

Clase 9. Python

Funciones

RECUERDA PONER A GRABAR LA CLASE

- Crear functiones
- Retornar valores
- Enviar valores

CRONOGRAMA DEL CURSO

FUNCIONES

Funciones

Cuando creamos nuestros propios programas nos damos cuenta de que muchas de las tareas que implementamos se repiten o presentan de forma similar pero con algunos cambios.

Entonces aparece la necesidad de agrupar este código repetido o similar, a las agrupaciones de código se les denominan **funciones** las cuales se pueden ejecutar múltiples veces gracias a un nombre único que las identifica.

Funciones

Para comunicarse con nuestro proceso principal las funciones pueden recibir y

devolver datos manipulados. Un ejemplo de una función que conocemos es len() que

nos permite saber la cantidad de elementos de una colección.

Recordemos que a esta función hay que pasarle el elemento del cual queremos saber la longitud y devuelve un valor entero con la longitud, a este valor se le denomina valor de retorno.

```
>>> len("Hola")
4
```


DEF

¿De qué se trata?

La sentencia def sirve para crear funciones definidas por el usuario.

Una definición de función es una sentencia ejecutable.

Sintaxis para una definición de función

>>> def NOMBRE(PARÁMETROS): SENTENCIAS RETURN [EXPRESIÓN]

- NOMBRE: Es el nombre de la función.
- PARÁMETROS: Como vimos en la clase 8 hay scripts con argumentos, en las funciones, cuando recibe argumentos se les denominan parámetros.

Sintaxis para una definición de función

- SENTENCIAS: Es el bloque de código.
- **RETURN:** Es una sentencia de Python, le indica a la función que devolver cuando llamemos a la función.
- EXPRESIÓN: Es lo que devuelve la sentencia return

Definir funciones básicas


```
>>> def saludar():
 print("Estoy saludando desde la
función")
```

La llamamos usando:

>>> saludar()

Definir funciones más avanzadas


```
>>> def saludar_con_nombre(nombre):
 saludando = print("Hola {}! ¿Cómo
estás?".format(nombre))
 return saludando
```

Y la llamamos usando:

>>> saludar_con_nombre("Juan")

Recomendaciones

- Utilizar minúsculas
- Las palabras se separan con guiones bajos _
- 3. Utilizar nombres autoexplicativos
- 4. No usar nombres que no definan lo que hace la función (ejemplo letras simples o palabras sin sentido con lo que haga la función)

Variables y Funciones


```
>>> def test():
 variable_test = 10
 print(variable_test)
>>> print(variable_test)
NameError Traceback (most recent call last)
<ipython-input-4-667d7c7a2c02> in
<module>()
----> 1 print(variable_test)
NameError: name 'variable test' is not defined
```

Hay que tener en cuenta que las variables creadas en una función **no existen**

fuera de la misma.

Si las variables creadas en una función, sólo existen dentro de esa función ¿Cómo explicarías esto?

CONTESTA EN EL CHAT DE ZOOM

Variables y Funciones

Sin embargo, hay que tener cuidado con las variables fuera de las funciones al usarlas en una función, ya que no puede llegar a funcionar como queremos:

El tle da prioridad a la variable dentro de la función antes que a la de afuera.

RETORNANDO VALORES

Las funciones pueden comunicarse con el exterior de las mismas, al proceso principal del programa usando la sentencia return. La comunicación con el exterior se hace devolviendo valores.

A continuación, un ejemplo de función usando return:

Nota: Por defecto, las funciones retorna el valor None.

Sin embargo hay que tener en cuenta que la función **termina** al devolver un valor, es decir, lo que escribamos después **no** se ejecutará:

Es similar a un break!


```
>>> def numero():
 return 6
>>> s = numero() + 5
>>> s
11
>>> a = numero() * 2 +
5
>>> a
17
```

Los valores o variables retornados van a seguir siendo de un tipo de valor, por lo que podremos trabajarlo con lo que ya hemos visto

Si vemos el tipo de dato de número, nos indicará que es un int:

```
>>> def numero():
 return 6
>>> type(numero())
<class 'int'>
```

Por lo que no podremos sumar int a str aunque sea una función

```
>>> a = numero() + "hola"
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
TypeError: unsupported operand type(s) for +: 'int' and 'str'
```


Algo interesante que pasa si devolvemos una colección es que **podemos utilizarla directamente desde la función** y hacer uso de las funciones internas de las colecciones:

```
>>> def lista():
return [1,2,3,4,5]
>>> pint(lista()[1:3])
```

Sin embargo, cada vez que hagamos un print a una función la estaremos llamando, por lo que lo ideal es asignarlo a una variable y trabajarlo desde ahí:

```
>>> variable = lista()
>>> variable[1:4]
```


Return multiple

Una característica interesante, es la posibilidad de devolver valores múltiples separados por comas:

ENVIANDO VALORES

Enviando Valores a una función

Vimos como devolver valores y así comunicar una función con el exterior, ahora enviar información desde el exterior a la función.

Para entender los conceptos más fácilmente vamos a trabajar alrededor de un caso de estudio típico: Crear una función que sume dos números y retorne uno en su resultado.

Enviando Valores a una función

Lo primero será definir una función la cual denominaremos como **suma** y recibirá 2 números con dos nombres como si fueran dos variables **numero1** y **numero2**, luego retornamos la **suma** entre ambos números.

```
>>> def suma(numero1, numero2):
 return numero1 + numero2
```


Enviando Valores a una función

Lo que hacemos para indicar que se reciben valores es crear dos variables

separadas por una coma. Cuando nosotros llamemos a la función,

automáticamente, se le asignarán a estas variables los números que enviemos, siguiendo el mismo orden:

>>> r = suma(7, 5)

En este caso 7 será la variable **numero1** y 5

será la variable numero2

iPARA PENSAR!

¿Qué ocurriría si lo hiciéramos al revés?

>>> r = suma(5, 7)

CONTESTA EN EL CHAT DE ZOOM

En este caso 5 será la variable **numero1** y 7 será la variable **numero2**. Hay que tener cuidado por como se pasan estos valores a la función, ya que si fuera otra operación matemática podría dar resultados muy distintos, como en una división o potencia.

Momentos de una función

Tenemos la definición

Y la **llamada**

>>> def suma(numero1, numero2): return numero1 + numero2 >>> r = suma(7,

¿Por qué es importante diferenciar?

Momentos de una función

Durante la definición de la función, las variables o valores se denominan **parámetros**:

>>> def suma(numero1, numero2):
 return numero1 + numero2

Y durante la llamada se le denominan **argumentos**, como los argumentos de los scripts.

>> r = suma(7, 5)

Realizar una función

Tiempo estimado: 3 minutos

DESAFÍO DE FUNCIONES CON PARÁMETROS

Tiempo estimado: 3 minutos

Realizar una función llamada par_o_impar:

- Recibirá un número por parámetro
- 2. Imprimirá Par si el número es par
- 3. Imprimirá Impar si el número es impar
- 4. Si se ingresa algo que no sea número debe indicar que se ingrese un número. (Para los más audaces)

FUNCIÓN AÑO BISIESTO

Crear una función con parámetros.

FUNCIÓN AÑO BISIESTO

Formato: El documento debe presentarse en Google Docs o mejor aún en Colabs, bajo el siguiente formato: "FunciónAñoBisiesto+Apellido".

Sugerencia: En el formulario debe estar el print de pantalla de la consola con el ejercicio resuelto, como así también el código tipeado.

- >> Consigna: Realizar una función llamada año_bisiesto:
- Recibirá un año por parámetro
- 2. Imprimirá "El año **año** es bisiesto" si el año es bisiesto
- 3. Imprimirá "El año **año** no es bisiesto" si el año no es bisiesto
- 4. Si se ingresa algo que no sea número debe indicar que se ingrese un número.

FUNCIÓN AÑO BISIESTO

Formato: El documento debe presentarse en Google Docs bajo el siguiente formato: "FunciónAñoBisiesto+Apellido". Colabs,

Sugerencia: En el formulario debe estar el print de pantalla de la consola con el ejercicio resuelto, como así también el código tipeado.

>>Información a tener en cuenta al realizar el entregable:

Se recuerda que los años bisiestos son múltiplos de 4, pero los múltiplos de 10

Se recuerda que los años bisiestos son múltiplos de 4, pero los múltiplos de 100 no lo son, aunque los múltiplos de 400 sí. Estos son algunos ejemplos de posibles respuestas: 2012 es bisiesto, 2010 no es bisiesto, 2000 es bisiesto, 1900 no es bisiesto.

GPREGUNTAS?

imuchas Gracias!

Resumen de lo visto en clase hoy:

- Funciones
- Retorno de valores
 - Envío de valores

OPINA Y VALORA ESTA CLASE

#DEMOCRATIZANDOLAEDUCACIÓN