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 }
 - •For(ITERADOR) {PROG1}

PARA CALCULAR 9!

PARA CALCULAR 14!

PARA CALCULAR 10!

Si quiero hacer 1! + 2! + 3! +...+20! ¿Cómo hago para no reescribir este código una y otra vez?

Vamos a usar las funciones

Resultado: Código modular.

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

(Ej: ¿Qué pasa si ahora no quiero multiplicar todos los números del 1 al n sino todos los números pares del 1 al n?

Función

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.
- Permite reutilizar soluciones a problemas pequeños en la solución de problemas mayores.

Función

Estos son los **argumentos** de la función (uno o más)

```
function y = factorial(n)
y = 1;
for i = 1 : n
 y = y * i;
end
```

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

Ejemplo:

```
X = zeros(1,10);
for i=1:length(X)
 X(i) = factorial(i);
end
```

¿Qué pasa si ahora nos fijamos en el Workspace si están las variables i o n? ¿O si las intentamos utilizar?

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

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

Otro ejemplo

Aproximación de la derivada de una función

```
function y = forward(f,x,i,h)
% agarra f, h, x como columna; devuelve
aproximacion de la derivada parcial iesima en x
con paso h
 Id= eye(length(x));
 ei = Id(:,i);
 y = (f(x + h*ei) - f(x))/h;
 Buena práctica: comer
código. De esa forma, of
```

Más de un argumento

Buena práctica: comentar el código. De esa forma, cuando lo use en un tiempo, sé lo que hace la función. Esas líneas con % no son ejecutadas.

Repaso de la clase de hoy

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