Informatica

Sesion 1 Teoria

Temas a tratar en la Sesión 1

- Tipos de datos
- Variables
- Operadores y precedencia
- Algebra de Boole y expresiones lógicas
- Funciones

Sesión 1

- Tipos de datos
- Variables
- Operadores y precedencia
- Algebra de Boole y expresiones lógicas
- Funciones

Tipos de datos

Tipos de datos

Tipos numéricos: Codificación, Rango y precisión

- Tipo entero o valor que pertenece a los enteros $(x \in \mathbb{Z})$:
 - El tipo entero de Python está codificado en binario natural y en complemento a 2 [F.Virgos].
 Almacena números de cualquier rango y precisión limitado por la memoria disponible en la máquina.
- Tipo Float o que pertenece al conjunto de los Reales ($x \in \mathbb{R}$):
 - El tipo Float se almacena utilizando el tipo Double de C de 64 bits y codificación estándar IEEE 754 : 1
 bit para el signo, 11 para el exponente y 52 para la mantisa. (ver
 https://en.wikipedia.org/wiki/IEEE_floating_point#IEEE_754-2008)
 - Ejemplo: -2.98873634541324356e4 es 2.98873634541324356*10⁴ →
 29887.3634541324356
 - El valor más grande que puede representar es el 1.7976931348623157e+308 y el mínimo más cercano al cero es el 2.2250738585072014e-308 (tanto positivos como negativos)
 - Los Número Reales tienen una precisión de 17 dígitos

[1] Ferran Virgos Codificacion

Tipos numéricos: Codificación, Rango y precisión

```
>>> 2 * 9
18
>>> 0x33 + 12
63
>>> 0b1001
>>> 0o22
18
>>> 2**9
512
>>> 2**1024
1797693134862315907729305190789024733
6179769789423065727343008115773267580
5500963132708477322407536021120113879
8713933576587897688144166224928474306
3947412437776789342486548527630221960
1246094119453082952085005768838150682
3424628814739131105408272371633505106
8458629823994724593847971630483535632
9624224137216
```

```
>>> 0.54 * 7
3.78000000000000002
>>> 0.73 *9.87
7.20509999999999
>>> 23.09 ** 6
151545692.81779075
>>> 1.23456789098765432123456789 + 1.0
2.2345678909876545
```


Tipos de datos

El tipo cadena

- Una cadena es una secuencia de caracteres (letras, números, espacios, marcas de puntuación, etc.) y en Python se distingue porque va encerrada entre comillas simples o dobles. Por ejemplo, 'cadena', 'otro ejemplo', "1, 2 1 o 3", '!Si!', "...Python" son cadenas.
- Las cadenas pueden usarse para representar información textual: nombres de personas, nombres de colores, etc. También pueden ser almacenadas en variables.
- La codificación de las cadenas sigue el estándar ASCII en las que cada carácter está codificado en 8 bits.

```
>>> hola buenos dias
SyntaxError: invalid syntax
>>> 'hola buenos dias'
'hola buenos dias'
```

```
>>> nombre = pepe
Traceback (most recent call last):
 File "<pyshell#15>", line 1, in <module>
 nombre = pepe
NameError: name 'pepe' is not defined
>>> nombre = 'pepe'
>>> nombre
'pepe'
```


Estándares de codificación

- ASCII: Codificación estándar de 8 bits que permite codificar caracteres especiales para los diferentes países que comparten el mismo alfabeto. Una variante estandarizada para nuestro país es la tabla ISO-8859-15
- UNICODE: Estándar de codificación de caracteres diseñado para facilitar el tratamiento informático, transmisión y visualización de textos de múltiples lenguajes y diferentes alfabetos (*)

^{*} https://unicode-table.com/es/

Tabla ASCII

• Los 127 primeros bits es común para todos los idiomas occidentales. El resto son específicos de cada idioma.

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
0		0		0	0	0	0	0	0			0			0	0
16	0	0	0	0	0	0	0	0	0	0	0	0				
32	sp	!	"	#	\$	8	&		()	*	+	,	-		/
48	0	1	2	3	4	5	6	7	8	9	:	;	<	=	>	?
64	@	A	В	С	D	E	F	G	H	I	J	K	L	M	N	0
80	P	Q	R	s	T	U	v	W	X	Y	Z	[\]	^	
96	`	a	b	С	d	е	f	g	h	i	j	k	1	m	n	0
112	p	q	r	s	t	u	v	w	x	У	z	{	- 1	}	~	0
128	€		,	f	"		†	ŧ	^	90	š	<	Œ		Ž	
144		1	,	w	"	•	_	_		TM	š	>	œ		ž	Ÿ
160		i	¢	£	¤	¥	- 1	§		©	a	«	_	-	®	
176	o	±	2	3	•	μ	P	•	3	1	0	»	1/4	1/2	3/4	ż
192	À	Á	Â	Ã	Ä	Å	Æ	Ç	È	É	Ê	Ë	Ì	Í	Î	Ϊ
208	Ð	Ñ	Ò	Ó	ô	Õ	Ö	×	Ø	Ù	Ú	Û	Ü	Ý	Þ	ß
224	à	á	â	ã	ä	å	æ	ç	è	é	ê	ë	ì	í	î	ï
240	ð	ñ	ò	ó	ô	õ	ö	÷	ø	ù	ú	û	ü	Ý	þ	ÿ

Funciones de información

- La función "ord(caracter)" indica el código ASCII numérico que corresponde al carácter seleccionado.
- La función "chr(valor)" muestra el carácter que está asociado al valor ASCII indicado.

```
>>> ord('a')
>>> ord('ñ')
241
>>> chr(254)
>>> chr(64)
```


Tipos de datos

El tipo Boolean

- El tipo Boolean es un tipo de datos que sólo contiene dos valores : True y False.
- El tipo de datos se puede asociar a una variable para ser posteriormente analizada para la toma de decisiones.
- El tipo de datos también es el resultado de operaciones lógicas con valores de diferentes tipos
- Su uso está dedicado a la toma de decisiones en los diferentes algoritmos y bloques de decisión.

```
>>> 2 > 6
False
>>> b = False
>>> b
False
False
>>> 6 > 2
```


Sesión 1

- Tipos de datos
- Variables
- Operadores y precedencia
- Algebra de Boole y expresiones lógicas
- Funciones

Definición de variables en Python

- Los tipos de datos son asignados en el momento de asociar una variable a un valor
- Podemos ver el tipo de cada variable llamando a la función "type(var)"

```
>>> a = 2
>>> type(a)
<class 'int'>
>>> b = 0.87
>>> type(b)
<class 'float'>
>>> c = 'hola'
>>> type(c)
<class 'str'>
>>> d = True
>>> type(d)
<class 'bool'>
```

```
>>> a = 2
>>> type(a)
<class 'int'>
>>> a = 'hola'
>>> type(a)
<class 'str'>
```

Los datos pueden cambiar dinámicamente de tipo al asignar valores de tipos diferentes

Variables

- Una variable es la manera que tiene el ordenador de almacenar temporalmente un valor.
- Podemos intuir que los valores de las variables se almacenan directamente en una posición de memoria. La variable es un apuntador a ésta posición de memoria (a modo de indicación de su localización)
- Los valores se almacenan siempre en binario y en las diferentes codificaciones dependiendo del tipo de valor que está almacenado
- Una variable necesita un nombre y un valor.
 - Por ejemplo, la variable entera a = 23 tiene el nombre a y el valor 23
- El acto de dar valor a una variable se denomina asignación. Al asignar un valor a una variable que no existía, Python reserva un espacio en la memoria, almacena el valor en él y crea una asociación entre el nombre de la variable y la dirección de memoria de dicho espacio. Python reconoce en el momento de la asignación el tipo de dato que debe almacenar

Variables. Asignación

La asignación de un valor a una variable se realiza con la sentencia :

variable = expresión

- El orden es importante. "expresión = variable" no es correcto
- Una asignación no es una ecuación matemática, sino una acción consistente en :
 - 1. evaluar la expresión a la derecha del símbolo igual (=), y
 - 2. guardar el valor resultante en la variable indicada a la izquierda del símbolo igual.
- Se puede asignar valor a una misma variable cuantas veces se quiera. El efecto es que la variable, en cada instante, sólo *recuerda* el último valor asignado. . . hasta que se le asigne otro.
- Una expresión puede ser un valor o una expresión que tenga como resultado un valor.

Variables. Nombres

- El nombre de una variable es su identificador.
- Hay unas reglas precisas para construir identificadores.
 - Estar formado por letras minúsculas, mayúsculas, dígitos y/o el carácter de subrayado (_)
 - El primer carácter nunca ha de ser un dígito.
 - No se recomiendan letras o símbolos impropios del alfabeto inglés, (á, é ..., ñ, ç .etc).
 - Palabras reservadas (por ser utilizadas por el lenguaje):

and, assert, break, class, continue, def, del, elif, else, except, exec, finally, for, from, global, if, import, in, is, lambda, none, not, or, pass, print, raise, return, try, while y yield.

Variables. Nombres

- Identificadores válidos:
- h, x, Z, velocidad, aceleracion, fuerza1, masa _ 2, _ a, a _ ,
 prueba _ 123, desviacion _ tipica.
- Diferencia entre mayúsculas y minúsculas: area, Area y AREA son tres variables diferentes.
- No es válido el espacio en blanco .Por ejemplo, edad media.
 En cambio, sí es válido edad_media o EdadMedia
- Los caracteres especiales (ñ, ç, y/o vocales acentuadas) son válidas aunque no recomendables pues su exportación a otros sistemas con diferente codificación harían el programa inservible. Se recomienda utilizar el alfabeto anglosajón (UK o USA)

Asignar nombres a variables

- Recomendación:
- El nombre de las variables debe tener sentido dentro del ámbito o contexto donde se utilizan. De esta manera son fáciles de recordar y ayuda a relacionar y localizar los valores con más facilidad.
- Las variables han de guardar relación con los datos del problema. Si vas a utilizar una variable para almacenar una distancia, llama a la variable distancia y evita nombres que no signifiquen nada; de este modo, los programas serán más legibles.
- Por ejemplo, variables con el nombre i, j, k, cont, se usan frecuentemente como contadores, x, y, z como valores reales, etc.

Variables

- >>> pi =3.141592653589793
- >>> radio = 1.5427326
- >>> area = pi * radio ** 2
- >>> perimetro = 2 * pi * radio
- >>> area
- 7.477065521391141
- >>> perimetro
- 9.693274805226961
- >>> x = 2
- >>> X
- 2
- >>> x = x + 1
- >>> X
- 3

Sesión 1

- Tipos de datos
- Variables
- Operadores y precedencia
- Algebra de Boole y expresiones lógicas
- Funciones

Operadores aritméticos

- Los operadores aritméticos son la suma, resta, multiplicación y división (con sus variantes de división Real y entera), y el operador de potencia.
- La división la podemos definir de tres maneras diferentes en función del tipo de división que se necesite. Así con una barra "/" realizamos una división Real, en el que el resultado es un número de tipo Real o 'float'. Con dos barras "//" se calcula sólo el cociente de la división, y con el símbolo '%' se calcula el residuo de la división, dando ambos resultados números enteros.
- >>>7 / 4 → 1.75 → Numero Real
- >>>7 // 4 \rightarrow 1 \rightarrow Numero entero (Cociente)
- >>>7 % 4 → 3 → Numero entero (Resto)

```
>>> 8 - 4
>>> 9 * 6
54
>>> 7 / 4
1.75
>>> 7 // 4
512
```


 La precedencia de los operadores aritméticos son:

Operación	Operador	Asociatividad	Precedencia
Paréntesis	()	Interior a exterior	0
Exponenciación	**	Por la derecha	1
Identidad	+		2
Cambio de signo	-		2
Multiplicación	*	Por la Izquierda	3
División	/	Por la Izquierda	3
Módulo	%	Por la Izquierda	3
Suma	+	Por la Izquierda	4
Resta	-	Por la Izquierda	4

• Ejemplo:

$$4*5 - 3 + 8**2 / 4*3$$
 $4*5 - 3 + 64 / 4*3$
 $20 - 3 + 64 / 4*3$
 $20 - 3 + 16 * 3$
 $20 - 3 + 48$
 $17 + 48 \rightarrow 65$

- Uso de paréntesis: Modifican el orden de operación
- Los paréntesis están en la primera posición de precedencia.
 Se ejecutan desde el más interno al más externo.

 Para el cálculo de raíces se recomienda (y en algunos casos se obliga por precisión y para el cálculo del valor más preciso) a poner el valor de la potencia como una fracción.

$$\sqrt[3]{64} \rightarrow 64 **(1/3) \rightarrow 4.0$$

- Se debe poner la potencia entre paréntesis para que evalúe primero la división y luego la potencia. Si no pusiéramos el paréntesis el resultado seria diferente, ya que por precedencia, primero elevaría el valor 64 a la potencia 1 y luego dividiría el resultado por 3
- >>> 64 ** 1/3
- >>> 64 / 3

Operadores Lógicos

- OPERADORES RELACIONALES (DE COMPARACIÓN)
- Nos sirven para evaluar una condición entre dos valores

- OPERADORES LOGICOS
- Nos sirven para evaluar más de una condición simultáneamente.

Símbolo	Significado		
==	Igual que		
!=	Distinto que		
<	Menor que		
>	Mayor que		
<=	Menor o igual que		
>=	Mayor o igual que		
Operador	Ejemplo		
and (y)	5 == 7 and 7 < 12		
	a < b and c > 7		
or(o)	12 == 12 or 15 < 7		

• La precedencia de los operadores Lógicos van a continuación de los aritméticos:

Operación	Operador	Asociatividad	Precedencia
Igual que	==		5
Distinto de	=!		5
Menor que	<		5
Menor o igual que	<=		5
Mayor que	>		5
Mayor o Igual que	>=		5
Negación	not	(*)	6
Intersección	in	(*)	6
Conjunción	and	Por la izquierda	7
Disyunción	or	Por la izquierda	8

(*) estos dos operadores solo se encuentran juntos en la combinación "not in" para indicar que un elemento NO se encuentra dentro de otro

La paradoja de la Asociatividad de los comparadores:
 Python puede evaluar expresiones como "2 < 1 < 4" y más complejas, expresiones que en otros lenguajes no están permitidas.</p>

Lenguaje C	Pascal	Python
2<1<4	2<1<4	2<1<4
Evaluación por la izquierda: 2<1 → 0(falso) Y 0<4 → 1(cierto)	Evaluación por la izquierda: 2<1 → False Y False<4 → Error	Lo evalúa como 2<1 and 1<4 → False and True → False
La evaluación del resultado no es correcta. No se recomienda su uso.	Más estricto, no permite operaciones con valores de diferentes tipos (boolean y integer)	La evaluación del resultado es correcta.

Operadores de cadenas

- Conactenación o suma: Se utiliza el símbolo '+'
- Repetición : se usa el operador "*" para la acción de repetir el texto

Comparación de cadenas

- La comparación de cadenas es directa y no necesita de pasos intermedios. Se compara por los códigos numéricos de cada letra.
- En el caso de los operadores == y != el significado está claro: dos cadenas son iguales si son iguales carácter a carácter, y distintas en caso contrario.
- Python distingue entre mayúsculas y minúsculas, ya que sus códigos son diferentes. (ver código ASCII en transparencias anteriores)

```
>>> a = 'Pedro'
>>> b = 'Manuel'
>>> a > b
```

т	r	u	e

Р	е	d	r	0	
80	101	100	114	111	
M	а	n	u	е	ı

Sesión 1

- Tipos de datos
- Variables
- Operadores y precedencia
- Algebra de Boole y expresiones lógicas
- Funciones

Expresiones Lógicas o Booleanas

- El termino Booleano proviene de George Boole, creador de la lógica de Boole o Algebra de Boole (*)
- El Álgebra de Boole también llamada álgebra booleana, es en informática una estructura algebraica que esquematiza las operaciones lógicas Y, O, NO (AND, OR, NOT) (**)

```
(*) (ver https://en.wikipedia.org/wiki/George_Boole)
(**)ver https://es.wikipedia.org/wiki/%C3%81lgebra_de_Boole)
```


Expresiones Lógicas o Booleanas

- Se trabajan con dos únicos valores:
 - Verdadero Falso / True False / Sí No / 1 0
- Y tres operadores :
 - AND, OR, NOT
- Python incluye potros operadores como IN o IS
- Operador AND: El resultado será True siempre que ambos operandos sean True, en otro caso será False
- Operador OR: El Resultado será True si uno o ambos son True. Si ambos son False el resultado es False

A	В	A And B	A OR B
True	True	True	True
True	False	False	True
False	True	False	True
False	False	False	False

Evaluación de variables como lógicas

- Cualquier variable puede ser evaluada como una variable lógica o Booleana, para su uso en estrtucturas de decision
- Los siguientes valores pueden ser evaluados como False
 - None,
 - False
 - Un valor cero de cualquier tipo numérico: 0, 0.0, ...
 - colecciones y secuencias vacías: ", (), [], {}, range(0)
 - Las operaciones y funciones que tienen siempre un resultado booleano devuelven 0 o False para falso y 1 o True para verdadero
 - En cualquier otro caso, la variable puede evaluarse como True
- Más información: https://docs.python.org/3/library/stdtypes.html#truth-value-testing

Expresiones Lógicas o Booleanas

- Operador Not: Cambia el estado del operando
- Operador In : El resultado es True si el operando de la izquierda se encuentra en el de la derecha

Α	NOT A
True	False
False	True

```
>>> ciudad = 'Barcelona'
>>> patron = 'cel'
>>> patron in ciudad
True
>>> secuencia = 2,7,4,3,7,4,5,6,8
>>> valor = 4
>>> valor in secuencia
True
>>> 0 in secuencia
False
```


Propiedades y teoremas

- Conmutativa:
 - A OR B = B OR A
- Distributiva:
 - A AND (B OR C) = A AND B OR A AND C
- Asociativa:
 - A OR (B AND C) = (A OR B) AND (A OR C)
- A OR True = True
- A OR (A AND B) = A
- Leyes de Morgan:
- NOT (A OR B) = NOT A AND NOT B
- NOT (A AND B) = NOT A OR NOT B

A AND B = B AND A

A AND False = False

A AND (A OR B) = A

Expresiones Lógicas o Booleanas

- Ejemplos:
- x está entre 5.0 y 10.0 o entre 15.0 y 20.0.
- $(x \ge 5.0 \text{ and } x \le 10.0) \text{ or } (x \ge 15.0 \text{ and } x \le 20.0)$
- a i b no son mas grandes que 5.
- a <=5 and b <=5
- x es un múltiple de 10 ubicado entre 3000 y 4000.
- x % 10 == 0 and x >= 3000 and x <= 4000
- x % 10 == 0 and (3000 <= x <= 4000)
- x es un número par ubicado entre 100 y 1000 que no es múltiple de 10.
- x % 2 == 0 and x >= 100 and x <= 1000 and x % 10 != 0
- x % 2 == 0 and (100 <= x <= 1000) and x % 10 != 0
- x es un número divisible por 8 y acabado en 4
- x % 8 == 0 and x % 10 == 4

Expresiones Lógicas o Booleanas

- Ejemplos:
- El valor de a corresponde a un año bisiesto:
 - Para que un año sea bisiesto debe cumplirse que el valor sea divisible por 4, exceptuando las centenas que no lo son pero sí las centenas divisibles por 400

Cómo evaluar una expresión lógica

- Se evalúa por partes y siempre respetando la precedencia de los operadores
- Ejemplo:

Sesión 1

- Tipos de datos
- Variables
- Operadores y precedencia
- Algebra de Boole y expresiones lógicas
- Funciones

Funciones

- En programación, una función es una secuencia de instrucciones que forman una tarea determinada. La función realiza siempre una acción específica y está específicamente diseñada para ser reutilizada tantas veces como sea necesario.
- Python tiene una serie de funciones predefinidas (*):
 - Por ejemplo las funciones input(), print(), abs() o round()
- Más funciones están alojadas en diferentes módulos que deben ser invocados para poder hacer uso de ellas.
 - Por ejemplo, el módulo Math(**) contiene una colección de funciones matemáticas que nos pueden ahorrar mucho el trabajo de cálculo.
- Las funciones reducen la duplicación de código en un programa. Al tener una tarea específica atendida en un correcto bloque de código que podemos importar y llamar cuando queramos, no necesitamos duplicar su aplicación.

```
>>> x = -1
>>> y = abs(x)
>>> y
1
>>> import math
>>> x = 23
>>> y = math.sqrt(x)
>>> y
4.795831523312719
>>> z = round(y,3)
>>> print(' valor de z:',z)
valor de z: 4.796
```


Crear una función

- Una función se define con la palabra clave def seguido del nombre de la función, paréntesis y seguido de dos puntos:
- Entre los paréntesis podemos poner, opcionalmente, los parámetros de entrada
- Luego, y con una tabulación de 4 espacios, el código de la función.
- Una función puede o no puede devolver valores de salida. Si una función quiere devolver valores de salida, lo hace mediante la palabra clave return, seguida por la salida deseada. Si la función no tiene ninguna sentencia return en el cuerpo, es valor devuelto es None.

Entrada (opcional)

Salida (opcional)

Invocación y uso

- La función definida no es utilizada hasta que es llamada por el programa
- La función será invocada por su nombre y entre paréntesis se incluirán los valores que son necesarios para su ejecución. La única condición es que los valores que se envían a la función deben ser del mismo tipo que los parámetros de la función

```
def mifuncion (entrada):
 código de la función
 salida = entrada * 2
 return salida

# Programa #
print('el valor de a es 27')
a = 27
b = mifuncion(a)
print('el valor de b es ', b)
```

Al ejecutar:

```
el valor de a es 27
el valor de b es 54
Process finished with exit code 0
```


Parámetros de salida

Una función puede retornar uno o más valores, o ninguno. Si se devuelven más de un valor, la función retorna una lista de valores que puede ser asignada a una variable o a tantas variables como elementos tenga la lista. Al utilizar la palabra

```
File Edit Format Run Options Window Help
def datosfecha(fecha):
 d,m,a = fecha.split('/')
 return d,m,a
```

```
clave return, se indican los valores a retornar senarados nor 

| Se indican los valores a retornar senarados nor | Se indican los valores a retornar senarados nor | Se indican los valores a retornar senarados nor | Se indican los valores a retornar senarados nor | Se indican los valores a retornar senarados nor | Se indican los valores a retornar senarados nor | Se indican los valores a retornar senarados nor | Se indican los valores a retornar senarados nor | Se indican los valores a retornar senarados nor | Se indican los valores a retornar senarados nor | Se indican los valores a retornar senarados nor | Se indican los valores a retornar senarados nor | Se indican los valores a retornar senarados nor | Se indican los valores a retornar senarados nor | Se indican los valores a retornar senarados nor | Se indican los valores a retornar senarados nor | Se indican los valores a retornar senarados nor | Se indican los valores a retornar senarados nor | Se indican los valores | Se in
 ('10', '10', '2016')
```

```
>>> dd,mm,aa = datosfecha('26/07/2015')
>>> print(dd)
26
>>> print(mm)
07
>>> print(aa)
2015
```


Ejemplos:

 Realizamos una función que recibe las coordenadas x,y de un punto, calcula y devuelve las coordenadas polares correspondientes. Luego creamos un programa main que realiza la llamada a la función.

```
def cart2polar (x,y):
 from math import atan2, sqrt
 m = sqrt(x**2 + y**2)
 a = atan2(y,x)
 return m,a

if __name__ == '__main__':
 from math import pi
 cx = float(input('coordenada x:'))
 cy = float(input('coordenada y:'))
 pm,pa = cart2polar(cx,cy)
 print('Las coordenadas (',cx,',',cy,'):')
 print('Módulo =',pm)
 print('Argumento (en grados):',pa*180/pi)
```

Al ejecutar:

```
coordenada x:4.58
coordenada y:7.69
Las coordenadas ( 4.58 , 7.69 ):
Módulo = 8.950558641783205
Argumento (en grados): 59.22287401149206
```

