>invocar</u>:

```
siete();
```

Ejercicio:

Escribe una función que devuelva un número aleatorio entre 1 y 6

```
function tirada () {
  return 1 + Math.floor(Math.random() * 6);
}
```

```
> tirada()
2
```

¿Qué devuelve esta función?

```
function nada () {
}
```

¿Qué devuelve esta función?

```
function seis_o_siete () {
  return 6;
  return 7;
}
```

Parámetros:

- Se nombran al definir la función
- Dentro de la función se comportan como variables
- Los valores se especifican en la invocación
- Se asignan por posición

Ejercicio:

Escribe una función que devuelva el valor que se le pasa como parámetro

```
> a(1)
1
> a("Beast of Burden")
"Beast of Burden"
```

```
function a (parametro) {
  return parametro;
}
```

¿Qué devuelve esto? a(a)

```
function a (parametro) {
  return parametro;
}
var que = a;
// Qué devuelve?
que(1986);
var b = que(a);
// Qué devuelve?
b(b);
```

¿Qué devuelve esto?

a()

Ejercicio:

Escribe una función que reciba <u>dos</u> parámetros, a y b, y devuelva la suma a + b

```
function suma (a, b) {
  return a + b;
}
```

```
> suma(10, 5)
15
> suma(1, 2)
3
```

```
function suma (a, b) {
  return a + b;
}
```

```
> suma(10, 5)
15
> suma(1, 2)
3
```

¿Qué devuelve? suma(10, (5 - 3));

```
¿Qué devuelve?
suma(10, suma(5, 5))
```

Ejercicio:

Escribe una función que:

- Si recibe <u>dos parámetros</u>: devuelva el producto de multiplicar el primero por el segundo
- Si recibe solo <u>un parámetro</u>: devuelva el primer parámetro multiplicado por si mismo

Una función se puede llamar a sí misma

```
function suma2 (a, b) {
  if (b == 0) {
 return a;
  } else {
 return suma2(a + 1, b - 1);
  }
}
```

Una función puede llamar a otra función

```
function par (n) {
  if (n == 0) {
 return true;
  } else {
 return impar(n - 1);
function impar (n) {
 if (n == 0) {
 return false;
 } else {
 return par(n - 1);
 }
```

Ejercicio:

Escribe una función recursiva que:

Reciba un número natural como parámetro

Devuelva la suma de todos los números naturales desde O hasta el número pasado como parámetro

sumaRango(10)

Ejercicio:

Escribe una función qué:

- Reciba una cadena de caracteres como parámetro
- Le añada al final ", por favor"

```
> conEducacion("pásame la sal")
 "pásame la sal, por favor"
```

Ejercicio:

Escribe una función qué:

- •Reciba una cadena de caracteres como parámetro
- Le añada al final ", date prisa!!!"

```
> conPrisas("pásame la sal")
 "pásame la sal, date prisa!!!"
```

Ejercicio:

Escribe una función **di** que puede recibir uno o dos parámetros

- El primer parámetro siempre es una cadena de caracteres
- El segundo parámetro puede ser una función o nada
- Si el segundo parámetro está vacío, simplemente muestra el primer parámetro por la consola
- Si no, muestra en la consola el resultado de llamar a la función que hay en el segundo parámetro con el primer parámetro

```
> di("Hola")
 Hola
undefined
> di("cierra la puerta", conEducacion)
 cierra la puerta, por favor

 undefined

> di("cierra la puerta", conPrisas)
 cierra la puerta, date prisa!!!
undefined
```

```
function misterio (mensaje, filtro) {
  if (filtro) {
 mensaje = filtro(mensaje);
  }
  console.log(mensaje);
}
```

Las funciones pueden ser anónimas

```
> di("tengo sed", function (mensaje) {
 return "El personaje se levantó y dijo: " + mensaje;
})
El personaje se levantó y dijo: tengo sed
< undefined</pre>
```

¿Qué muestran las llamadas a experimento?

```
var color = "Azul";
function experimento () {
  console.log(color);
}
experimento();
var color = "Verde";
experimento();
```

¿Y ahora?

```
var color = "Azul";
function experimento () {
  var color = "Amarillo";
  console.log(color);
}
experimento();
var color = "Verde";
experimento();
```

¿Qué muestra la última línea?

```
var color = "Azul";
function experimento () {
  var color = "Amarillo";
  console.log(color);
}
experimento();
var color = "Verde";
experimento();
console.log(color);
```

Las variables creadas en el interior de funciones

- Se comportan de manera especial
- Solo existen mientras se está <u>ejecutando</u> la función
- Pueden "tapar" otras variables con el mismo nombre
- Se llaman: <u>variables locales</u>

Ejercicio:

Escribe la función **promptNumero** que nombramos al principio del tema

Ejercicio (grande):

- Crea una nueva página apuestas.html y un fichero javascript apuestas.js
- Vamos a escribir un juego de apuestas con dados

```
iBienvenido!
 Ahora mismo tienes 100 €
 Tu apuesta está en 10 €
¿ undefined
> apostar(5)
 Ok, has apostado: 5 €
c undefined
> jugar()
 Tiras los dados...
 [3][2]
 Has perdido...
 Ahora mismo tienes 95 €
 Tu apuesta está en 5 €
c undefined
```

```
> estado()
 Ahora mismo tienes 95 €
 Tu apuesta está en 5 €
¿ undefined
> jugar()
 Tiras los dados...
 [4][5]
 Has perdido...
 Ahora mismo tienes 90 €
 Tu apuesta está en 5 €
c undefined
> jugar()
 Tiras los dados...
 [2][1]
 Has perdido...
 Ahora mismo tienes 85 €
 Tu apuesta está en 5 €
```

Los comandos son:

estado(): ver el estado del juego (dinero y apuesta actual)

apostar(#): fijar la apuesta a # € (número). Tiene que ser igual o menor al dinero que tiene el jugador.

jugar(): se tiran 2 dados:

- Si entre los dos <u>suman 7</u>, el jugador gana <u>10 veces</u> lo que ha apostado. Se suma (apuesta * 10) a su dinero
- Si salen <u>dobles</u>, se tira otra vez
- En cualquier otro caso, el jugador pierde. Se resta apuesta de su dinero total.

reset(): Se resetea el juego. Dinero vuelve a 100€ y apuesta a 10€.

Si salen dobles

```
> jugar()
 Tiras los dados...
 [3][3]
 -- Dobles! Vuelves a jugar
 Tiras los dados...
 [4][2]
 Has perdido...
 Ahora mismo tienes 40 €
 Tu apuesta está en 10 €
```

Si el jugador llega a tener más de 100.00€, ha ganado

```
iSiete!
iiGanas 50 € !!
Ahora mismo tienes 10000010 €
Tu apuesta está en 5 €

****** HAS GANADO ******

Con 10000010€ en el bolsillo, decides retirarte de la mesa y empezar a planear unas vacaciones en el Caribe.
```

Si llega a 0 o menos, ha perdido

```
Has perdido...
Ahora mismo tienes -6 €
Tu apuesta está en -6 €

***** HAS PERDIDO *****

Te han desplumado. Hoy no es tu día.
```