Actividad 1 - Figuritas

Exactas Programa

Verano 2023

Las figuritas del mundial

El objetivo de esta actividad será realizar un programa en Python que responda la pregunta: ¿Cuántas figuritas hay que comprar para completar el álbum del Mundial?

Deben subir la tarea al enlace que figura en el campus.

Datos

- Álbum con 638 figuritas.
- Cada figurita se imprime en cantidades iguales y se distribuye aleatoriamente.
- Se compran las figuritas de manera individual.

Vamos a utilizar este disparador para presentar conceptos claves en cualquier lenguaje de programación.

Otras herramientas útiles de Python

Para que estén disponibles más funciones de Python, tenemos que utilizar el comando import. En particular, en esta actividad vamos a importar el módulo random, con el comando import random. Así, podremos emular el comportamiento de dado numerado de 0 a 5 haciendo random.randint(0,5).

Vamos ahora a dar respuesta a algunas de las preguntas planteadas durante la clase, considerando diferentes escenarios.

El modelo del álbum de figuritas

Vamos a representar un álbum de n figuritas utilizando una lista de n posiciones numeradas de 0 a n-1. Cada posición representa el estado de una figurita con dos valores: 0 para indicar que aún no la conseguimos y 1 para indicar que sí.

Por ejemplo, si tuviéramos un álbum de seis figuritas vacío lo vamos a representar como [0, 0, 0, 0, 0, 0, 0]. Cuando consigamos la tercera figurita, que es la figurita 2, tendremos que indicarlo poniendo un 1 en el tercer lugar de la lista, es decir album[2]=1 y el álbum nos va a quedar [0, 0, 1, 0, 0, 0].

Primera simplificación

La dinámica del llenado es la siguiente:

- A) Iniciamos con un álbum vacío y sin haber comprado ninguna figurita.
- B) Compramos figuritas (de a una) hasta llenar el álbum; es decir, se repite la acción de comprar figuritas mientras el álbum este incompleto.
- C) Al terminar nos interesa saber cuántas figuritas tuvimos que comprar para llenar el álbum.

Vamos ahora a implementar computacionalmente este modelo para dar respuesta a diferentes preguntas.

En promedio, ¿cuántas figus hay que comprar para llenar el álbum?

- 1. Implemente la función cuantas_figus(figus_total) que genere un álbum de tamaño figus_total, simule su llenado y devuelva la cantidad de figuritas que se debieron adquirir para completarlo.
- 2. Utilizando la función cuantas_figus, con figus_total=6, repita el experimento 5 veces, y calcule el promedio de los resultados obtenidos (puede experimentar esto usando la consola).
- 3. Implemente una función promedio(lista) que devuelva el promedio de los valores de la lista.
- 4. Implemente una función simular_muchas_repeticiones(n_rep, figus_total) donde n_rep representa la cantidad de repeticiones que queremos hacer, y figus_total el tamaño del álbum. Debe devolver (en el return) una lista con los n_rep resultados correspondientes a la cantidad de figuritas compradas para llenar el álbum de figus_total figuritas.
 - Ayuda: recordar que podemos agregar elemento a lista haciendo lista.append(elemento).
- 5. Utilizando la función simular_muchas_repeticiones con n_rep=1000, estimar la cantidad media de figuritas que hay comprar para llenar un álbum con figus_total=6. ¿Cuántas diría que hay que comprar (en promedio) si el album tuviera figus_total=12 figuritas?
- 6. Utilizando la función simular_muchas_repeticiones con n_rep=1000, estimar la cantidad media de figuritas que hay comprar para llenar un álbum con figus_total=12. ¿Se condice con el resultado anticipado?
- 7. Estimar la cantidad media de figuritas que hay comprar para llenar un álbum con figus_total=638.

Sobre chances

¿Qué chances tengo de completar un álbum de 6 si puedo comprar a lo sumo 11 figuritas? Para dar respuesta a este tipo de preguntas, consideremos las siguientes consignas.

- 8. Implemente una funcion llamada dame_chance(resultados, cantidad_maxima) donde resultados representa una lista con la cantidad de figuritas que tuvimos que comprar para llenar el album, mientras que cantidad_maxima denota la canditad máxima de de figus que podemos comprar. Debe devolver las chances de completar un álbum pudiendo comprar a lo sumo cantidad_maxima figuritas. Utilizando la lista resultados, calcular el cociente entre la cantidad de veces que cantidad_maxima sirve para completar el álbum, dividido la cantidad de elementos que hay en resultados.
- 9. Cree una lista muchos_resultados_album_de_6 con valores correspondientes a 1000 repeticiones del llenado de un ábum de 6 figuritas.
- 10. Utilizando los resultados en muchos_resultados_album_de_6 y la funcion dame_chance calcular las chances de llenar un álbum de 6 figuritas si tengo plata para comprar a lo sumo 11.
- 11. Utilizando los resultados en muchos_resultados_album_de_6 y la función dame_chance calcular las chances de llenar un álbum de 6 figuritas si tengo plata para comprar a lo sumo 15.
- 12. Utilizando muchos_resultados_album_de_6, indique cuántas figuritas debería poder comprar para tener un 90 % de chances (prob=0.9) de completar el álbum.

Para divertirte el fin de semana

Implemente una función dale_comprame(resultados, figus_total, prob) que tenga por parámetros una lista llamada resultados, el tamaño del álbum, denotado con figus_total y una probabilidad, denotada con prob (valor entre 0 y 1) que queremos tener de completar el álbum. Debe devolver la cantidad de figus que tengo que comprar para completar un álbum con probabilidad prob, habiendo estimado las chance con los valores observados en la lista resultados. A probarla! ¿Qué pueden aprender con todo esto?