Introducción a la Computación (para Matemáticas)

Primer Cuatrimestre de 2018

Programa

Un **programa** es una secuencia finita de **instrucciones**.

Declaración de variables

```
TIPO NOMBRE;
```


- Asignación
 VARIABLE = EXPRESIÓN;
- Condicional
 if (CONDICIÓN) { PROG1 } else { PROG2 }
- Ciclo
 while (CONDICIÓN) { PROG1 }

```
int fil = 1;
  while (fil <= 5) {
 int col = 1;
 while (col <= fil) {
 cout << col << " ";
 col = col + 1;
 }
 cout << endl;
 fil = fil + 1;
}</pre>
```

Salida:

```
1
12
123
1234
12345
```

¿Qué podríamos cambiar para lograr esta salida?


```
int fil = 5;
while (fil >= 1) {
  int col = 1;
  while (col <= fil) {
 cout << col << " ";
 col = col + 1;
  }
  cout << endl;
  fil = fil - 1;
}</pre>
```

Salida:

```
12345
1234
123
12
```

¿Qué podríamos cambiar para lograr esta salida?


```
int fil = 5;
while (fil >= 1) {
 if (fil % 2 != 0) {
 int col = 1;
 while (col <= fil) {
 cout << col << " ";
 col = col + 1;
 cout << endl;
 col = 1;
 while (col <= fil) {
 cout << col << " ";
 col = col + 1;
 cout << endl;
 fil = fil - 1;
```

Salida:

```
12345
12345
123
123
1
```

¿Y para esta salida?

```
12345
12345
123
123
123
1
```

```
int fil = 1;
 int fil = 5;
while (fil <= 5) {
 while (fil >= 1) {
  int col = 1;
 12
 if (fil % 2 != 0) {
 123
  while (col <= fil) {
 int col = 1;
 1234
 cout << col << " ";
 12345
 while (col <= fil) {
 col = col + 1;
 cout << col << " ";
 col = col + 1;
  cout << endl;
 fil = fil + 1;
 cout << endl;
 col = 1;
 while (col <= fil) {
 cout << col << " ";
int fil = 5;
 col = col + 1;
while (fil >= 1) {
 12345
 1234
  int col = 1;
 cout << endl;
 123
 while (col <= fil) {
 12
 cout << col << " ";
 fil = fil - 1;
 col = col + 1;
  cout << endl;
 fil = fil - 1;
```

¿Cómo puedo hacer para reusar este código sin tener que copiarlo una y otra vez?

```
void imprimir_fila(int fil) {
 int col = 1;
 while (col <= fil) {
 cout << col << " ";
 col = col + 1;
 cout << endl;
Ejemplos:
 imprimir_fila(2) imprime: 1 2
 imprimir_fila(5) imprime: 1 2 3 4 5
```

```
int fil = 1;
while (fil <= 5) {
  int col = 1;
  while (col <= fil) {
 cout << col << " ";
 col = col + 1;
  cout << endl;</pre>
 fil = fil + 1;
int fil = 5;
while (fil >= 1) {
 int col = 1;
 while (col <= fil) {
 cout << col << " ";
 col = col + 1;
 cout << endl;</pre>
 fil = fil - 1;
```

```
int fil = 5;
 while (fil >= 1) {
1
12
 if (fil % 2 != 0) {
123
 int col = 1;
1234
12345
 while (col <= fil) {
 cout << col << " ";
 col = col + 1;
 cout << endl;</pre>
 col = 1;
 while (col <= fil) {
 cout << col << " ";
 col = col + 1;
12345
1234
 cout << endl;</pre>
123
12
 fil = fil - 1;
```

```
int fil = 1;
 int fil = 5;
while (fil <= 5) {
 while (fil >= 1) {
 12345
  imprimir_fila(fil);
 12
 12345
 if (fil % 2 != 0) {
 123
 123
 fil = fil + 1;
 imprimir_fila(fil);
 123
 1234
 imprimir_fila(fil);
 12345
 fil = fil - 1;
```

```
void imprimir_fila(int n) {
  int col = 1;
  while (col <= n) {
 cout << col << " ";
 col = col + 1;
  }
  cout << endl;
}</pre>
```

Resultado: Código modular.

- Más claro para los humanos.
- Más fácil de actualizar.

(Ej: ¿Qué pasa si ahora quiero separar los números con "," en lugar de " "?

Funciones

Una función es una unidad de código que aísla una parte de un cómputo. Es un programa dentro de un programa.

- Permite dividir un problema en problemas más simples.
- Permite ordenar conceptualmente el código para que sea más fácil de entender. Lo ideal es que realice una tarea específica.
- Permite reutilizar soluciones a problemas pequeños en la solución de problemas mayores.
- Una función se define una única vez y puede invocarse múltiples veces e incluso llamarse a sí misma (función recurrente).

Declaración de funciones

- Para declarar nuestras propias funciones debemos especificar:
 - 1. Tipo de retorno (eventualmente puede ser vacío, avoid).
 - 2. Nombre (obligatorio).
 - 3. Argumentos o parámetros (pueden ser vacíos)
- Los argumentos se especifican separados por comas, y debe tener un tipo de datos asociado.
- La declaración debe aparecer antes de ser utilizada.

Invocación de funciones

- Cuando se invoca a una función, el código \lamador debe respetar el orden y tipo de los argumentos.
- También hay que cuidar que si la función es utilizada como parte de una expresión las operaciones que se le apliquen al resultado de la función sean compatibles.
- Lo mismo cuando asignamos el valor que devuelva la función a una variable, los tipos de ambos deben ser compatibles.

Ventajas de utilizar funciones

- Solamente se escribe una vez. Esto evita errores involuntarios (pero siempre presentes) de transcripción.
- Si una función es probada y funciona bien, funcionará bien cada vez que se use (siempre y cuando el uso sea el correcto).
 En general, facilita la detección de errores.
- Son portables. Una misma función puede ser útil para distintos casos, distintos programas y distintos programadores
- Código más limpio. Al usar funciones reducimos las líneas de código de nuestro programa y por lo tanto se hacen mucho más fáciles de leer y validar su correctitud.
- Al dividir un programa en varios subprogramas podemos conceptualizar mejor el problema.

Este es el **tipo** del valor que devuelve la función.

Función

Estos son los **argumentos** de la función.

```
int raiz_cuadrada(int n) {
  int i = 1;
  while (i * i <= n) {
 i = i + 1;
  }
  return (i - 1);
}</pre>
Al llegar acá, se evalúa la expresión,
  se devuelve el valor resultante
  y la función termina.
```

Ahora que tengo definida la función raiz_cuadrada, puedo usarla en otra parte de mi código para construir nuevas expresiones.

Ejemplo:

```
int x = raiz_cuadrada(100);
x = raiz_cuadrada(x + 6) / 2;
```

Valor de retorno

- Una función retorna un valor mediante la sentencia return.
- Por ejemplo, la siguiente función toma un parámetro entero y devuelve el siguiente valor:

```
int siguiente(int a) {
 return a+1;
}
```

Otra versión (quizás menos intuitiva):

```
int siguiente(int a) {
  int b =0;
  b = a+1;
  return b;
}
```

Uso de funciones

Volviendo al ejemplo anterior, podemos hacer un llamado (invocación) a la función siguiente() dentro de nuestro programa:

```
#include <iostream>
 using namespace std;
 int siguiente(int a) {
 return a+1;
 int main() {
 int a = 5;
 int b = 2 * siguiente(a); // llamado a siguiente
10
11
 cout << b;
 return 0;
13
14
```

Procedimiento

Procedimiento == Función que no devuelve valor alguno.

```
void imprimir_fila(int n) {
  int col = 1;
  while (col <= n) {
 cout << col << " ";
 col = col + 1;
  }
  cout << "\n";
}</pre>
```

En C++, los procedimientos son de tipo void ("nulo", es español).

Funciones con n-parámetros

En caso de que haya más de un parámetro, se separan por comas:

```
#include <iostream>
 using namespace std;
3
 int suma(int a, int b) {
 return a+b;
 int main() {
 int a = suma(2,3); // llamado con 2 argumentos
 cout << a;
10
 return 0;
12
```

Alcance de las variables

```
int raiz_cuadrada(int n) {
 int i = 1;
 while (i * i <= n) {
 i = i + 1;
 return i - 1;
int main() {
 int x = 1;
 while (x <= 5) {
 cout << raiz_cuadrada(x) << "\n";</pre>
 x = x + 1; }
```

Cada ejecución de una función tiene su **propio espacio de memoria**, como si fuera un programa separado.

n, i son alcanzables dentro de raiz_cuadrada, pero no fuera.

Un detalle técnico

En C++, las funciones deben definirse antes de ser usadas.

- Antes == Más arriba en el archivo de código.
- Por eso, la función principal (main) suele definirse abajo de todo.

Si necesitamos usar una función antes de su definición, podemos copiar su signatura arriba de todo:

```
#include <iostream>
using namespace std;
int raiz_cuadrada(int n);
int main() {
 cout << raiz_cuadrada(8) << "\n";
}
int raiz_cuadrada(int n) {
 int i = 1;
 while (i * i <= n) {
 i = i + 1;
 }
 return i - 1;
}</pre>
```

Ejemplo:

```
#include <iostream>
using namespace std;
int sumaprop(int a, int b) {
 int c = a + b;
 return c;
int main() {
 int s1=0; int s2=0;
 cout << "Ingrese un número entero" << endl;
 cin >> s1;
 cout << "Ingrese otro número entero" << endl;
 cin >> s2;
 cout << "La suma de sus dos números ingresados es:" <<
 sumaprop(s1,s2) << endl;</pre>
 return 0;
```

Ejemplo (cont.)

```
#include <iostream>
using namespace std;
int sumaprop(int a, int b) {
 int c = a + b;
 return c;
int suma3(int a1, int a2, int a3){
 int aux = sumaprop(a1,a2);
 int r = sumaprop(aux, a3);
 return r;
int main() {
 int s1=0; int s2=0; int s3=0;
 cout << "Ingrese un número entero" << endl;</pre>
 cin >> s1;
 cout << "Ingrese otro número entero" << endl;</pre>
 cin >> s2;
 cout << "Ingrese otro número entero" << endl;</pre>
 cin >> s3;
 cout << "La suma de los números ingresados es:" << suma3(s1,s2,s3) << endl;
 return 0;
```

Ejemplo (cont.)

¿Cómo hago para generalizar la función a N valores ingresados?

¿Cómo escribo una función que calcule el promedio de los valores ingresados usando la función anterior?

Tipo vector

```
#include <iostream>
#include <vector>
using namespace std;
int main()
 //vector sin inicializar ni indicar tamaño
 vector<double> arreglo_1;
 //vector con tamaño 5 y componentes iniclizadas
 vector<double> arreglo 2(5,3.1415);
 //mostrar las componentes con un ciclo
 for(unsigned int i=0;i<arreglo_2.size();i++)</pre>
 { //con el mtodo .size() se obtiene el tamaño del vector
 cout<<arreglo 2[i]<<endl;</pre>
 cout<<endl<<endl;</pre>
 return 0;
```

Ejercicio

Conjetura de Collatz

Conocida también como **conjetura 3n+1.** Sea la siguiente operación, aplicable a cualquier número entero positivo:

- Si el número es par, se divide entre 2.
- Si el número es impar, se multiplica por 3 y se suma 1. La conjetura dice que siempre alcanzaremos el 1.

Ejemplos:

n = 6, uno llega a la siguiente sucesión: 6, 3, 10, 5, 16, 8, 4, 2, 1.

n = 11, la sucesión tarda un poco más en alcanzar el 1: 11, 34, 17, 52, 26, 13, 40, 20, 10, 5, 16, 8, 4, 2, 1.

Repaso de la clase de hoy

- Modularidad del código: funciones y procedimientos.
- Alcance (scope) de variables.

Próximos temas

- Especificación de problemas.
- Correctitud de programas.