Guía de Ejercicios 2: Funciones

Objetivos:

- Comprender el concepto de espacio de memoria de una función.
- Incorporar la costumbre de especificar una función antes de programarla, describiendo la cantidad y el tipo de parámetros, el tipo y valor de retorno y los requerimientos sobre los argumentos.
- Ejercitar la construcción de conjuntos de ejemplos de uso, que ayuden a ilustrar el comportamiento esperado de la función, y que luego servirán como casos de test.
- Comenzar a trabajar en la detección de distintos tipos de errores en el código.

Ejercicio 1. Considerar los siguientes programas. Para cada uno, ejecutarlo primero <u>a mano</u>, haciendo un seguimiento detallado de las variables definidas en cada espacio de memoria, y determinar qué se imprime por pantalla. Después ejecutarlo en la computadora y comparar los resultados.

```
(a)

def f(x:int):
 x = x + 1
 x:int = 10
 f(x)
 print(x)
 f(x * x)
 print(x)
```

Ejercicio 2. En el Ejercicio 8 de la Guía 1 escribimos un programa que convierte una temperatura expresada en grados Fahrenheit a grados Celsius. Ahora queremos encapsular ese programa en una función llamada £2c, que reciba una temperatura en °F y la devuelva en °C.

- (a) Escribir la especificación de la función f2c, describiendo los parámetros, las condiciones requeridas sobre los argumentos y el valor de retorno.
- (b) Proveer al menos 5 ejemplos que ilustren el comportamiento esperado.
- (c) Escribir el código de la función en Python.
- (d) Verificar que esta función se ejecute correctamente para los 5 ejemplos elegidos.

Ejercicio 3. Para cada una de las siguientes especificaciones, armar un conjunto de ejemplos (argumentos y valores de retorno) que ilustren el comportamiento de la función y que más adelante servirán como casos de test.

(Hacer este ejercicio en papel. Todavía no se pide pensar los algoritmos ni escribir programas en Python.)

```
def cant_a(s:str) -> int:
 ''' Requiere: Nada
 Devuelve: La cantidad de ocurrencias de 'a' en s.
 ''''
```

```
(b)

def mayus_n(s:str) -> str:

''' Requiere: Nada
Devuelve: Una copia de s pero con todas las ocurrencias
de la letra 'n' en mayúscula.
```

```
(c)

def raiz_entera(n:int) -> int:

"'' Requiere: n>=0

Devuelve: La parte entera de la raíz cuadrada de n.

"'''
```

Ejercicio 4. Para cada uno de los siguientes problemas, **especificar** una función que lo resuelva, describiendo los parámetros, las condiciones requeridas sobre los argumentos y el valor de retorno. Armar además un conjunto de ejemplos (argumentos y valores de retorno) que ilustren el comportamiento de la función y que más adelante servirán como casos de test.

(Hacer este ejercicio en papel. Todavía no se pide pensar los algoritmos ni escribir programas en Python.)

- (a) Dado un entero $n \ge 0$, calcular n! (factorial de n).
- (b) Dados dos enteros $n, k \ge 0$ (con $k \le n$), calcular el combinatorio $\binom{n}{k} = \frac{n!}{k!(n-k)!}$.
- (c) Dado un entero $n \ge 0$, devolver un string con los valores de $\binom{n}{i}$ para todo $0 \le i \le n$, separados por comas. Por ejemplo, para n = 4, debe devolver "1,4,6,4,1".
- (d) Dado un entero $n \ge 0$, devolver un string con una línea de n asteriscos.
- (e) Dado un entero $n \ge 0$, devolver un string que al imprimirse forme un cuadrado de asteriscos de lado n.
- (f) Dado un string, devolver su inversa. Por ejemplo, para "qwerty" debe devolver "ytrewq".
- (g) Dados dos strings, devolver la cantidad de veces que el primero está contenido en el segundo.

Ejercicio 5. El código del archivo errores.py tiene errores de tres tipos distintos: de sintaxis, de tiempo de ejecución (*runtime*) y semánticos. Inspeccionar el código, ejecutarlo y debuggearlo, a fin de encontrar al menos 7 errores, clasificándolos por tipo.