Práctica 4 - Análisis de código y Debugging

- 1. Seleccionar 3 ejercicios al azar de los resueltos de cada una de las prácticas 1, 2 y 3 y realizar una prueba de escritorio para cada uno.
- 2. Modificar los ejercicios elegidos e incluir en el código impresiones por consola del estado de algunas variables, ingresos a ramas verdaderas y falsas de un if, ingreso a una iteración de un for o while, cuando una función o procedimiento es llamado, el estado de las variables locales dentro del procedimiento, el estado de las variables previas al llamado a una función y al regreso de la misma, etc.
- 3. Verificar en un entorno que soporte debugging el estado de cada una de las variables para los ejercicios elegidos en el punto 1.
- 4. Para los siguientes métodos verificar su funcionamiento por medio de algunas de las técnicas aprendidas y corregir los errores si hubiesen:

```
a. public static int obtenerFactorial(int numero){
 // obtiene el factorial de numero
 int resultado=numero;
 while (numero>0)
 resultado*=--numero;
 return resultado;
b. public static int obtenerSumatoria(int natural){
 // obtiene la sumatoria de los primeros n naturales
 int resultado=1;
 while (natural>0)
 resultado+=natural--;
 return resultado;
c. public static boolean esPrimo(int numero) {
 // devuelve si es primo el numero o no
 int divisor=2;
 if (numero < 2)
 return false;
 while (divisor < numero){</pre>
 if (numero%divisor++==0)
 return false;
 }
 return true;
  }
```

```
d. public static int buscarMayor(int a, int b, int c) {
  // retorna el mayor de los 3 números
 int mayor = a;
 if (b > mayor) {
 mayor = b;
 if (c > mayor) {
 mayor = c;
 return mayor;
  }
e. public static int contarDigitos(int n) {
 int contador = 0;
 while (n != 0) {
 n /= 10;
 contador++;
 return contador;
 }
f. public static boolean buscarDigito(int num, int digito) {
  // determina si en num está presente un determinado
  dígito
 boolean encontrado = false;
 int resto;
 while (num > 0) {
 resto = num % 10;
 if (resto == digito) {
 encontrado = true;
 } else {
 encontrado = false;
 num = num / 10;
 return encontrado;
 }
```

```
g. public static int divisorComunMaximo(int num1, int num2){
 determina el divisor común máximo de dos número
  enteros
 int dcm = 1;
 int divisor = 2;
 while (divisor < num1 && divisor < num2) {</pre>
 if (num1 % divisor == 0 && num2 % divisor == 0) {
 dcm = divisor;
 divisor++;
 return dcm;
  }
h.public static String decimalABinario(int num) {
  // convierte un número decimal a su representación
  binaria
 String binario = "";
 while (num > 0) {
 int resto = num % 2;
 binario = resto + binario;
 num = num / 2;
 return binario;
  }
i.
```

Bonus Track 1 - Ejercicio dominio real

 Un comercio de la ciudad, que realiza horario de corrido de 8:30hs a 19hs, necesita un programa que responda si está abierto o cerrado cuando un usuario/cliente ingresa una hora determinada (hora y minutos).

```
public class ComercioHorario {
 public static int obtenerEntero(int inf, int sup) {
 // retorna un valor entero mayor o igual a inf y menor o
 igual a sup
 }

public static void main(String[] args) {
 int horaApertura = 8; // hora de apertura
 int minutoApertura = 30; // minuto de apertura
 int horaCierre = 19; // hora de cierre
 int minutoCierre = 0; // minuto de cierre
```

```
int hora = obtenerEntero(0, 23);
int minuto = obtenerEntero(0, 59);

// Comprobamos si la hora ingresada está dentro del horario
de apertura y cierre
if (hora > horaApertura ||
 (hora == horaApertura && minuto >= minutoApertura)
 && hora < horaCierre ||
 (hora == horaCierre && minuto <= minutoCierre)) {
 System.out.println("El comercio está abierto.");
} else {
 System.out.println("El comercio está cerrado.");
}
</pre>
```