Programación 1 **Tema 5**

Escuela de Ingeniería y Arquitectura Universidad Zaragoza

Índice

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

Funciones

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

Más adelante en el curso, no ahora

- Declaración
- Definición
- Invocación

Funciones. Sintaxis

```
<definición-función> ::=
 <tipo> <identificador>
 "(" [<lista-parámetros>] ")"
 <bloom</pre><br/><bloom</pre>
<lista-parámetros> ::=
 <parametro> { "," <parametro> }
<parámetro> ::=
 <tipo> <identificador>
<blogueSecuencial> ::=
 { <instrucción> } "}"
```


Funciones. Sintaxis

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


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. Ejemplo

	a	b	C	d	e	f	g	h
8	57	58	59	60	61	62	63	64
7	49	50	51	52	53	54	55	56
6	41	42	43	44	45	46	47	48
5	33	34	35	36	37	38	39	40
4	25	26	27	28	29	30	31	32
3	17	18	19	20	21	22	23	24
2	9	10	11	12	13	14	15	16
1	1	2	3	4	5	6	7	8

↑ filas

← columnas

En ajedrez, queremos calcular el número de escaque a partir del entero que identifica la fila y la letra que identifica la columna.

Funciones. Ejemplo de definición

```
/* Pre: 1 ≤ fila ≤ 8 y
 'a' ≤ columna ≤ 'h'.
 * Post: Ha devuelto el número de escaque
 (entre 1 y 64) que corresponde a
 *
 la fila y columnas establecidas por
 *
 los parámetros de la función.
 */
int numEscaque(int fila, char columna) {
 return (fila - 1) * 8 + columna - 'a' + 1;
```


```
int numEscaque(int fila, char columna) {
 return (fila - 1) * 8 + (columna - 'a') + 1;
int primero = numEscaque(1, 'a');
int ultimo = numEscaque(8, 'h');
int fila = 3;
char columna = 'd';
int escaque = numEscaque(fila, columna);
cout << numEscaque(fila + 1, columna - 1) << endl;</pre>
```


```
int numEscaque(int fila, char columna) {
 return (fila - 1) * 8 + (columna - 'a') + 1;
int primero = numEscaque(1, 'a');
int ultimo = numEscaque(8, 'h');
int fila = 3;
char columna = 'd';
int escaque = numEscaque(fila, columna);
cout << numEscaque(fila + 1, columna - 1) << endl;</pre>
```


```
int numEscaque(int fila, char columna) {
 return (fila - 1) * 8 + (columna - 'a') + 1;
int primero = numEscaque(1, 'a');
int ultimo = numEscaque(8, 'h');
int fila = 3;
char columna = 'd';
int escaque = numEscaque(fila, columna);
cout << numEscaque(fila + 1, columna - 1) << endl;</pre>
```


```
int numEscaque(int fila, char columna) {
 return (fila - 1) * 8 + (columna - 'a') + 1;
int primero = numEscaque(1, 'a');
int ultimo = numEscaque(8, 'h');
int fila = 3;
char columna = 'd';
int escaque = numEscaque(fila, columna);
cout << numEscaque(fila + 1, columna - 1) << endl;</pre>
```


```
int numEscaque(int fila, char columna) {
 return (fila - 1) * 8 + (columna - 'a') + 1;
 64
int primero numEscaque(1, 'a');
int ultimo = numEscaque(8, 'h');
int fila = 3;
char columna = 'd';
int escaque = numEscaque(fila, columna);
cout << numEscaque(fila + 1, columna - 1) << endl;</pre>
```


```
int numEscaque(int fila, char columna) {
 return (fila - 1) * 8 + (columna - 'a') + 1;
int primero = numEscaque(1, 'a');
int ultimo = numEscaque(8, 'h');
int fila = 3;
char columna = 'd';
int escaque = numEscaque(fila, columna);
cout << numEscaque(fila + 1, columna - 1) << endl;</pre>
```


```
int numEscaque(int fila, char columna) {
 return (fila - 1) * 8 + (columna - 'a') + 1;
int primery = numEscaque(1, 'a');
int ultimo =\numEscaque(8, 'h');
int fila = 3;
char columna = 'd'
int escaque = numEscaque(fila, columna);
cout << numEscaque(fila + 1, columna - 1) << endl;</pre>
```


```
int numEscaque(int fila, char columna) {
 return (fila - 1) * 8 + (columna - 'a') + 1;
int primero = numEscaque(1, 'a')
int ultimo = numEscaque(8, 'h');
int fil = 3;
char col = 'd';
int escaque = numEscaque(fil, col);
cout << numEscaque(fil + 1, col - 1) << endl;</pre>
```


```
int numEscaque(int fila, char columna) {
 return (fila - 1) * 8 + (columba - 'a') + 1;
int primero = numEscaque(1, 'a');
int ultimo = numEscaque(8, 'h');
int fila = 3;
char columna = 'd';
int escaque = numEscaque(fila, columna);
cout << numEscaque(fila + 1, columna - 1) << endl;</pre>
```


```
int numEscaque(int fila, char columna) {
 return (fila - 1) * 8 + (columna - 'a') + 1;
 27
int primero = numEscaque(1, 'a');
int ultimo = numEscaque(8, 'h');
int fila = 3;
char columna = 'd';
int escaque = numEscaque(fila, columna);
cout << numEscaque(fila + 1, columna - 1) << endl;</pre>
```


Índice

- 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
 42
7 x
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
```

```
¿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
 X
 18
 Χ
 24
 30
 X
 36
 Χ
 7 =
 42
```

¿Qué tabla desea escribir? (0 para acabar): 🙍

Χ

X 6 x

6 x 10 =

8 =

48

54 60

Una (mala) solución

```
#include <iostream>
#include <iomanip>
using namespace std;
 * Pre:
 * Post: Ha prequntado reiteradamente al operador qué tabla de multiplicar desea escribir y la ha escrito
 a continuación, salvo cuando su respuesta ha sido un 0, en cuyo caso el programa ha terminado.
 */
int main() {
 cout << "¿Qué tabla desea escribir (0 para acabar)?: " << flush;</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;
 }
 cout << endl << "¿Qué tabla desea escribir (0 para acabar)?: " << flush;</pre>
 cin >> multiplicando;
 return 0;
 22
```

Función main

```
* Pre:
 * Post: Ha preguntado reiteradamente al usuario qué
 tabla de multiplicar desea escribir y la ha
 escrito a continuación, salvo cuando su
 *
 respuesta ha sido un 0, en cuyo caso el programa
 *
 ha terminado.
 */
int main() {
```

Función main

```
int main() {
 // Plantea la primera pregunta al usuario
 cout << "¿Qué tabla desea escribir (0 para acabar)?: " << flush;</pre>
 // Asigna a «multiplicando» el primer entero escrito por el usuario
 int multiplicando;
 cin >> multiplicando;
 // Itera hasta que el usuario responda con un valor nulo
 while (multiplicando != 0) {
 // Escribe la tabla de multiplicar de «multiplicando»
 presentarTabla(multiplicando);
 // Plantea una nueva pregunta al usuario
 cout << "¿Qué tabla desea escribir (0 para acabar)?: " << flush;</pre>
 // Asigna a «multiplicando» el nuevo valor escrito por el usuario
 cin >> multiplicando;
 return 0;
```

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

LA TABLA DEL 7

7 x 0 = 0

7 x 1 = 7

7 x 2 = 14
```

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

LA TABLA DEL 6

Función presentar Tabla

LA TABLA DEL 7

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

Función presentar Tabla

```
Pre:
 Post: Ha presentado 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
 (n) x 2 = ...
 (n) \times 9 = ...
 (n) \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;
```


Programa completo

```
* Autores: Miguel Ángel Latre y Javier Martínez
 * Última revisión: 20 de marzo de 2014
 * Resumen: Programa interactivo que presenta por pantalla las tablas de
 multiplicar seleccionadas por el usuario
 */
#include <iostream>
#include <iomanip>
using namespace std;
/* Pre: ... / Post: ... */
void presentarTabla(int n) {
/* Pre: ... / Post: ... */
int main() {
```


Índice

- Funciones
- □ Estructuración de programas
- □ 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 Zaragoza 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 de cout << endl << "¿Qué tabla desea... 8

Ejecución de cin >> multiplicando;

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

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

quitectura

Ámbito. Ejemplo de enmascaramiento

```
#include <iostream>
using namespace std;
int fecha = 1492;
void mostrarFechas() {
 int fecha = 1969;
 cout << fecha << endl;</pre>
int main() {
 mostrarFechas();
 return 0;
```


Ámbito. Ejemplo de enmascaramiento

Espacios de nombres

```
namespace guignote {
  enum Palo { OROS, COPAS, ESPADAS, BASTOS };
  enum Valor { DOS, CUATRO, CINCO, SEIS, SITE,
 CABALLO, SOTA, REY, TRES, AS };
  struct Carta {
 Palo palo;
 Valor valor;
  };
  bool puedeMatar(Carta carta, Carta mesa, Palo triunfo);
  int contarPuntos(Carta bazas[]);
```

Índice

- Funciones
- □ Estructuración de programas
- □ Ámbito y vida
- Comunicación entre funciones

Comunicación entre funciones

- □ Parámetros por valor ———— Ya vistos
- Parámetros por referencia En este tema
- Variables globales

Comunicación entre funciones

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

Diseño de un programa

```
Escriba los extremos de un intervalo entero
[a, b] siendo a <= b: 100 150
Los enteros del intervalo [100, 150] suman 6375.</pre>
```


Diseño de un programa

- Lo vamos a resolver utilizando tres funciones:
 - main
 - Pide al usuario que defina los extremos de un intervalo entero y presenta en la pantalla el valor de la suma de todos los enteros de dicho intervalo.
 - sumarDatos
 - Calcula la suma de los datos de un intervalo de enteros.
 - mostrarResultado
 - Escribe en la pantalla de la suma de los datos de un intervalo de enteros a través de un mensaje de este tipo:
 "Los enteros del intervalo [100, 150] suman 6375."

Comunicación de datos mediante variables globales

```
#include <iostream>
using namespace std;
int inicial, final;
 // datos globales: extremos del un intervalo
/* Pre: ... Post: ... */
int sumarDatos() { ... }
/* Pre: ... Post: ... */
void mostrarResultado() { ... }
/* Pre: ... Post: ... */
int main() { ... }
```


Comunicación de datos mediante variables globales

```
#include <iostream>
using namespace std;
int inicial, final;  // datos globales: extremos del un intervalo
 * Pre: --
 * Post: Ha pedido al usuario que defina los extremos de un intervalo entero y
 ordena presentar por pantalla el valor de la suma de todos los
 enteros de dicho intervalo.
 */
int main() {
 cout << "Escriba los extremos de un intervalo entero [a, b] siendo a <= b: "
 << flush;
 cin >> inicial >> final;
 mostrarResultado();
 return 0;
```


Comunicación de datos mediante variables globales

```
#include <iostream>
using namespace std;
int inicial, final;  // datos globales: extremos del un intervalo
 * Pre: inicial <= final
 * Post: Ha informado por la pantalla de la suma de los datos del
 intervalo entero [inicial, final] del siguiente modo, por
 ejemplo:
 Los enteros del intervalo [100, 150] suman 6375.
 */
void mostrarResultado() {
 cout << "Los enteros del intervalo [" << inicial << ", " << final</pre>
 << "] suman " << sumarDatos() << '.' << endl;</pre>
```


Comunicación de datos mediante variables globales

```
#include <iostream>
using namespace std;
int inicial, final;
 // datos globales: extremos del un intervalo
 * Pre: inicial <= final
 * Post: Ha devuelto la suma de los datos del intervalo entero
 [inicial, final].
 */
int sumarDatos() {
 return (inicial + final) * (final - inicial + 1) / 2;
```


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


```
#include <iostream>
using namespace std;
/* Pre: ...
 * Post: ... */
int sumarDatos(int inicial, int final) { ... }
/* Pre: ...
 * Post: ... */
void mostrarResultado(int principio, int fin) { ... }
/* Pre: ...
 * Post: ... */
int main() { ... }
```


```
* Pre:
 * Post: Ha pedido al usuario que defina los extremos de un intervalo
 entero y ordena presentar por pantalla el valor de la suma de
 todos los enteros de dicho intervalo.
 */
int main() {
 cout << "Escriba los extremos de un intervalo entero [a, b] "
 << "siendo a <= b: " << flush;
 int minimo, maximo;
 cin >> minimo >> maximo;
 mostrarResultado(minimo, maximo);
 return 0;
```


```
* Pre: principio <= fin
 * Post: Ha informado por la pantalla de la suma de los datos
 del intervalo entero [principio, fin] del siguiente
 modo: (ejemplo):
 Los enteros del intervalo [100,150] suman 6375.
 */
void mostrarResultado (int principio, int fin) {
 cout << "Los enteros del intervalo [" << principio << ","</pre>
 << fin << "] suman " << sumaDatos(principio, fin) << '.'
 << endl;
```


```
* Pre: inicial <= final
 * Post: Devuelve la suma de los datos comprendidos en el
 intervalo entero [inicial, final]
 */
int sumaDatos(int inicial, int final) {
 return (inicial + final) * (final - inicial + 1) / 2;
```

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;
```


```
* 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;
```


```
* 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: " << flush; // 1.ª pregunta
 cin >> nacimiento;
 // lee la respuesta
 cout << "Su estatura: " << flush;</pre>
 // 2.ª pregunta
 cin >> estatura;
 // lee la respuesta
 cout << "Su peso: " << flush;</pre>
 // 3.ª pregunta
 cin >> peso;
 // lee la respuesta
```

Índice

- Funciones
- □ Estructuración de programas
- □ Ámbito y vida
- Comunicación entre funciones