Programación 1 **Tema 5**

Escuela de Ingeniería y Arquitectura Universidad Zaragoza

Índice

- Funciones
- Especificación de funciones
- Estructuración de programas
 - Metodología de programación descendente
- □ Ámbito y vida
- Comunicación entre funciones

- Abstracción de un conjunto de instrucciones
 - a las que se la un nombre determinado
 - para ser invocadas desde algún otro punto del programa

- Pretenden ser un reflejo del concepto matemático de función:
 - Relación binaria entre dos conjuntos que asocia a cada elemento del primer conjunto exactamente un elemento del segundo conjunto.
 - $f: \mathbb{R} \to \mathbb{R}$
 - $x \mapsto f(x)$

Ejemplo matemático

- □ Ejemplo:
 - $f: \mathbb{R} \to \mathbb{R}$
 - $x \mapsto x^2$

Ejemplo en C++

```
/*
 * Devuelve el cuadrado de x
double f(double x) {
 return x * x;
```


Ejemplo de definición

```
/*
 * Devuelve el cuadrado de x
double cuadrado(double x) {
 return x * x;
```


Funciones en C++

- □ Sintaxis:
 - Declaración
 - Definición
 - Invocación

Más adelante en el curso, no ahora

Funciones. Sintaxis

```
<definición-función> ::=
 <tipo> <identificador>
 "(" [<lista-parámetros>] ")"
 <bloom><bloom><bloom>
ta-parámetros> ::=
 <parametro> { "," <parametro> }
<parámetro> ::=
 <tipo> <identificador>
```


Ejemplo en C++

```
/*
 * Devuelve el cuadrado de x
double cuadrado(double x) {
 return x * x;
```


Funciones. Sintaxis

```
<invocación-función> ::=
 <identificador>
 "(" [ <lista-argumentos> ] ")"
ta-argumentos> ::=
 <argumento> {"," <argumento>}
<argumento> ::= <expresión>
```


Ejemplos de invocaciones

cuadrado(2)

cuadrado(x)

cuadrado(2 + x)

cuadrado(cuadrado(sqrt(x))

Funciones Otro ejemplo

esBisiesto: $\mathbb{N} \to \mathbb{B}$

$$n \mapsto \begin{cases} \text{true } \text{si } n \text{ representa un año bisiesto} \\ \text{false } \text{si } n \text{ representa un año no bisiesto} \end{cases}$$

Funciones Otro ejemplo

```
/* Declaración */
bool esBisiesto(unsigned int agno) {
 bool multiplo4 = (agno % 4 == 0);
 bool multiplo100 = (agno % 100 == 0);
 bool multiplo400 = (agno % 400 == 0);
 return multiplo400 || (multiplo4 && !multiplo100);
}
```

```
/* Invocaciones */
esBisiesto(2020)
esBisiesto(agno)
esBisiesto(agno + 1)
esBisiesto(agno + 4)
```


Procedimientos

Funciones que no devuelven valor

```
void saludar() {
 cout << "¡Hola, mundo!" << endl;</pre>
```

Funciones. Sintaxis

- □ Restricciones a la sintaxis:
 - Si el tipo devuelto es distinto de void, el cuerpo de la función debe devolver un dato del tipo adecuado a través de la instrucción return.
 - El identificador de la invocación es el mismo que el de la definición.
 - La lista de parámetros (definición) y la de argumentos (invocación) tienen el mismo número de elementos.
 - El tipo del i-ésimo argumento en la lista de argumentos es el mismo (o es compatible) con el i-ésimo parámetro de la definición.

Funciones Otro ejemplo de definición

```
* Dado un polígono regular con un número de lados
 * igual al valor del parámetro «numLados» de
  longitud igual al valor del parámetro «longitud»,
 * devuelve el perímetro de dicho polígono regular.
 * «numLados» tiene que ser mayor o iqual que 3 y
 * «Longitud» mayor que 0.0.
 */
double perimetro(unsigned int numLados,
 double longitud) {
 return numLados * longitud;
```


```
double perimetro(unsigned int numLados, double longitud) {
 return numLados * longitud;
double triangulo = perimetro(3, 1.5);
double cuadrado = perimetro(4, 2.2);
unsigned int numLados = 5;
double longitud = 3.25;
double pentagono = perimetro(numLados, longitud);
cout << perimetro(numLados + 1, longitud - 1) << endl;</pre>
```


```
double perimetro(unsigned int numLados, double longitud) {
 return numLados * longitud;
double triangulo = perimetro(3, 1.5);
double cuadrado = perimetro(4, 2.2);
unsigned int numLados = 5;
double longitud = 3.25;
double pentagono = perimetro(numLados, longitud);
cout << perimetro(numLados + 1, longitud - 1) << endl;</pre>
```


```
double perimetro(unsigned int numLados, double longitud) {
 return numLados * longitud;
double triangulo = perimetro(3, 1.5);
double cuadrado = perimetro(4, 2.2);
unsigned int numLados = 5;
double longitud = 3.25;
double pentagono = perimetro(numLados, longitud);
cout << perimetro(numLados + 1, longitud - 1) << endl;</pre>
```


```
double perimetro(unsigned int numLados, double longitud) {
 return numLados * longitud;
 2.2
double triangulo = perimetro(3, 1,5);
double cuadrado = perimetro(4, 2.2);
unsigned int numLados = 5;
double longitud = 3.25;
double pentagono = perimetro(numLados, longitud);
cout << perimetro(numLados + 1, longitud - 1) << endl;</pre>
```


```
double perimetro(unsigned int numLados, double longitud) {
 return numLados * longitud;
 8.8
double triangulo = perimetro(3, 1.5);
double cuadrado = perimetro(4, 2.2);
unsigned int numLados = 5;
double longitud = 3.25;
double pentagono = perimetro(numLados, longitud);
cout << perimetro(numLados + 1, longitud - 1) << endl;</pre>
```


```
double perimetro(unsigned int numLados, double longitud) {
 return numLados * longitud;
double triangulo = perimetro(3, 1.5);
 3.25
double cuadrado = perimetro(4, 2.2);
unsigned int numLados = 5;
double longitud = 3.25;
double pentagono = perimetro(numLados, longitud);
cout << perimetro(numLados + 1, longitud - 1) << endl;</pre>
```


```
double perimetro(unsigned int numLados, double longitud) {
 return numLados * longitud;
 16.25
double triangulo = perimetro(3, 1.5);
double cuadrado = perimetro(4, 2.2);
unsigned int numLados = 5;
double longitud = 3.25;
double pentagono = perimetro(numLados, longitud);
cout << perimetro(numLados + 1, longitud - 1) << endl;</pre>
```


```
double perimetro(unsigned int numLados, double longitud) {
 return numLados * longitud;
 16.25
double triangulo = perimetro(3, 1.5);
 3.25
double cuadrado = perimetro(4, 2.2);
unsigned int lados =
double longitudLado = 3.25;
double pentagono = perimetro(lados, longitudLado);
cout << perimetro(lados + 1, longitudLado - 1) << endl;</pre>
```


```
double perimetro(unsigned int numLados, double longitud) {
 return numLados * longitud;
double triangulo = perimetro(3 1.5);
double cuadrado = perimetro(4, 2.2);
 2.25
 6
unsigned int numLados = 5;
double longitud = 3.25;
double pentagono = perimetro numLados, longitud);
cout << perimetro(numLados + 1, longitud - 1) << endl;</pre>
```


```
double perimetro(unsigned int numLados, double longitud) {
 return numLados * longitud;
 13.5
double trlangulo = perimetro(3, 1.5);
double cuadrado = perimetro(4, 2.2);
unsigned int numLados = 5;
double long tud = 3.25;
double pentagono = perimetro(numLados, longitud);
cout << perimetro(numLados + 1, longitud - 1) << endl;</pre>
```

Índice

- Funciones
- Especificación de funciones
- Estructuración de programas
 - Metodología de programación descendente
- □ Ámbito y vida
- Comunicación entre funciones

```
/*
 * Pre: P
 * Post: Q
 */
void f() {
 ...
}
```

Si se cumple la precondición *P* inmediatamente antes de invocar a la función f, entonces f se ejecuta, termina y se alcanza un estado en el que se cumple la postcondición *Q*.

```
* Pre:
 * Post: Ha devuelto el valor del polinomio
 ax^2 + bx + c
 */
double calcular(double a, double b, double c,
 double x) {
  return ((a * x + b) * x) + c;
```

```
* Pre: 1 \le dia \le 31, 1 \le mes \le 12, anyo > 0
 * Post: Ha escrito en la pantalla una línea con
 la fecha definida por los valores de
 los parámetros «dia», «mes» y «anyo»
 con el siguiente formato: dia/mes/anyo.
 Por ejemplo: 12/1/2014
*/
void escribirFecha(int dia, int mes, int anyo) {
  cout << dia << "/" << mes << "/" << anyo << endl;</pre>
```

```
* Pre:
  Post: Ha presentado por pantalla una línea
 con el texto "En esta asignatura se
 aprende a programar"
void anunciar() {
  cout <<
 "En esta asignatura se aprende a programar"
 << endl;
```

```
* Pre: n >= 0
 * Post: Ha devuelto el valor de n!
int factorial(int n) {
```

Índice

- Funciones
- Especificación de funciones
- Estructuración de programas
 - Metodología de programación descendente
- □ Ámbito y vida
- Comunicación entre funciones

```
¿Qué tabla desea escribir? (0 para acabar): 7
LA TABLA DEL 7
 0 =
7 x
7 x
7 \times 2 =
 14
7 x
 21
 28
7 x
 35
7 \times 6 =
 42
7 x
 49
7 \times 8 =
 56
7 x
 9 =
 63
7 \times 10 =
 70
¿Qué tabla desea escribir? (0 para acabar): 6
LA TABLA DEL 6
6 x
 0 =
6 x
 1 =
 6
 2 =
6 x
 12
6 x
 18
6 x
 24
 30
6 x
6 x
 36
 42
6 x
6 x
 48
6 x
 54
 60
6 \times 10 =
¿Qué tabla desea escribir? (0 para acabar): 0
```


Una (mala) solución

```
/* Programa que pregunta reiteradamente al usuario qué tabla ... */
int main() {
 cout << "¿Qué tabla desea escribir (0 para acabar)?: ";</pre>
 int multiplicando;
 cin >> multiplicando;
 while (multiplicando != 0) {
 cout << endl;</pre>
 cout << "LA TABLA DEL " << multiplicando << endl;</pre>
 for (int i = 0; i <= 10; ++i) {
 cout << setw(3) << multiplicando << " x " << setw(2) << i</pre>
 << " = " << setw(3) << multiplicando * i << endl;</pre>
 cout << endl << "¿Qué tabla desea escribir (0 para acabar)?: ";</pre>
 cin >> multiplicando;
 return 0;
 48
```

```
¿Qué tabla desea escribir? (0 para acabar): <u>7</u>
```

¿Qué tabla desea escribir? (0 para acabar): <u>6</u>

LA TABLA DEL 6

Función main

```
* Programa que pregunta reiteradamente al usuario qué
 * tabla de multiplicar desea escribir y la escribe
  a continuación, salvo cuando el usuario responde con un
  0, en cuyo caso el programa termina.
*/
int main() {
```

Función main

```
int main() {
  cout << "Tabla que desea escribir (0 acaba): ";</pre>
  int multiplicando;
  cin >> multiplicando;
  while (multiplicando != 0) {
 presentarTabla(multiplicando);
 cout << Tabla que desea escribir (0 acaba): ";</pre>
 cin >> multiplicando;
  return 0;
```

```
¿Qué tabla desea escribir? (0 para acabar): 7
LA TABLA DEL 7
 X
 Χ
 2 =
 Χ
 14
 Χ
 21
 28
 Χ
 35
 42
  Χ
 Χ
 49
 Χ
 56
 Χ
 9 =
 63
7 x 10 =
 70
¿Qué tabla desea escribir? (0 para acabar): 6
LA TABLA DEL 6
6 x
 0 =
6 x
 1 =
 6
 2 =
 X
 12
 Χ
 18
 Χ
 24
 30
 X
 36
 Χ
```

7 =

8 =

Χ

6 x 6 x

6 x 10 =

42

48

54 60

Función presentar Tabla

LA TABLA DEL 7

```
7 x 0 =
7 x
 14
 Χ
 x = 3 = 
 21
 4 = 28
 Χ
 x = 5 = 35
7 \times 6 = 42
 49
 Χ
7 \times 8 = 56
 63
7 x
7 \times 10 =
 70
```

Función presentar Tabla

```
/*
 Presenta en la pantalla la tabla de multiplicar
 del «n»:
  *
  *
 LA TABLA DEL «n»
  *
 \langle \langle n \rangle \rangle \times \langle 0 \rangle = \langle 0 \rangle
  *
 \langle \langle n \rangle \rangle \times 1 = \langle \langle n \rangle \rangle
  *
 \langle \langle n \rangle \rangle \times \langle 2 \rangle = \ldots
  *
  *
 (n) \times 9 = ...
  *
 \langle n \rangle \times 10 = ...
  */
void presentarTabla(int n) {
```

Función presentar Tabla

```
void presentarTabla(int n) {
  // Escribe la cabecera de la tabla de multiplicar del «n»
 cout << endl;</pre>
 cout << "LA TABLA DEL " << n << endl;</pre>
  // Escribe las 11 líneas de la tabla de multiplicar del «n»
 for (int i = 0; i <= 10; i++) {
 cout << setw(3) << n
 << " x "
 << setw(2) << i
 << " = "
 << setw(3) << n * i
 << endl;
```


Esquema programa completo

```
* Autores: Miguel Ángel Latre y Javier Martínez
  Última revisión: 8 de octubre de 2020
 * Resumen: Programa interactivo que presenta por pantalla las tablas de
 multiplicar seleccionadas por el usuario
 */
#include <iostream>
#include <iomanip>
using namespace std;
/* ... */
void presentarTabla(int n) {
int main() {
```

Índice

- Funciones
- Especificación de funciones
- Estructuración de programas
 - Metodología de programación descendente
- □ Ámbito y vida
- Comunicación entre funciones

Ámbito y vida

- Elemento nombrado con un identificador: función, constante, variable, parámetro, ...
- Ámbito o visibilidad (scope): zona del código en la que un elemento es accesible (se puede hacer uso de él).
 - Ámbito local de los elementos definidos dentro de un bloque o función:
 - Desde el punto en que se definen hasta el final del bloque o función.
 - Ámbito global de los elementos definidos en el <u>fichero</u> fuera de las funciones:
 - Desde el punto en que se han definido hasta el final del fichero.
- □ **Duración** o **vida** (*lifetime*) de un elemento
 - Tiempo en el que el elemento está disponible durante la <u>ejecución</u> del programa.

Ámbito. Ejemplo

```
#include <iostream>
#include <iomanip>
using namespace std;
const int FIN = 0;
void presentarTabla(int n) {
 cout << endl;</pre>
 cout << "LA TABLA DEL " << n << endl;</pre>
 for (int i = 0; i <= 10; i++) {
 cout << setw(3) << n</pre>
 << " x " << setw(2) << i
 << " = " << setw(3) << n * i
 << endl;
int main() {
 cout << "¿Qué tabla desea escribir?: ".</pre>
 int multiplicando;
 cin >> multiplicando;
 while (multiplicando != FIN) {
 presentarTabla(multiplicando);
 cout << endl << "¿Qué tabla desea...
 cin >> multiplicando;
 return 0;
```

nultiplicando Vida. Ejemplo Declaración de const int FIN = 0; Inicio de la ejecución de main() Ejecución main() Ejecución de cout << "¿Qué tabla desea escribir?: "... Declaración de int multiplicando; Ejecución de cin >> multiplicando; Evaluación de la condición del while (multiplicando != FIN) Inicio de la ejecución de presentarTabla(multiplicando); void presentarTabla(int n) { 8 Ejecución de cout << endl;</pre> 8 Ejecución de cout << "LA TABLA DEL " << n << endl;</pre> la función main() Declaración de int i = 0 del for Evaluación de la condición de iteración del **for** (i <= 10) Ejecución de cout << n << " x " << i << " = " << r Eiecución de i++; Evaluación de la condición de iteración del **for** (i <= 10) Ejecución de cout << n << " x " << i << " = " << ı Ejecución interrumpida de Ejecución de i++; Evaluación de la condición de iteración del **for** (i <= 10) Ejecución de cout << n << " x " << i << " = " << r Ejecución de i++; Evaluación de la condición de iteración del **for** (i <= 10) Evaluación de la condición de iteración del **for** (i <= 10) 8 10 Ejecución de cout << n << " x " << i << " = " << r 8 10 Ejecución de i++; 11 8 11 Evaluación de la condición de iteración del **for** (i <= 10) 8 Fin de la ejecución de presentarTabla(multiplicando); 8 Ejecución main()

Ejecución de cout << endl << "¿Qué tabla desea...

Evaluación de la condición del while (multiplicando != FIN)

Ejecución de cin >> multiplicando;

Ejecución de return 0; Fin de la ejecución de main()

8

quitectura Zaragoza

Índice

- Funciones
- Especificación de funciones
- Estructuración de programas
 - Metodología de programación descendente
- □ Ámbito y vida
- Comunicación entre funciones

Comunicación entre funciones

- □ Parámetros por valor Ya vistos
- Parámetros por referencia
- Variables globales

Otro problema distinto

```
int a, b;
// Si ahora: a = X y b = Y ...
intercambiar(a, b);
// ... entonces ahora: a = Y y b = X
```


Comunicación por valor. Solución errónea

```
uno X_0 y otro = Y
 * Post: uno =
void intercambiar(in uno, int otro) {
 int aux = uno;
 uno = otro;
 otro = aux;
```


Comunicación por valor. Solución errónea

```
#include <iostream>
using namespace std;
void intercambiar(int uno, int otro) {
 int aux = uno;
 uno = otro;
 otro = aux;
int main() {
 int a = 20;
 int b = 4;
 intercambiar(a, b);
 cout << a << " " << b << endl;
 return 0;
```


Comunicación por valor. Solución errónea

□ Ejecución en <u>C++ Tutor</u>


```
* Pre: uno = X_{\rho} y otro = Y_{\rho}
 * Post: uno = Y_a y otro = X_a
void intercambiar(int& uno, int& otro) {
  int aux = uno;
  uno = otro;
  otro = aux;
```


□ Ejecución en <u>C++ Tutor</u>


```
* Pre: a = X y b = Y
 * Post: «a» almacena el menor de los
 valores \{X, Y\} y «b» almacena el
 mayor de los valores \{X, Y\}.
void ordenar(int& a, int& b) {
  if (a > b) {
 intercambiar(a, b);
```


```
* Pre: a = X, b = Y y c = Z
  Post: «a» almacena el menor de los valores
 \{X, Y, Z\}, «c» almacena el mayor de
 los valores \{X, Y, Z\} y «b» almacena el
 valor intermedio de \{X, Y, Z\}.
void ordenar(int& a, int& b, int& c) {
  ordenar(a, b);
  ordenar(b, c);
  ordenar(a, b);
```


```
/*
 * Pre:
 * Post: Ha asignado a los parámetros «nacimiento», «estatura» y «peso» los
 valores determinados por el usuario como respuesta a tres preguntas
 que le son formuladas acerca de su año de nacimiento, su
 estatura y su peso.
*/
void preguntarDatos(int& nacimiento, double& estatura, double& peso) {
 cout << "Escriba año de nacimiento: ";</pre>
 // 1.ª pregunta
 cin >> nacimiento;
 // lee la respuesta
 cout << "Su estatura: ";</pre>
 // 2.ª pregunta
 cin >> estatura;
 // lee la respuesta
 cout << "Su peso: ";</pre>
 // 3.ª pregunta
 cin >> peso;
 // lee la respuesta
```

Comunicación entre funciones

- Parámetros por valor
- Parámetros por referencia
- Valor devuelto
- Variables globales
 - PROHIBIDAS EN ESTE CURSO!

Problemas del uso de variables globales

- Diseño dependiente del nombre de las variables globales
 - Reducción de la capacidad de reutilización del código
- Efectos laterales debidos a la posibilidad de modificación de sus valores desde cualquier parte del código
- Reducción de la legibilidad de las funciones

Índice

- Funciones
- Especificación de funciones
- Estructuración de programas
 - Metodología de programación descendente
- □ Ámbito y vida
- Comunicación entre funciones

¿Cómo se puede estudiar este tema?

- Repasando estas transparencias
- Trabajando con el código de estas transparencias
 - https://github.com/prog1-eina/tema-05-funciones
- □ Leyendo «Functions». *Cplusplus.com*. 2000–2017 http://www.cplusplus.com/doc/tutorial/functions/
- Leyendo el capítulo 4 de los apuntes del profesor Martínez
 - Disponible en Moodle
- Realizando algunos de los ejercicios básicos sobre funciones disponibles en Moodle:
 - https://moodle.unizar.es/add/mod/page/view.php?id=15284 99