Programación 1

Análisis de código y Debugging.

Análisis de código

Al resolver un problema es fundamental saber si estamos resolviendo lo pedido.

Para ello hay varias técnicas que se pueden usar de manera tal de seguir la ejecución del programa y ver que realmente cumpla con lo esperado.

Donde quiero llegar 1/2

Una forma de saber si estoy haciendo lo correcto es ver dónde quiero llegar y cómo debería quedar el estado final de la ejecución del algoritmo y contenido de las variables.

Ejemplo: si quiero obtener el mayor, el menor y el promedio de una serie de números dada: 45, 58, 2, 9, 21 tal que el menor sería el 2, el mayor el 58 y el promedio 27.

Un **pseudocódigo** del algoritmo posible para resolver este problema podría ser:

recorrer la lista de nros, por cada nro verificar si es menor al menor, mayor al mayor y

sumar dicho valor en una variable acumuladora

incrementar la cantidad de nros que procese

cuando termina de recorrer la lista dividir la suma acumulada por la cantidad de nros

Donde quiero llegar 2/2

A simple vista parece fácil la resolución, pero siempre es bueno preguntarse algunas cosas como:

¿Qué pasaría si todos los valores fueran iguales? ¿Cuál es el menor? ¿Cuál es el mayor?

¿Qué pasa si tengo solo un elemento?

¿Conviene poner un valor extremo máximo al menor y un valor extremo mínimo al mayor? ¿Qué valor pongo?

¿Puedo suponer que el primer valor es el mayor y el menor que tengo hasta el momento?

Sentencia condicional if

```
public class If{
 public static void main(String[] args) {
 int entero = -10;
 if (entero < 0)
 entero = -entero;
 if (entero > = 0)
 System.out.println("Es positivo");
 }
}
```

¿Qué debería esperar que haga este código? ¿Puede que le falte algo? Mucho depende de la lógica del negocio que se quiera implementar

Sentencia condicional switch-case

```
public class Switch_Case{
 ¿Algún error?
 public static void main(String[] args) {
 char opcion = 'a';
 int entero = 10;
 switch (opcion) {
 entero=23;
 case 'e': System.out.println("Es e")
 case 'i': System.out.println("Es i");
 if (entero > 15)
 ¿Compila?
 entero=-34;
 case 'o': System.out.println("Es o");
 case 'u': System.out.println("Es u");
 if (entero<0)
 System.out.println("Es negativo");
 default: System.out.println("No es vocal");
```

Sentencia repetitiva for

Problema: Obtener el promedio de 6 valores ingresados por el usuario

```
public class For{
 public static void main(String[] args) {
 final int MAX = 10, MIN=4;
 for (int i=MAX; i>MIN;i-)
 ¿Algún error?
 int suma=suma+obtenerValor();
 System.out.println("El promedio es: " + (suma/(MAX-MIN));
 public static int obtenerValor(){
 BufferedReader entrada=new BufferedReader(new InputStreamReader(System.in));
 int valor=0:
 try{ System.out.println("Ingrese un numero entero: ");
 valor = Integer.valueOf(entrada.readLine());
 }catch (Exception exc){
 System.out.println(exc);
 }return valor;
```

Sentencia repetitiva while

Problema: Obtener el promedio de los valores ingresados por el usuario mientras no ingrese un 0

```
public class While{
 public static void main(String[] args) {
 BufferedReader entrada=new BufferedReader(new InputStreamReader(System.in));
 int suma=0, cant=0, valor=0;
 obtenerValor(valor, entrada);
 while (valor!=0)
 valor=obtenerValor(valor, entrada);
 suma+=valor;
 cant++;
 ¿Algún error?
 System.out.println("El promedio es: " + (suma/cant));
 public static int obtener Valor (int valor, Buffered Reader entrada) {
 try{ System.out.println("Ingrese un numero entero: ");
 valor = Integer.valueOf(entrada.readLine());
 }catch (Exception exc){
 System.out.println(exc);
 }return valor;
```

Llamado a función

```
no ingrese un 0
public class funcion{
 public static void main(String[] args) {
 BufferedReader entrada=new BufferedReader(new InputStreamReader(System.in));
 int suma=0, cant=0, valor=0;
 obtenerValor();
 while (valor!=0){
 valor=obtenerValor(valor, entrada);
 suma+=valor;
 cant++;
 ¿Algún error?
 System.out.println("El promedio es: " + (suma/cant));
 public static int obtenerValor(int valor, BufferedReader entrada){
 System.out.println("Ingrese un numero entero: ");
 valor = Integer.valueOf(entrada.readLine());
 }catch (Exception exc){
 System.out.println(exc);
 }return valor;
```

Problema: Obtener el promedio de los valores ingresados por el usuario mientras no ingrese un O

Llamado a procedimiento

Problema: Obtener el promedio de los valores ingresados por el usuario mientras no ingrese un 0

```
public class procedimiento{
 public static void main(String[] args) {
 final String msj="El promedio es: ";
 int suma=0, cant=0, valor=0;
 0
 obtenerValor():
 while (obtenerValor() !=0){
 ¿Algún error?
 suma+=valor;
 cant++:
 mostrarMsj (suma, cant, msj);
 pubic static void mostrarMsj(int cant, int suma, String msj){
 System.out.println(msj + (suma/cant));
```

Alternativas de Debugging

En el papel:

Prueba de escritorio

En un entorno:

Impresiones por consola

Herramientas de debugging

Una técnica que no pierde vigencia es la conocida como **prueba de escritorio**. De mucha utilidad cuando quiero comprobar el funcionamiento de un algoritmo o programa usando papel y lápiz (fundamental para cuando rindan el examen).

Ejemplo:

Obtener el promedio de N valores cargados por teclado, verificar la correctitud de la solución mediante una prueba de escritorio.

Porción de código de interés

```
int suma=0, promedio=0, N=3;
for (int i=0; i<=N;i++) {
 suma+=obtenerEntero();
}
promedio=suma/N;</pre>
```

Porción de código de interés

```
int suma=0, promedio=0, N=3;
for (int i=0; i<=N; i++) {
 suma+=obtenerEntero();
}
promedio=suma/N;</pre>
```

Resultado esperado: Ingresan 8, 6 y 5. El promedio es 6.33

Mapa de memoria RAM

suma: 0 promedio: 0 N: 3

Porción de código de interés

```
int suma=0, promedio=0, N=3;
for (int i=0; i<=N; i++) {
 suma+=obtenerEntero();
}
promedio=suma/N;</pre>
```

Mapa de memoria RAM

suma: 0 promedio: 0 N: 3 Al ser la primera ejecución del bucle FOR:

• Se ejecuta el bloque de inicialización

Porción de código de interés

```
int suma=0, promedio=0, N=3;
for (int i=0; i<=N; i++) {
 suma+=obtenerEntero();
}
promedio=suma/N;</pre>
```

Mapa de memoria RAM

```
suma: 0
promedio: 0
N: 3
i: 0
```

Al ser la primera ejecución del bucle FOR:

• Se ejecuta el bloque de inicialización

Porción de código de interés

```
int suma=0, promedio=0, N=3;
for (int i=0; i<=N; i++) {
 suma+=obtenerEntero();
}
promedio=suma/N;</pre>
```

Mapa de memoria RAM

```
suma: 0
promedio: 0
N: 3
i: 0
```

Al ser la primera ejecución del bucle FOR:

- Se ejecuta el bloque de inicialización
- Se evalúa la condición de salida

Porción de código de interés

```
int suma=0, promedio=0, N=3;
for (int i=0; i<=N; i++) {
 suma+=obtenerEntero();
}
promedio=suma/N;</pre>
```

Se debe resolver en primer lugar la invocación a la función obtenerEntero ()

Mapa de memoria RAM

```
suma: 0
promedio: 0
N: 3
i: 0
```


Porción de código de interés

```
int suma=0, promedio=0, N=3;
for (int i=0; i<=N; i++) {
 suma+=obtenerEntero();
}
promedio=suma/N;</pre>
```

Se debe resolver en primer lugar la invocación a la función obtenerEntero ()

Mapa de memoria RAM

```
suma: \frac{0.8}{0.00} promedio: 0 N: 3 i: 0
```

Ingrese un número entero:

Porción de código de interés

```
int suma=0, promedio=0, N=3;
for (int i=0; i<=N; i++) {
 suma+=obtenerEntero();
}
promedio=suma/N;</pre>
```

 Se ejecuta el bloque de actualización de la variable de control

Mapa de memoria RAM

```
suma: \frac{0}{8} promedio: 0
N: 3
i: 0
```

Ingrese un número entero:

Porción de código de interés

```
int suma=0, promedio=0, N=3;
for (int i=0; i<=N; i++) {
 suma+=obtenerEntero();
}
promedio=suma/N;</pre>
```

- Se ejecuta el bloque de actualización de la variable de control
- Se evalúa la condición de salida

```
o 1<=3? true
```

Mapa de memoria RAM

```
suma: \frac{0}{8} promedio: 0
N: 3
i: \frac{0}{1}
```

Ingrese un número entero:

Porción de código de interés

```
int suma=0, promedio=0, N=3;
for (int i=0; i<=N; i++) {
 suma+=obtenerEntero();
}
promedio=suma/N;</pre>
```

Se debe resolver en primer lugar la invocación a la función obtenerEntero ()

Mapa de memoria RAM

```
suma: \frac{0}{8} promedio: 0
N: 3
i: \frac{0}{1}
```

Porción de código de interés

```
int suma=0, promedio=0, N=3;
for (int i=0; i<=N; i++) {
 suma+=obtenerEntero();
}
promedio=suma/N;</pre>
```

Se debe resolver en primer lugar la invocación a la función obtenerEntero ()

Mapa de memoria RAM

```
suma: <del>0.8</del> 14 promedio: 0 N: 3 i: <del>0.1</del>
```

Porción de código de interés

```
int suma=0, promedio=0, N=3;
for (int i=0; i<=N; i++) {
 suma+=obtenerEntero();
}
promedio=suma/N;</pre>
```

 Se ejecuta el bloque de actualización de la variable de control

Mapa de memoria RAM

```
suma: <del>0.8</del> 14 promedio: 0 N: 3 i: <del>0.1</del> 1
```

Porción de código de interés

```
int suma=0, promedio=0, N=3;
for (int i=0; i<=N; i++) {
 suma+=obtenerEntero();
}
promedio=suma/N;</pre>
```

Se ejecuta el bloque de actualización de la variable de control

• Se evalúa la condición de salida

Mapa de memoria RAM

```
suma: <del>0.8</del> 14
promedio: 0
N: 3
i: <del>0.1</del> 2
```

Porción de código de interés

```
int suma=0, promedio=0, N=3;
for (int i=0; i<=N; i++) {
 suma+=obtenerEntero();
}
promedio=suma/N;</pre>
```

Se debe resolver en primer lugar la invocación a la función obtenerEntero ()

Mapa de memoria RAM

```
suma: <del>0.8</del> 14
promedio: 0
N: 3
i: <del>0.1</del> 2
```

Porción de código de interés

```
int suma=0, promedio=0, N=3;
for (int i=0; i<=N; i++) {
 suma+=obtenerEntero();
}
promedio=suma/N;</pre>
```

Se debe resolver en primer lugar la invocación a la función obtenerEntero ()

Mapa de memoria RAM

```
suma: <del>0 8 14 19</del> promedio: 0
N: 3
i: <del>0 1</del> 2
```

Porción de código de interés

```
int suma=0, promedio=0, N=3;
for (int i=0; i<=N; i++) {
 suma+=obtenerEntero();
}
promedio=suma/N;</pre>
```

 Se ejecuta el bloque de actualización de la variable de control

Mapa de memoria RAM

```
suma: <del>0 8 14</del> 19
promedio: 0
N: 3
i: <del>0 1</del> 2
```

Porción de código de interés

```
int suma=0, promedio=0, N=3;
for (int i=0; i<=N; i++) {
 suma+=obtenerEntero();
}
promedio=suma/N;</pre>
```

Se ejecuta el bloque de actualización de la variable de control

• Se evalúa la condición de salida

```
○ 3 <= 3? true
```

Mapa de memoria RAM

```
suma: <del>0 8 14</del> 19 promedio: 0
N: 3
i: <del>0 1 2</del> 3
```

```
Ingrese un número entero: 8
Ingrese un número entero: 6
Ingrese un número entero: 5
```

Porción de código de interés

```
int suma=0, promedio=0, N=3;
for (int i=0; i<=N; i++) {
 suma+=obtenerEntero();
}
promedio=suma/N;</pre>
```

Se debe resolver en primer lugar la invocación a la función obtenerEntero()

Mapa de memoria RAM

suma: 0 8 14 19 promedio: 0 N: 3

i: 0.1.23

Ingrese un número entero:
8
Ingrese un número entero:
6
Ingrese un número entero:
5
Ingrese un número entero:

Porción de código de interés

```
int suma=0, promedio=0, N=3;
for (int i=0; i<=N; i++) {
 suma+=obtenerEntero();
}
promedio=suma/N;</pre>
```

El error/bug está en la condición de salida del for

Debe ser menor estricto (i<N)

Porción de código de interés

```
int suma=0, promedio=0, N=3;
for (int i=0; i<N; i++) {
 suma+=obtenerEntero();
}
promedio=suma/N;</pre>
```

El error/bug está en la condición de salida del for

Debe ser menor estricto (i<N)

Volvemos a ejecutar la prueba...

Porción de código de interés

```
int suma=0, promedio=0, N=3;

for (int i=0; i<N; i++) {
 suma+=obtenerEntero();
}

promedio=suma/N;</pre>
```

```
 Se ejecuta el bloque de actualización de la
variable de control
```

• Se evalúa la condición de salida

```
o 3 < 3? false
```

Mapa de memoria RAM

```
suma: <del>0 8 14</del> 19 promedio: 0
N: 3
i: <del>0 1 2</del> 3
```

```
Ingrese un número entero:
8
Ingrese un número entero:
6
Ingrese un número entero:
5
```

Volvemos a ejecutar la prueba...

Porción de código de interés

```
int suma=0, promedio=0, N=3;
for (int i=0; i<N; i++) {
 suma+=obtenerEntero();
}
promedio=suma/N;</pre>
```

• ¿Cuál es el resultado de la línea 5?

Mapa de memoria RAM

```
suma: <del>0 8 14</del> 19 promedio: 0
N: 3
i: <del>0 1 2</del> 3
```

```
Ingrese un número entero:
8
Ingrese un número entero:
6
Ingrese un número entero:
5
```

Volvemos a ejecutar la prueba...

Porción de código de interés

```
int suma=0, promedio=0, N=3;
for (int i=0; i<N; i++) {
 suma+=obtenerEntero();
}
promedio=suma/N;</pre>
```

Mapa de memoria RAM

suma: 0 8 14 19 promedio: 0 6 N: 3

i: 0.1.23

Ing 6 Ing 5

Porción de código de interés

```
int suma=0, promedio=0, N=3;
for (int i=0; i<N; i++) {
 suma+=obtenerEntero();
}
promedio=suma/N;</pre>
```

Errores/bugs detectados:

- promedio debe ser una variable de tipo double
- la división de enteros, da como resultado enteros

Porción de código de interés

```
int suma=0, N=3;
double promedio;
for (int i=0; i<N; i++) {
 suma+=obtenerEntero();
}
promedio = (double) suma / N;</pre>
```

Errores/bugs detectados:

- promedio debe ser una variable de tipo double
- la división de enteros, da como resultado enteros

¿Qué pasa cuando tenemos múltiples llamados a funciones?

Juega a hacer generala (tirar los dados todos con el mismo valor) con dados de distinta cantidad de caras. Informa con cuales dados lo logra en menos intentos.

¿Qué pasa cuando tenemos múltiples llamados a

```
public static void main(String[] args) {
 int minCant = Integer.MAX_VALUE;
 int minCaras = 1;
 int cant = 0; //auxiliar
 // Pueba con dados que tienen desde 3 hasta
 for (int cantCaras = 3; cantCaras <= 10; ca
 cant = jugar(cantCaras);
 System.out.println("Con " + cantCara
 if (minCant >= cant) {
 minCaras = cantCaras;
 }
 }
}
```

```
public static int jugar(int cantCaras) {
 // Defino las variales
 int d1, d2, d3, d4; // Usamos 4 dados
 int cont = 0;
 boolean hiceGenerala = false;
 // Mientras no haga generala, sigo jugando y cuento
 while (!hiceGenerala) {
 // Tiro los dados
 d1 = tirarDado(cantCaras); d2 = tirarDado(cantCaras);
 d3 = tirarDado(cantCaras); d4 = tirarDado(cantCaras);
 // Compruebo si hice generala
 hiceGenerala = esGenerala(d1, d2, d3, d4);
 cont.++;
 // Retorno la cantidad de intentos hasta hacer generala
 return cont;
// Chequea que se hava hecho generala
public static boolean esGenerala(int d1, int d2, int d3, int d4) {
 return d1 == d2 && d3 == d4;
// Tira un dado con una determinada cantidad de caras
public static int tirarDado(int cantCaras) {
 double random = Math.random();
 return (int) random * cantCaras + 1;
```

System.out.println("Se hizo generala en menos intentos con dados de " + minCaras + " caras.");

¿Qué pasa cuando tenemos múltiples llamados a funciones?

Juega a hacer generala (tirar los dados todos con el mismo valor) con dados de distinta cantidad de caras. Informa con cuales dados lo logra en menos intentos.

```
1 public static void main(String[] args) {
 int minCant = Integer.MAX VALUE;
 int minCaras = 1;
 int cant = 0; //auxiliar
 // Pueba con dados que tienen desde 3 hasta 10 caras
 for (int cantCaras = 3; cantCaras <= 10; cantCaras++) {</pre>
 cant = jugar(cantCaras);
 System.out.println("Con " + cantCaras + " se tardo "
 + cant + " rondas hacer generala.");
10
 if (minCant >= cant) {
11
 minCant = cant;
12
 minCaras = cantCaras;
13
14
15
16
 System.out.println("Se hizo generala en menos intentos con
17
 dados de " + minCaras + " caras.");
18 }
```

Mapa de memoria RAM

¿Qué pasa cuando tenemos múltiples llamados a funciones?

Juega a hacer generala (tirar los dados todos con el mismo valor) con dados de distinta cantidad de caras. Informa con cuales dados lo logra en menos intentos.

```
1 public static void main(String[] args) {
 int minCant = Integer.MAX VALUE;
 int minCaras = 1;
 int cant = 0; //auxiliar
 // Pueba con dados que tienen desde 3 hasta 10 caras
 for (int cantCaras = 3; cantCaras <= 10; cantCaras++) {</pre>
 cant = jugar(cantCaras);
 System.out.println("Con " + cantCaras + " se tardo "
 + cant + " rondas hacer generala.");
10
 if (minCant >= cant) {
11
 minCant = cant;
12
 minCaras = cantCaras;
13
14
15
16
 System.out.println("Se hizo generala en menos intentos con
17
 dados de " + minCaras + " caras.");
18 }
```

minCant: 2147483647

Juega a hacer generala (tirar los dados todos con el mismo valor) con dados de distinta cantidad de caras. Informa con cuales dados lo logra en menos intentos.

```
1 public static void main(String[] args) {
 int minCant = Integer.MAX VALUE;
 int minCaras = 1;
 int cant = 0; //auxiliar
 // Pueba con dados que tienen desde 3 hasta 10 caras
 for (int cantCaras = 3; cantCaras <= 10; cantCaras++) {</pre>
 cant = jugar(cantCaras);
 System.out.println("Con " + cantCaras + " se tardo "
 + cant + " rondas hacer generala.");
10
 if (minCant >= cant) {
11
 minCant = cant;
12
 minCaras = cantCaras;
13
14
15
16
 System.out.println("Se hizo generala en menos intentos con
17
 dados de " + minCaras + " caras.");
18 }
```

minCant: 2147483647 minCaras: 1

minCant: 2147483647

minCaras: 1 cant: 0

Prueba de escritorio

¿Qué pasa cuando tenemos múltiples llamados a funciones?

```
1 public static void main(String[] args) {
 int minCant = Integer.MAX VALUE;
 int minCaras = 1;
 int cant = 0; //auxiliar
 // Pueba con dados que tienen desde 3 hasta 10 caras
 for (int cantCaras = 3; cantCaras <= 10; cantCaras++) {</pre>
 cant = jugar(cantCaras);
 System.out.println("Con " + cantCaras + " se tardo "
 + cant + " rondas hacer generala.");
 if (minCant >= cant) {
11
 minCant = cant;
12
 minCaras = cantCaras;
13
14
15
16
 System.out.println("Se hizo generala en menos intentos con
17
 dados de " + minCaras + " caras.");
18 }
```

Juega a hacer generala (tirar los dados todos con el mismo valor) con dados de distinta cantidad de caras. Informa con cuales dados lo logra en menos intentos.

minCant: 2147483647

minCaras: 1 cant: 0 cantCaras: 3

Prueba de escritorio

¿Qué pasa cuando tenemos múltiples llamados a funciones?

Juega a hacer generala (tirar los dados todos con el mismo valor) con dados de distinta cantidad de caras. Informa con cuales dados lo logra en menos intentos.

```
1 public static void main(String[] args) {
 int minCant = Integer.MAX VALUE;
 int minCaras = 1;
 int cant = 0; //auxiliar
 // Pueba con dados que tienen desde 3 hasta 10 caras
 for (int cantCaras = 3; cantCaras <= 10; cantCaras++) {</pre>
 cant = jugar(cantCaras);
 System.out.println("Con " + cantCaras + " se tardo "
 + cant + " rondas hacer generala.");
 if (minCant >= cant) {
11
 minCant = cant;
12
 minCaras = cantCaras;
13
14
15
16
 System.out.println("Se hizo generala en menos intentos con
17
 dados de " + minCaras + " caras.");
18 }
```

Inicializa cantCaras y evalúa la condición cantCaras <= 10

Mapa de memoria RAM

Prueba de escritorio

¿Qué pasa cuando tenemos múltiples llamados a funciones?

Juega a hacer generala (tirar los dados todos con el mismo valor) con dados de distinta cantidad de caras. Informa con cuales dados lo logra en menos intentos.

```
1 public static void main(String[] args) {
 int minCant = Integer.MAX VALUE;
 int minCaras = 1;
 int cant = 0; //auxiliar
 // Pueba con dados que tienen desde 3 hasta 10 caras
 for (int cantCaras = 3; cantCaras <= 10; cantCaras++) {</pre>
 cant = jugar(cantCaras);
 System.out.println("Con " + cantCaras + " se tardo "
 + cant + " rondas hacer generala.");
 if (minCant >= cant) {
 minCant = cant;
12
 minCaras = cantCaras;
13
14
15
16
 System.out.println("Se hizo generala en menos intentos con
 dados de " + minCaras + " caras.");
17
18 }
```

Se debe invocar a la función jugar con cantCaras como parámetro

Para llevar el control de las invocaciones a funciones se utiliza una pila de ejecución

minCant: 2147483647 minCaras: 1 cant: 0

cantCaras: 3

Pila de ejecución

Generala.main(String[])

Mapa de memoria RAM

cantCaras: 3

Prueba de escritorio

¿Qué pasa cuando tenemos múltiples llamados a funciones?

Juega a hacer generala (tirar los dados todos con el mismo valor) con dados de distinta cantidad de caras. Informa con cuales dados lo logra en menos intentos.

```
20 public static int jugar(int cantCaras) {
 // Defino las variales
 int d1, d2, d3, d4; // Usamos 4 dados
 int cont = 0;
 boolean hiceGenerala = false;
 // Mientras no haga generala, sigo jugando y cuento
26
 while (!hiceGenerala) {
 // Tiro los dados
 d1 = tirarDado(cantCaras);
 d2 = tirarDado(cantCaras);
30
 d3 = tirarDado(cantCaras);
31
 d4 = tirarDado(cantCaras);
 // Compruebo si hice generala
33
 hiceGenerala = esGenerala(d1, d2, d3, d4);
34
 cont++;
35
36
 // Retorno la cantidad de intentos hasta hacer generala
37
 return cont;
38 }
```

El hilo de ejecución salta a la primera línea de jugar, se agrega la invocación a la pila de ejecución y se define el espacio propio de variables. donde cantCaras almacena una copia del valor pasado como parámetro

Pila de ejecución

d2:

d4:

Prueba de escritorio

¿Qué pasa cuando tenemos múltiples llamados a funciones?

```
Juega a hacer generala (tirar los dados todos con el
mismo valor) con dados de distinta cantidad de caras.
Informa con cuales dados lo logra en menos intentos.
```

```
20 public static int jugar(int cantCaras) {
 // Defino las variales
 int d1, d2, d3, d4; // Usamos 4 dados
 int cont = 0;
 boolean hiceGenerala = false;
 // Mientras no haga generala, sigo jugando y cuento
26
 while (!hiceGenerala) {
 // Tiro los dados
 d1 = tirarDado(cantCaras);
 d2 = tirarDado(cantCaras);
30
 d3 = tirarDado(cantCaras);
 d4 = tirarDado(cantCaras);
31
 // Compruebo si hice generala
33
 hiceGenerala = esGenerala(d1, d2, d3, d4);
34
 cont++;
35
36
 // Retorno la cantidad de intentos hasta hacer generala
37
 return cont;
38 }
 cantCaras: 3
 d1:
```

Pila de ejecución

d2:

d4:

cont: 0

Prueba de escritorio

¿Qué pasa cuando tenemos múltiples llamados a funciones?

```
Juega a hacer generala (tirar los dados todos con el
mismo valor) con dados de distinta cantidad de caras.
Informa con cuales dados lo logra en menos intentos.
```

```
20 public static int jugar(int cantCaras) {
 // Defino las variales
 int d1, d2, d3, d4; // Usamos 4 dados
 int cont = 0;
 boolean hiceGenerala = false;
 // Mientras no haga generala, sigo jugando y cuento
26
 while (!hiceGenerala) {
 // Tiro los dados
 d1 = tirarDado(cantCaras);
 d2 = tirarDado(cantCaras);
30
 d3 = tirarDado(cantCaras);
 d4 = tirarDado(cantCaras);
31
 // Compruebo si hice generala
33
 hiceGenerala = esGenerala(d1, d2, d3, d4);
34
 cont++;
35
36
 // Retorno la cantidad de intentos hasta hacer generala
37
 return cont;
38 }
 cantCaras: 3
 d1:
```

```
Pila de ejecución
```

Mapa de memoria RAM

Prueba de escritorio

20 public static int jugar(int cantCaras) {

boolean hiceGenerala = false;

// Tiro los dados

int d1, d2, d3, d4; // Usamos 4 dados

d1 = tirarDado(cantCaras);
d2 = tirarDado(cantCaras);
d3 = tirarDado(cantCaras);
d4 = tirarDado(cantCaras);

// Compruebo si hice generala

// Defino las variales

while (!hiceGenerala) {

cont++;

int cont = 0;

24

31

33

34

35

¿Qué pasa cuando tenemos múltiples llamados a funciones?

// Mientras no haga generala, sigo jugando y cuento

hiceGenerala = esGenerala(d1, d2, d3, d4);

Juega a hacer generala (tirar los dados todos con el mismo valor) con dados de distinta cantidad de caras. Informa con cuales dados lo logra en menos intentos.

Se evalúa la condición

Pila de ejecución

```
36 // Retorno la cantidad de intentos hasta hacer generala
37 return cont;
38 }

cantCaras: 3 hiceGenerala: false
d1:
d2:
d3:
d4:
cont: 0
```

Mapa de memoria RAM

Prueba de escritorio

¿Qué pasa cuando tenemos múltiples llamados a funciones?

Juega a hacer generala (tirar los dados todos con el mismo valor) con dados de distinta cantidad de caras. Informa con cuales dados lo logra en menos intentos.

```
20 public static int jugar(int cantCaras) {
 // Defino las variales
 int d1, d2, d3, d4; // Usamos 4 dados
 int cont = 0;
24
 boolean hiceGenerala = false;
 // Mientras no haga generala, sigo jugando y cuento
26
 while (!hiceGenerala) {
 // Tiro los dados
 d1 = tirarDado(cantCaras);
 d2 = tirarDado(cantCaras);
 d3 = tirarDado(cantCaras);
31
 d4 = tirarDado(cantCaras);
 // Compruebo si hice generala
33
 hiceGenerala = esGenerala(d1, d2, d3, d4);
34
 cont++;
35
36
 // Retorno la cantidad de intentos hasta hacer generala
37
 return cont;
38 }
```

Se debe invocar a la función tirarDado con cantCaras como parámetro

Se debe incorporar el llamado a la pila de ejecución

```
cantCaras: 3 hiceGenerala: false d1: d2: d3: d4: cont: 0
```

Pila de ejecución

¿Qué pasa cuando tenemos múltiples llamados a funciones?

39 // Tira un dado con una determinada cantidad de caras
40 public static int tirarDado(int cantCaras) {
41 double random = Math.random();
42 return (int) random * cantCaras + 1;
43 }

Juega a hacer generala (tirar los dados todos con el mismo valor) con dados de distinta cantidad de caras. Informa con cuales dados lo logra en menos intentos.

Se debe invocar a la función tirarDado con cantCaras como parámetro

Se debe incorporar el llamado a la pila de ejecución

cantCaras: 3

Pila de ejecución

Generala.tirarDado(int)
Generala.jugar(int)

Generala.main(String[])

¿Qué pasa cuando tenemos múltiples llamados a funciones?

39 // Tira un dado con una determinada cantidad de caras
40 public static int tirarDado(int cantCaras) {
41 double random = Math.random();
42 return (int) random * cantCaras + 1;
43 }

Juega a hacer generala (tirar los dados todos con el mismo valor) con dados de distinta cantidad de caras. Informa con cuales dados lo logra en menos intentos.

Se debe invocar a la función *Math.random()* sin parámetro

Se debe incorporar el llamado a la pila de ejecución

Mapa de memoria RAM

cantCaras: 3

<u>Pila de ejecución</u>

Generala.tirarDado(int)
Generala.jugar(int)

Generala.main(String[])

¿Qué pasa cuando tenemos múltiples llamados a funciones?

Juega a hacer generala (tirar los dados todos con el mismo valor) con dados de distinta cantidad de caras. Informa con cuales dados lo logra en menos intentos.

En Math.class

```
185 public static double random() {
 // Nos alcanza con saber que retorna un valor double
187
 // mayor o igual a 0.0 y menor que 1.0
188 }
```

Se debe invocar a la función Math.random() sin parámetro

Se debe incorporar el llamado a la pila de ejecución

Pila de ejecución

Math.random() Generala.tirarDado(int) Generala.jugar(int) Generala.main(String[])

¿Qué pasa cuando tenemos múltiples llamados a funciones?

Juega a hacer generala (tirar los dados todos con el mismo valor) con dados de distinta cantidad de caras. Informa con cuales dados lo logra en menos intentos.

En Math.class

```
185 public static double random() {
 // Nos alcanza con saber que retorna un valor double
187
 // mayor o igual a 0.0 y menor que 1.0
188 }
```

Cuando finaliza la ejecución de la función (return):

- se desapila la invocación
- se desechan las variables creadas en el ámbito de la función
- se retorna el valor, por ejemplo 0.358942014

Mapa de memoria RAM

Pila de ejecución

Math.random() Generala.tirarDado(int) Generala.jugar(int) Generala.main(String[])

¿Qué pasa cuando tenemos múltiples llamados a funciones?

```
39 // Tira un dado con una determinada cantidad de caras
40 public static int tirarDado(int cantCaras) {
41 double random = Math.random();
42 return (int) random * cantCaras + 1;
43 }
```

Juega a hacer generala (tirar los dados todos con el mismo valor) con dados de distinta cantidad de caras. Informa con cuales dados lo logra en menos intentos.

Se resuelve la expresión (int) random * cantCaras + 1

Se retorna el valor, cual?

- (int) 0.358942014 * 3 + 1
- 0 * 3 + 1

Pila de ejecución

cantCaras: 3 random: 0.358942014

Generala.tirarDado(int)
Generala.jugar(int)
Generala.main(String[])

¿Qué pasa cuando tenemos múltiples llamados a funciones?

```
39 // Tira un dado con una determinada cantidad de caras
40 public static int tirarDado(int cantCaras) {
 double random = Math.random();
 return (int) random * cantCaras + 1;
43 }
```

Juega a hacer generala (tirar los dados todos con el mismo valor) con dados de distinta cantidad de caras. Informa con cuales dados lo logra en menos intentos.

> Se resuelve la expresión (int) random * cantCaras + 1

Se retorna el valor, cual?

- (int) 0.358942014 * 3 + 1
- 0*3+1

cantCaras: 3

random: 0.358942014

Pila de ejecución

Generala.tirarDado(int) Generala.jugar(int)

Generala.main(String[])

¿Qué pasa cuando tenemos múltiples llamados a funciones?

```
39 // Tira un dado con una determinada cantidad de caras
40 public static int tirarDado(int cantCaras) {
 double random = Math.random();
 return (int) (random * cantCaras) + 1;
43 }
```

Juega a hacer generala (tirar los dados todos con el mismo valor) con dados de distinta cantidad de caras. Informa con cuales dados lo logra en menos intentos.

```
Se resuelve la expresión (int) (random *
cantCaras) + 1
```

Se retorna el valor, cual?

- (int)(0.358942014*3)+1
- (int) (1.076826042) + 1
- 1 + 1

Pila de ejecución

Generala.tirarDado(int) Generala.jugar(int) Generala.main(String[])

Mapa de memoria RAM

cantCaras: 3 random: 0.358942014

¿Qué pasa cuando tenemos múltiples llamados a funciones?

Juega a hacer generala (tirar los dados todos con el mismo valor) con dados de distinta cantidad de caras. Informa con cuales dados lo logra en menos intentos.

```
20 public static int jugar(int cantCaras) {
 // Defino las variales
 int d1, d2, d3, d4; // Usamos 4 dados
 int cont = 0;
24
 boolean hiceGenerala = false;
 // Mientras no haga generala, sigo jugando y cuento
26
 while (!hiceGenerala) {
 // Tiro los dados
 d1 = tirarDado(cantCaras);
 d2 = tirarDado(cantCaras);
 d3 = tirarDado(cantCaras);
 d4 = tirarDado(cantCaras);
 // Compruebo si hice generala
33
 hiceGenerala = esGenerala(d1, d2, d3, d4);
34
 cont++;
35
36
 // Retorno la cantidad de intentos hasta hacer generala
37
 return cont;
38 }
```

```
Se debe invocar a la función tirarDado con cantCaras como parámetro
```

Se debe incorporar el llamado a la pila de ejecución... esto se repite en las líneas 29, 30 y 31

```
cantCaras: 3 hiceGenerala: false d1: 2 d2: d3: d4: cont: 0
```

Pila de ejecución

cantCaras: 3

d1: 2 d2: 2 d3:

d4:

cont: 0

Prueba de escritorio

¿Qué pasa cuando tenemos múltiples llamados a funciones?

Juega a hacer generala (tirar los dados todos con el mismo valor) con dados de distinta cantidad de caras. Informa con cuales dados lo logra en menos intentos.

```
20 public static int jugar(int cantCaras) {
 // Defino las variales
 int d1, d2, d3, d4; // Usamos 4 dados
 int cont = 0;
24
 boolean hiceGenerala = false;
 // Mientras no haga generala, sigo jugando y cuento
26
 while (!hiceGenerala) {
 // Tiro los dados
 d1 = tirarDado(cantCaras);
 d2 = tirarDado(cantCaras);
 d3 = tirarDado(cantCaras);
 d4 = tirarDado(cantCaras);
 // Compruebo si hice generala
33
 hiceGenerala = esGenerala(d1, d2, d3, d4);
34
 cont++;
35
36
 // Retorno la cantidad de intentos hasta hacer generala
37
 return cont;
38 }
```

hiceGenerala: false

Se debe invocar a la función tirarDado con cantCaras como parámetro

Se debe incorporar el llamado a la pila de ejecución... esto se repite en las líneas 29, 30 y 31

Pila de ejecución

¿Qué pasa cuando tenemos múltiples llamados a funciones?

Juega a hacer generala (tirar los dados todos con el mismo valor) con dados de distinta cantidad de caras. Informa con cuales dados lo logra en menos intentos.

```
20 public static int jugar(int cantCaras) {
 // Defino las variales
 int d1, d2, d3, d4; // Usamos 4 dados
 int cont = 0;
24
 boolean hiceGenerala = false;
 // Mientras no haga generala, sigo jugando y cuento
26
 while (!hiceGenerala) {
 // Tiro los dados
 d1 = tirarDado(cantCaras);
 d2 = tirarDado(cantCaras);
30
 d3 = tirarDado(cantCaras);
 d4 = tirarDado(cantCaras);
 // Compruebo si hice generala
 hiceGenerala = esGenerala(d1, d2, d3, d4);
34
 cont++;
35
36
 // Retorno la cantidad de intentos hasta hacer generala
37
 return cont;
38 }
```

Se debe invocar a la función tirarDado con cantCaras como parámetro

Se debe incorporar el llamado a la pila de ejecución... esto se repite en las líneas 29, 30 y 31

cantCaras: 3 hiceGenerala: false d1: 2 d2: 2 d3: 3 d4: cont: 0

Pila de ejecución

¿Qué pasa cuando tenemos múltiples llamados a funciones?

```
Juega a hacer generala (tirar los dados todos con el
mismo valor) con dados de distinta cantidad de caras.
Informa con cuales dados lo logra en menos intentos.
```

```
20 public static int jugar(int cantCaras) {
 // Defino las variales
 int d1, d2, d3, d4; // Usamos 4 dados
 int cont = 0;
24
 boolean hiceGenerala = false;
 // Mientras no haga generala, sigo jugando y cuento
26
 while (!hiceGenerala) {
27
 // Tiro los dados
 d1 = tirarDado(cantCaras);
 d2 = tirarDado(cantCaras);
30
 d3 = tirarDado(cantCaras);
31
 d4 = tirarDado(cantCaras);
 // Compruebo si hice generala
 hiceGenerala = esGenerala(d1, d2, d3, d4);
34
 cont++;
35
36
 // Retorno la cantidad de intentos hasta hacer generala
37
 return cont;
38 }
```

Se debe invocar a la función esGenerala con d1, d2, d3 y d4 como parámetro

Se debe incorporar el llamado a la pila de ejecución

```
cantCaras: 3 hiceGenerala: false d1: 2 d2: 2 d3: 3 d4: 3 cont: 0
```

Pila de ejecución

Juega a hacer generala (tirar los dados todos con el mismo valor) con dados de distinta cantidad de caras. Informa con cuales dados lo logra en menos intentos.

¿Qué pasa cuando tenemos múltiples llamados a funciones?

```
44 public static boolean esGenerala(int d1, int d2, int d3, int d4) {
 return d1 == d2 && d3 == d4;
46
```

Se resuelve la expresión d1 == d2 && d3 == d4

Se retorna el valor, cual?

- 2 == 2 && 3 == 3
- true && true
- true

d1: 2 d2: 2 d3: 3 d4: 3

Generala.esGenerala(int,in t, int, int) Generala.jugar(int) Generala.main(String[])

Juega a hacer generala (tirar los dados todos con el mismo valor) con dados de distinta cantidad de caras. Informa con cuales dados lo logra en menos intentos.

¿Qué pasa cuando tenemos múltiples llamados a funciones?

```
44 public static boolean esGenerala(int d1, int d2, int d3, int d4) {
45 return d1 == d2 && d2 == d3 && d3 == d4;
46 }
```

```
Se resuelve la expresión d1 == d2 && d2 == d3 && d3 == d4
```

Se retorna el valor, cual?

- 2 == 2 && 2 == 3 && 3 == 3
- true && false && true
- false

```
d1: 2
d2: 2
d3: 3
d4: 3
```

Generala.esGenerala(int,in t, int, int)
Generala.jugar(int)
Generala.main(String[])

¿Qué pasa cuando tenemos múltiples llamados a funciones?

Juega a hacer generala (tirar los dados todos con el mismo valor) con dados de distinta cantidad de caras. Informa con cuales dados lo logra en menos intentos.

```
20 public static int jugar(int cantCaras) {
 // Defino las variales
 int d1, d2, d3, d4; // Usamos 4 dados
 int cont = 0;
24
 boolean hiceGenerala = false;
 // Mientras no haga generala, sigo jugando y cuento
26
 while (!hiceGenerala) {
 // Tiro los dados
 d1 = tirarDado(cantCaras);
 d2 = tirarDado(cantCaras);
30
 d3 = tirarDado(cantCaras);
 d4 = tirarDado(cantCaras);
31
 // Compruebo si hice generala
 hiceGenerala = esGenerala(d1, d2, d3, d4);
34
 cont++;
35
36
 // Retorno la cantidad de intentos hasta hacer generala
37
 return cont;
38 }
```

```
cantCaras: 3 hiceGenerala: false d1: 2 d2: 2 d3: 3 d4: 3 cont: 0
```

Pila de ejecución

cantCaras: 3

d1: 2 d2: 2 d3: 3

d4: 3

cont: 0-1

Prueba de escritorio

¿Qué pasa cuando tenemos múltiples llamados a funciones?

Juega a hacer generala (tirar los dados todos con el mismo valor) con dados de distinta cantidad de caras. Informa con cuales dados lo logra en menos intentos.

```
20 public static int jugar(int cantCaras) {
 // Defino las variales
 int d1, d2, d3, d4; // Usamos 4 dados
 int cont = 0;
24
 boolean hiceGenerala = false;
 // Mientras no haga generala, sigo jugando y cuento
 while (!hiceGenerala) {
 // Tiro los dados
 d1 = tirarDado(cantCaras);
 d2 = tirarDado(cantCaras);
30
 d3 = tirarDado(cantCaras);
 d4 = tirarDado(cantCaras);
31
 // Compruebo si hice generala
33
 hiceGenerala = esGenerala(d1, d2, d3, d4);
34
 cont++;
35
36
 // Retorno la cantidad de intentos hasta hacer generala
37
 return cont;
38 }
```

hiceGenerala: false

Pila de ejecución

¿Qué pasa cuando tenemos múltiples llamados a funciones?

Juega a hacer generala (tirar los dados todos con el mismo valor) con dados de distinta cantidad de caras. Informa con cuales dados lo logra en menos intentos.

```
20 public static int jugar(int cantCaras) {
 // Defino las variales
 int d1, d2, d3, d4; // Usamos 4 dados
 int cont = 0;
24
 boolean hiceGenerala = false;
 // Mientras no haga generala, sigo jugando y cuento
 while (!hiceGenerala) {
 // Tiro los dados
 d1 = tirarDado(cantCaras);
 d2 = tirarDado(cantCaras);
 d3 = tirarDado(cantCaras);
31
 d4 = tirarDado(cantCaras);
 // Compruebo si hice generala
33
 hiceGenerala = esGenerala(d1, d2, d3, d4);
34
 cont++;
35
36
 // Retorno la cantidad de intentos hasta hacer generala
37
 return cont;
38 }
```

```
cantCaras: 3 hiceGenerala: false d1: 2 d2: 2 d3: 3 d4: 3 cont: 0-1
```

Varias iteraciones después......

<u>Pila de ejecución</u>

¿Qué pasa cuando tenemos múltiples llamados a funciones?

Juega a hacer generala (tirar los dados todos con el mismo valor) con dados de distinta cantidad de caras. Informa con cuales dados lo logra en menos intentos.

```
20 public static int jugar(int cantCaras) {
 // Defino las variales
 int d1, d2, d3, d4; // Usamos 4 dados
 int cont = 0;
24
 boolean hiceGenerala = false;
 // Mientras no haga generala, sigo jugando y cuento
26
 while (!hiceGenerala) {
 // Tiro los dados
 d1 = tirarDado(cantCaras);
 d2 = tirarDado(cantCaras);
 d3 = tirarDado(cantCaras);
31
 d4 = tirarDado(cantCaras);
 // Compruebo si hice generala
 hiceGenerala = esGenerala(d1, d2, d3, d4);
 cont++;
35
36
 // Retorno la cantidad de intentos hasta hacer generala
37
 return cont;
38 }
```

```
cantCaras: 3 hiceGenerala: false d1: <del>2312332</del>1 d2: <del>2213222</del>1 d3: <del>3213211</del>1 d4: <del>3231123</del>1 cont: <del>0123456</del>7
```


<u>Pila de ejecución</u>

Juega a hacer generala (tirar los dados todos con el mismo valor) con dados de distinta cantidad de caras. Informa con cuales dados lo logra en menos intentos.

¿Qué pasa cuando tenemos múltiples llamados a funciones?

```
44 public static boolean esGenerala(int d1, int d2, int d3, int d4) {
 return d1 == d2 && d2 == d3 && d3 == d4;
46 }
```

```
Se resuelve la expresión d1 == d2 && d2
== d3 && d3 == d4
```

Se retorna el valor, cual?

- 1 == 1 && 1 == 1 && 1 == 1
- true && true && true
- true

```
d1: 1
d2: 1
d3: 1
d4: 1
```

Generala.esGenerala(int,in t, int, int) Generala.jugar(int) Generala.main(String[])

¿Qué pasa cuando tenemos múltiples llamados a funciones?

Juega a hacer generala (tirar los dados todos con el mismo valor) con dados de distinta cantidad de caras. Informa con cuales dados lo logra en menos intentos.

```
20 public static int jugar(int cantCaras) {
 // Defino las variales
 int d1, d2, d3, d4; // Usamos 4 dados
 int cont = 0;
24
 boolean hiceGenerala = false;
 // Mientras no haga generala, sigo jugando y cuento
26
 while (!hiceGenerala) {
 // Tiro los dados
 d1 = tirarDado(cantCaras);
 d2 = tirarDado(cantCaras);
30
 d3 = tirarDado(cantCaras);
 d4 = tirarDado(cantCaras);
31
 // Compruebo si hice generala
 hiceGenerala = esGenerala(d1, d2, d3, d4);
34
 cont++;
36
 // Retorno la cantidad de intentos hasta hacer generala
37
 return cont;
38 }
```

```
cantCaras: 3 hiceGenerala: false true
d1: 23123321
d2: 22132221
d3: 3213211
d4: 3231123
cont: 01234567
```

Pila de ejecución

¿Qué pasa cuando tenemos múltiples llamados a funciones?

```
20 public static int jugar(int cantCaras) {
 // Defino las variales
 int d1, d2, d3, d4; // Usamos 4 dados
 int cont = 0;
24
 boolean hiceGenerala = false;
 // Mientras no haga generala, sigo jugando y cuento
 while (!hiceGenerala) {
 // Tiro los dados
 d1 = tirarDado(cantCaras);
 d2 = tirarDado(cantCaras);
 d3 = tirarDado(cantCaras);
 d4 = tirarDado(cantCaras);
31
 // Compruebo si hice generala
 hiceGenerala = esGenerala(d1, d2, d3, d4);
34
 cont++;
35
36
 // Retorno la cantidad de intentos hasta hacer generala
37
 return cont;
38 }
```

```
cantCaras: 3 hiceGenerala: <del>false</del> true d1: <del>2312332</del>1 d2: <del>2213222</del>1 d3: <del>3213211</del> 1 d4: <del>3231123</del>1 cont: <del>01234567</del>8
```

Juega a hacer generala (tirar los dados todos con el mismo valor) con dados de distinta cantidad de caras. Informa con cuales dados lo logra en menos intentos.

Pila de ejecución

37

38 }

return cont;

Prueba de escritorio

¿Qué pasa cuando tenemos múltiples llamados a funciones?

```
20 public static int jugar(int cantCaras) {
 // Defino las variales
 int d1, d2, d3, d4; // Usamos 4 dados
 int cont = 0;
24
 boolean hiceGenerala = false;
 // Mientras no haga generala, sigo jugando y cuento
26
 while (!hiceGenerala) {
 // Tiro los dados
 d1 = tirarDado(cantCaras);
 d2 = tirarDado(cantCaras);
30
 d3 = tirarDado(cantCaras);
 d4 = tirarDado(cantCaras);
31
 // Compruebo si hice generala
 hiceGenerala = esGenerala(d1, d2, d3, d4);
34
 cont++;
35
36
 // Retorno la cantidad de intentos hasta hacer generala
```

```
cantCaras: 3 hiceGenerala: <del>false</del> true d1: <del>2312332</del>1 d2: <del>2213222</del>1 d3: <del>3213211</del> 1 d4: <del>3231123</del> 1 cont: <del>01234567</del> 8
```

Juega a hacer generala (tirar los dados todos con el mismo valor) con dados de distinta cantidad de caras. Informa con cuales dados lo logra en menos intentos.

Retorna 8

Pila de ejecución

¿Qué pasa cuando tenemos múltiples llamados a funciones?

Juega a hacer generala (tirar los dados todos con el mismo valor) con dados de distinta cantidad de caras. Informa con cuales dados lo logra en menos intentos.

```
1 public static void main(String[] args) {
 int minCant = Integer.MAX VALUE;
 int minCaras = 1;
 int cant = 0; //auxiliar
 // Pueba con dados que tienen desde 3 hasta 10 caras
 for (int cantCaras = 3; cantCaras <= 10; cantCaras++) {</pre>
 cant = jugar(cantCaras);
 System.out.println("Con " + cantCaras + " se tardo "
 + cant + " rondas hacer generala.");
 if (minCant >= cant) {
11
 minCant = cant;
12
 minCaras = cantCaras;
13
14
15
16
 System.out.println("Se hizo generala en menos intentos con
17
 dados de " + minCaras + " caras.");
18 }
```

minCant: 2147483647 minCaras: 1

cant: 8

cantCaras: 3

Pila de ejecución

Generala.main(String[])

¿Qué pasa cuando tenemos múltiples llamados a funciones?

```
1 public static void main(String[] args) {
 int minCant = Integer.MAX VALUE;
 int minCaras = 1;
 int cant = 0; //auxiliar
 // Pueba con dados que tienen desde 3 hasta 10 caras
 for (int cantCaras = 3; cantCaras <= 10; cantCaras++) {</pre>
 cant = jugar(cantCaras);
 System.out.println("Con " + cantCaras + " se tardo "
 + cant + " rondas hacer generala.");
 if (minCant >= cant) {
 minCant = cant;
 minCaras = cantCaras;
13
14
15
16
 System.out.println("Se hizo generala en menos intentos con
17
 dados de " + minCaras + " caras.");
18 }
```

minCant: 2147483647 minCaras: 1 cant: 8 cantCaras: 3 Juega a hacer generala (tirar los dados todos con el mismo valor) con dados de distinta cantidad de caras. Informa con cuales dados lo logra en menos intentos.

Con 3 se tardo 8 rondas en hacer generala.

ila de ejecución

Generala.main(String[])

Mapa de memoria RAM

Prueba de escritorio

¿Qué pasa cuando tenemos múltiples llamados a funciones?

```
1 public static void main(String[] args) {
 int minCant = Integer.MAX VALUE;
 int minCaras = 1;
 int cant = 0; //auxiliar
 // Pueba con dados que tienen desde 3 hasta 10 caras
 for (int cantCaras = 3; cantCaras <= 10; cantCaras++) {</pre>
 cant = jugar(cantCaras);
 System.out.println("Con " + cantCaras + " se tardo "
 + cant + " rondas hacer generala.");
 if (minCant >= cant) {
 minCant = cant;
 minCaras = cantCaras;
13
14
15
16
 System.out.println("Se hizo generala en menos intentos con
17
 dados de " + minCaras + " caras.");
18 }
```

minCant: 2147483647 minCaras: 1 cant: 8 cantCaras: 3 Juega a hacer generala (tirar los dados todos con el mismo valor) con dados de distinta cantidad de caras. Informa con cuales dados lo logra en menos intentos.

Con 3 se tardo 8 rondas en hacer generala.

ila de ejecución

¿Qué pasa cuando tenemos múltiples llamados a funciones?

```
1 public static void main(String[] args) {
 int minCant = Integer.MAX VALUE;
 int minCaras = 1;
 int cant = 0; //auxiliar
 // Pueba con dados que tienen desde 3 hasta 10 caras
 for (int cantCaras = 3; cantCaras <= 10; cantCaras++) {</pre>
 cant = jugar(cantCaras);
 System.out.println("Con " + cantCaras + " se tardo "
 + cant + " rondas hacer generala.");
 if (minCant >= cant) {
 minCant = cant;
 minCaras = cantCaras;
14
15
16
 System.out.println("Se hizo generala en menos intentos con
17
 dados de " + minCaras + " caras.");
18 }
```

```
minCant: 8
minCaras: 1
cant: 8
cantCaras: 3
```

Juega a hacer generala (tirar los dados todos con el mismo valor) con dados de distinta cantidad de caras. Informa con cuales dados lo logra en menos intentos.

Con 3 se tardo 8 rondas en hacer generala.

Mapa de memoria RAM

```
1 public static void main(String[] args) {
 int minCant = Integer.MAX VALUE;
 int minCaras = 1;
 int cant = 0; //auxiliar
 // Pueba con dados que tienen desde 3 hasta 10 caras
 for (int cantCaras = 3; cantCaras <= 10; cantCaras++) {</pre>
 cant = jugar(cantCaras);
 System.out.println("Con " + cantCaras + " se tardo "
 + cant + " rondas hacer generala.");
 if (minCant >= cant) {
11
 minCant = cant;
12
 minCaras = cantCaras;
13
14
15
16
 System.out.println("Se hizo generala en menos intentos con
17
 dados de " + minCaras + " caras.");
18 }
```

minCant: 8 minCaras: 3 cant: 8 cantCaras: 3 Juega a hacer generala (tirar los dados todos con el mismo valor) con dados de distinta cantidad de caras. Informa con cuales dados lo logra en menos intentos.

Pila de ejecución

Mapa de memoria RAM

Prueba de escritorio

¿Qué pasa cuando tenemos múltiples llamados a funciones?

```
1 public static void main(String[] args) {
 int minCant = Integer.MAX VALUE;
 int minCaras = 1;
 int cant = 0; //auxiliar
 // Pueba con dados que tienen desde 3 hasta 10 caras
 for (int cantCaras = 3; cantCaras <= 10; cantCaras++) {</pre>
 cant = jugar(cantCaras);
 System.out.println("Con " + cantCaras + " se tardo "
 + cant + " rondas hacer generala.");
 if (minCant >= cant) {
11
 minCant = cant;
12
 minCaras = cantCaras;
13
14
15
16
 System.out.println("Se hizo generala en menos intentos con
 dados de " + minCaras + " caras.");
17
18 }
```

```
minCant: 8 7
minCaras: 3 5
cant: 8 7
cantCaras: 3 4 5 6 7 8 9 10 11
```

Juega a hacer generala (tirar los dados todos con el mismo valor) con dados de distinta cantidad de caras. Informa con cuales dados lo logra en menos intentos.

Con 3 se tardo 8 rondas en hacer generala. Con 4 se tardo 82 rondas en hacer generala. Con 5 se tardo 7 rondas en hacer generala. Con 6 se tardo 105 rondas en hacer generala. Con 7 se tardo 259 rondas en hacer generala. Con 8 se tardo 1072 rondas en hacer generala. Con 9 se tardo 88 rondas en hacer generala. Con 10 se tardo 1695 rondas en hacer generala.

<u>Pila de ejecución</u>

Prueba de escritorio

¿Qué pasa cuando tenemos múltiples llamados a funciones?

```
1 public static void main(String[] args) {
 int minCant = Integer.MAX VALUE;
 int minCaras = 1;
 int cant = 0; //auxiliar
 // Pueba con dados que tienen desde 3 hasta 10 caras
 for (int cantCaras = 3; cantCaras <= 10; cantCaras++) {</pre>
 cant = jugar(cantCaras);
 System.out.println("Con " + cantCaras + " se tardo "
 + cant + " rondas hacer generala.");
 if (minCant >= cant) {
 minCant = cant;
11
12
 minCaras = cantCaras:
13
14
15
 System.out.println("Se hizo generala en menos intentos con
 dados de " + minCaras + " caras.");
17
18 }
```

```
minCant: 8 7
minCaras: 3 5
cant: 8 7
cantCaras: 3 4 5 6 7 8 9 10 11
```

Juega a hacer generala (tirar los dados todos con el mismo valor) con dados de distinta cantidad de caras. Informa con cuales dados lo logra en menos intentos.

Con 3 se tardo 8 rondas en hacer generala. Con 4 se tardo 82 rondas en hacer generala. Con 5 se tardo 7 rondas en hacer generala. Con 6 se tardo 105 rondas en hacer generala. Con 7 se tardo 259 rondas en hacer generala. Con 8 se tardo 1072 rondas en hacer generala. Con 9 se tardo 88 rondas en hacer generala. Con 10 se tardo 1695 rondas en hacer generala.

Pila de ejecución

Prueba de escritorio

¿Qué pasa cuando tenemos múltiples llamados a funciones?

```
1 public static void main(String[] args) {
 int minCant = Integer.MAX VALUE;
 int minCaras = 1;
 int cant = 0; //auxiliar
 // Pueba con dados que tienen desde 3 hasta 10 caras
 for (int cantCaras = 3; cantCaras <= 10; cantCaras++) {</pre>
 cant = jugar(cantCaras);
 System.out.println("Con " + cantCaras + " se tardo "
 + cant + " rondas hacer generala.");
10
 if (minCant >= cant) {
11
 minCant = cant;
12
 minCaras = cantCaras;
13
14
15
16
 System.out.println("Se hizo generala en menos intentos con
 dados de " + minCaras + " caras.");
17
18 }
```

Juega a hacer generala (tirar los dados todos con el mismo valor) con dados de distinta cantidad de caras. Informa con cuales dados lo logra en menos intentos.

Con 3 se tardo 8 rondas en hacer generala.
Con 4 se tardo 82 rondas en hacer generala.
Con 5 se tardo 7 rondas en hacer generala.
Con 6 se tardo 105 rondas en hacer generala.
Con 7 se tardo 259 rondas en hacer generala.
Con 8 se tardo 1072 rondas en hacer generala.
Con 9 se tardo 88 rondas en hacer generala.
Con 10 se tardo 1695 rondas en hacer generala.
Se hizo generala en menos intentos con dados de 5 caras.

Selección de valores de prueba

- Pruebas aleatorias
- Pruebas límite
- Pruebas basadas en especificaciones
- Pruebas basadas en escenarios
- Pruebas basadas en datos históricos

ACLARACIÓN IMPORTANTE: Que el programa sea correcto para algunos casos, no indica que lo sea para TODOS.

Impresión por consola 1/2

Otra técnica muy usada cuando no tenemos posibilidades de usar una herramienta de debugging, es imprimir por consola valores de una variable para chequear si es correcto o no; o imprimir si entra en una condición o no.

Ejemplo: Tenemos un método que permite calcular el descuento aplicado cuando el importe es mayor a 230 y menor a 500.

Porción de código de interés

Impresión por consola 1/2

Porción de código de interés

```
int suma=0, promedio=0, N=3, entero=0;
for (int i=0; i<=N;i++){
 entero = obtenerEntero();
 System.out.println("El valor que vino de la función es: " + entero);
 suma+=entero;
 System.out.println("La suma parcial es: " + suma);
}
System.out.println("La suma total fue: " + suma)
promedio=suma/N;
System.out.println("El promedio fue: " + promedio)</pre>
```

Primer Bug

El 9 de septiembre de **1947** la computadora Mark II, en la Universidad de Harvard (EE. UU.), sufrió una avería. Tras la inspección, los ingenieros diagnosticaron la causa: una polilla se había acercado a la máquina, tal vez atraída por la luz y el calor, y había cortocircuitado el relé número 70 del Panel F. Los técnicos dieron cuenta del incidente en su cuaderno con una entrada a las 15:45 en la que fijaron el insecto a la página con cinta adhesiva y anotaron: "Primer caso real de un **bug** [bicho] encontrado"

Debugging

Los IDE's cuentan con una herramienta de debugging que permite ver la evolución del código paso a paso mostrando el estado de las variables en memoria RAM.

En general la mayoría lo hacen de formas similares, vamos a ver dos casos:

Debugging en VSCode 1/2

Para poder debuggear en VSCode deberán incluir al menos un breakpoint (se pueden poner n) al lado del número de línea como se ve a continuación (punto rojo). Luego presionar donde dice Debug

```
public class TP_3_cjer_5
 final struct int MAX = 4;
 Run | Debug
 public static void main(String[] args) {
 // declaro variables y/o constantes
10
 int entero = 1;
11
 incrementaNumero(entero);
 System.out.println("Terminó");
12
13
 public static void incrementaNumero(int entero) {
 for (int i = entero; i <= MAX; i++)
17
 System.out.println("Numero entero: " + i);
```

Debugging en VSCode 2/2

Aparecerá un panel para interactuar con el debug en curso y la ejecución se detendrá en la línea que tiene el breakpoint


```
breakpoint
 J TP_3_Ejer_5.java ×
 5 □~ 4
 E... ▷ Current ∨ ∰
 J TP_4_Ejer_4b.java
 TP 3 > J TP_3_Ejer_5.java > Java Language Support > 2 TP_3_Ejer_5 > 3 incrementaNumero
VARIABLES
 /*Hacer un método que dado un número entero con valor inicial 1, haga una iteración incrementando el número
 ∨ Local
 de a uno hasta un valor MAX = 4 (constante). Mientras itera deberá imprimir el número. Luego invocarlo desde
 entero: 1
 el programa principal y cuando termina imprimir por pantalla "terminó".
 public class TP_3_Ejer_5 {
 final static int MAX = 4:
 Se muestran los
 Run | Debug
 valores de las
 public static void main(String[] args) {
 Se muestran todos los valores de
 // declaro variables y/o constantes
 variables o
 int entero = 1;
 las variables o constantes
 constantes locales
 incrementaNumero(entero);
 involucradas (locales y globales)
 involucradas
 12
 System.out.println("Terminó");
 13
 public static void incrementaNumero(int entero) { entero = 1
 for (int i = entero; i <= MAX; i++) entero = 1, MAX = 4
 16
 System.out.println("Numero entero: " + i);
```

Debugging en VSCode - Panel

Continúa la ejecución normalmente, pero se detiene en el próximo

breakpoint

Entra al método para seguir paso a paso dentro

Reinicia la depuración

Detiene la depuración

Resuelve por método pero al salir para y sigue paso a paso

Sale de la depuración en el lugar que se encuentre y sigue luego del breakpoint

Si se cambia código lo actualiza en el debug actual

Pila de ejecución en VSCode 1/3

Sirve para ver cómo se realiza el llamado a métodos en tiempo de ejecución

EJECUCIÓN Y DEPURACIÓN D TP_3_Ejer_5 v @ ... J TP 4 Eier 4b.java :: ID ? * 1 D D V TP 2 BonusDR 1.java J TP 2 Eier 10.iava J TP_3_Ejer_7.java × VARIABLES TP 3 > J TP_3_Ejer_7.java > Java Language Support > % TP_3_Ejer_7 > 分 obtenerNumero import java.io.BufferedReader; ∨ Local import java.io.InputStreamReader; public class TP_3_Ejer_7 { Se van apilando los final static int MAX = 200: El main en la línea llamados a métodos, public static void main(String[] args) { desde el main en adelante 14 llamó a // declaro variables y/o constantes int numero = obtenerNumero(); obtenerNumero() while (numero != 0) { sumatoria(); numero = obtenerNumero() que arranca en 22 INSPECCIÓN public static int obtener .umero() D 22 entrada = new BufferedReader(new InputStreamReader(System.in)); System.out.println("Ingrese un numero distinto de 0"); V PILA DE LLAMADAS rumero = Integer.valueOf(entrada.readLine()); Thread [Signal Dispatcher] EN EJECUCIÓN catch (Exception e) { System.out.println(e); EN EJECUCIÓN Thread [Finalizer] Thread [Reference Handler] EN EJECUCIÓN CONSOLA DE DEPURACIÓN ∨ Thread [main] EN PAUSA EN STEP TP_3_Ejer_7.obtenerNumero() TP_3_Ejer_7.java 22:1 /usr/bin/env /Library/Java/JavaVirtualMachines/1.6.0.jdk/Contents/Home/bin/java -agentlib:jdwp=transport=dt_socket,s erver=n.suspend=v.address=localhost:52093 -cp /Users/iuantoloza/Library/Application\ Support/Code/User/workspaceStora TP_3_Ejer_7.main(String[]) TP 3 Eier 7.iava 14:1 ge/7ecb9f0c41aa4f0428fb171c5fe26ae7/redhat.java/jdt_ws/2023_ff9a72f9/bin_TP_3_Ejer_7

Pila de ejecución en VSCode 2/3

Se puede ir siguiendo paso a paso y viendo como está la pila luego de cada sentencia

Pila de ejecución en VSCode 3/3

J TP_4_Ejer_4b.java ∷ ID 🦪 🙏 ↑ Ɗ 🔲 ∨ 🕴 TP_2_BonusDR_1.java EJECUCIÓN Y DEPURACIÓN ▷ TP_3_Ejer_5 V 63 ··· J TP 2 Eier 10.iava J TP_3_Ejer_7.java × VARIABLES TP 3 > J TP_3_Ejer_7.java > Java Language Support > 😭 TP_3_Ejer_7 > 😭 sumatoria ∨ Local int numero = obtenerNumero(); while (numero != 0) { sumatoria(); Ejecuta el procedimiento numero = obtenerNumero(); sumatoria() Llama a public static int obtenerNumero() { sumatoria y int numero = 0: BufferedReader entrada = new Buffer dReader(new InputStreamReader(System.in)); se apila try System.out.println("Ingrese n numero distinto de 0"): numero = Integer.valueOf(er .rada.readLine()); ∨ INSPECCIÓN } catch (Exception e) System.out.println(e); return numero; public static void sumatoria() D 34 V PILA DE LLAMADAS System.out.println("Sumatoria de los primeros 200 números naturales"); Thread [Signal Dispatcher] EN EJECUCIÓN for (int i = 1; i <= MAX; i++) Thread [Finalizer] **EN EJECUCIÓN** suma += i: Thread [Reference Handler] EN EJECUCIÓN CONSOLA DE DEPURACIÓN Thread [main] EN PAUSA EN STEP TP_3_Ejer_7.sumatoria() TP_3_Ejer_7.java 34:1 erver=n,suspend=y,address=localhost:52093 -cp /Users/juantoloza/Library/Application\ Support/Code/User/workspaceStor ge/7ecb9f0c41aa4f0428fb171c5fe26ae7/redhat.java/jdt_ws/2023_ff9a72f9/bin_TP_3_Ejer_7 TP_3_Ejer_7.main(String[]) TP_3_Ejer_7.java 16:1 (base) MacBook-Air-de-juan-35487:2023 juantoloza\$ /usr/bin/env /Library/Java/JavaVirtualMachines/1.6.0.jdk/Contents Home/bin/java -agentlib:jdwp=transport=dt_socket,server=n,suspend=y,address=localhost:52093 -cp /Users/juantoloza/Li

Estado de las variables en VSCode 1/2

Estado de las variables en VSCode 2/2

Debugging en Eclipse 1/3

```
6⊕ import java.io.BufferedReader:
 click derecho y selecciono
 public class TP 3 Ejer 7 {
 final static int MAX = 200;
 Toggle Breakpoint parado en
 O puedo hacer doble click al
12⊖
 public static void main(String[] args
 la línea de interés.
 // declaro variables y/o const
13
 costado del número de línea
 int numero = obtenerNumero 1;
14
 6⊕ import java.io.BufferedReader; ...
15
 while (numero != 0) {
 v se va a mostrar el
 public class TP 3 Ejer 7 {
 final static int MAX = 200;

 Toggle Breakpoint

 nero():
 breakpoint en celeste/azul
  Toggle Breakpoint Enablement
 120
 public static void main(string[] args) {
 // declar variables y/o constantes
  ⇒ Run to Line
 puedo poner 1 o mas
 numero = obtenerNumero():
 while (numero != 0) {
 imero() {
 sumatoria();
 numero = obtenerNumero():
 = new BufferedReader(new InputStreamReader(Sys
  Switch to Theme...
 19

✓ Validate

 "Ingrese un numero distinto de 0"):
 20
 lueOf(entrada.readLine());
 210
 public static int obtenerNumero() {
  Add Bookmark...
 22
 int numero = 0;
 23
 BufferedReader entrada = new BufferedReader(new InputStreamReader(System.in));
 (e):
  Add Task...
 24
 25
 System.out.println("Ingrese un numero distinto de 0");
 26
 numero = Integer.valueOf(entrada.readLine());

✓ Show Quick Diff

 100
 27
 } catch (Exception e) {

✓ Show Line Numbers


 28
 System.out.println(e);
 29
 ▶ la() {
  Folding
 30
 return numero;
 natoria de los primeros 200 números naturales")
  Preferences...
 32
 X: i++)
 33⊖
 public static void sumatoria() {
 34
 int suma = 0:
  Breakpoint Properties...
 35
 System.out.println("Sumatoria de los primeros 200 números naturales"):
 suma es: " + suma):
 36
 for (int i = 1: i <= MAX: i++)
 37
 suma += i:
40 }
 38
 System.out.println("La suma es: " + suma);
 39
 40 }
```

Debugging en Eclipse 2/3

₹ 2023 ▶ ■ JRE System Library [Java SE 12 [12]] ► ⊕ (default package) # (default package) J TP_3_BonusAC_1a.java J TP 3 BonusAC 1b.java TP_3_BonusAC_1c.java J TP 3 BonusAC 2a.java TP_3_BonusAC_2b.java Le dan click en switch J TP_3_BonusDR_1.java TP 3 RonusDP 2 java

Luego hago click sobre "la polilla" (según cuenta la historia)

Les advierte que va a pasar a la perspectiva de debugging y puede seleccionar que recuerde esta decisión así no les pregunta cada vez que debuggean

Debugging en Eclipse 3/3

Debugging en Eclipse - Panel

Resuelve por método pero al salir para y sigue paso a paso

Continúa la ejecución normalmente como si no hubiese un breakpoint, si hubiese una iteración para en la próxima pasada

Entra al método para seguir paso a paso dentro

Detiene la depuración

Si se cambia código lo actualiza en el debug actual

404 ERROR

Reinicia la depuración

Pila de ejecución en Eclipse 1/3

Sirve para ver cómo se realiza el llamado a métodos en tiempo de ejecución

Pila de ejecución en Eclipse 2/3

Se puede ir siguiendo paso a paso y viendo como está la pila luego de cada sentencia

```
🌣 Debug 🔀 🤚 Project Explorer


☐ TP_3_Ejer_7.java 
☐ FileInputStream.class

 1⊕ /*Escribir un programa que mientras el usuario carque desde teclado un número entero dis-
 ▼ J TP_3_Ejer_7 [Java Application]
 TP 3 Eier 7 at localhost:53010
 6⊕ import java.io.BufferedReader; ...
 Thread [main] (Suspended)
 TP_3_Ejer_7.main(String[]) line: 17
 public class TP 3 Ejer 7 {
 /Library/Java/JavaVirtualMachines/idk-12.idk/Contents/Hc
 final static int MAX = 200;
 Se resolvió sumatoria() y
 public static void main(String[] args) {
 // declaro variables v/o constantes
 sigue su ejecución
 14
 int numero = obtenerNumero();
 while (numero != 0) {
 sumatoria();
 numero = obtenerNumero();
 18
 19
 20
 219
 public static int obtenerNumero() {
 22
 int numero = 0;
Cuando termina
 23
 BufferedReader entrada = new BufferedReader(new InputStreamReader(System.in));
 24
 System.out.println("Ingrese un numero distinto de 0");
sumatoria() se
 26
 numero = Integer.valueOf(entrada.readLine());
 27
 } catch (Exception e) {
desapila
 28
 System.out.println(e);
 29
 30
 return numero:
 31
 32
 33⊖
 public static void sumatoria() {
 34
 int suma = 0:
 35
 System.out.println("Sumatoria de los primeros 200 números naturales");
 36
 for (int i = 1: i <= MAX: i++)
 37
 suma += i;
 38
 System.out.println("La suma es: " + suma):
 39
 40 }
```


Pila de ejecución en Eclipse 3/3

Estado de las variables en Eclipse 1/4

Estado de las variables en Eclipse 2/4

Estado de las variables en Eclipse 3/4

Estado de las variables en Eclipse 4/4

