UE#03

PROBLEMAS DE SOLUCIÓN DIRECTA

FUNCIONES

Índice

- Taxonomía de problemas
- Problemas como funciones
- Concepto de función
- Especificación de una función. Cláusulas PRE/POST
- Funciones de usuario en Java
- Parámetros

TAXONOMÍA DE PROBLEMAS

- Solución Directa: El algoritmo se especifica a través de una fórmula. Se representa con una expresión.
- Análisis de Casos: El algoritmo tiene que distinguir entre varios casos posibles. Se representa con construcciones sintácticas de selección de alternativas.
- Recorrido: El algoritmo requiere realizar una recombinación de cálculos. Se representa con una construcción sintáctica de repetición.

PROBLEMAS COMO FUNCIONES

- Hay que enmarcar, constreñir, acotar el problema
- Hay que identificar los datos y las ligaduras
- Hay que encasillarlo
- Hay que proporcionarle un aspecto. Buscarle un traje.

PROBLEMAS COMO FUNCIONES

- Las funciones ofrecen una sintaxis clara y conocida.
- Tienen un nombre.
- Hacen mención a los datos que manejan.
- Permiten expresar cálculos.
- Ofrecen un resultado.

CONCEPTO DE FUNCIÓN

PREcondiciones

CUERPO

POSTcondiciones

CONCEPTO DE FUNCIÓN

- Operación sobre un conjunto de datos y sus restricciones, que emite un resultado.
- PRE: restricción que define el conjunto de estados para los que se asegura que el problema va a tener solución.
- POST: aserto que establece la relación entre los datos y el resultado. Lo que enuncia el problema.

ESPECIFICACIÓN DE UNA FUNCIÓN

- Cabecera:
 - Nombre
 - Lista de parámetros
 - Domino del resultado
- Precondición
- Postcondición

ESPECIFICACIÓN DE UNA FUNCIÓN

- La lista de parámetros da nombre a cada parámetro y le asigna un dominio.
- La PRE acota el dominio o describe alguna propiedad, de alguno de los parámetros.
- La POST relaciona todos los parámetros con el resultado.
- Cuanto más restrictiva sea la PRE, menos reutilizable es la función.

EJEMPLOS DE ESPECIFICACIÓN

- Problema1: "Área del triángulo"
- FUNCIÓN AreaTriangulo (|R base, altura) -----> |R
- PRE: (base>=0) /\ (altura>=0)
- POST: resultado = (base * altura) / 2
- Problema2: "Ser un número múltiplo de otro"
- FUNCIÓN EsMultiplo (|N m, n) -----> |B
- PRE: (m>0) /\ (n>0)
- POST: resultado es cierto si existe un número entero positivo que multiplicado por "n" da "m" y resultado es falso en caso contrario.

Ejercicio1: "Volumen del cilindro"

Ejercicio2: "Ser un número par"

Ejercicio3: "Menor de dos números"

Ejercicio1: "Volumen del cilindro"

```
■ FUNCIÓN VolumenCilindro1 (|R radio, altura) --→ |R
■ PRE: (radio>=0) /\ (altura>=0)
■ POST: resultado = pi * radio * radio * altura

■ FUNCIÓN VolumenCilindro2 (|R radio, altura) --→ |R
■ PRE: (radio>=0) /\ (altura>=0)
■ POST: resultado = AreaCirculo(radio) * altura

■ FUNCIÓN AreaCirculo (|R radio) --→ |R
■ PRE: (radio>=0)
■ POST: resultado = pi * radio * radio
```

- Ejercicio2: "Ser un número par"
- FUNCIÓN EsPar (|N m) -----> |B
- PRE: (m>0)
- POST1: resultado es cierto si existe un número entero positivo que multiplicado por "2" da "m" y resultado es falso en otro caso.
- POST2: resultado es cierto si "m" es múltiplo de "2" y es falso en otro caso.
- POST3: resultado es cierto si el resto de la división de "m" entre "2" da "0" y es falso en otro caso

- Ejercicio3: "Menor de dos números"
- FUNCIÓN Menor2 (|N a, b) → |N
- PRE: cierto
- POST1: resultado es el menor de los dos valores "a" y "b"
- POST2: (resultado <= a) /\ (resultado <= b) /\
 (resultado EN {a,b})</pre>
- ¡Ojo! Sin esta última condición bastaría con que resultado fuese O para que se cumplieran las dos anteriores, para todo número natural y sin embargo, estaría mal.

FUNCIONES EN Java

Formato: Cabecera y cuerpo

"{" y "}" comienzo y fin del cuerpo de la función.

FUNCIONES EN Java

- TipoRes: Dominio (tipo) del resultado.
- Nombre: Identificador que da nombre a la función. Debe empezar por una letra minúscula.
- ListaParámetros: Secuencia de pares TipoParametro NombreParametro separados por ","
- Bloque: Secuencia de órdenes (sentencias) separadas por ";"

FUNCIONES EN Java

- Sentencia return
- Formato: return <<expresión>>;
- Funcionamiento:
 - Se evalúa la expresión. El valor será el resultado de la función.
 - Se termina la función.
- Obligatoria en el bloque de una función.

EJEMPLOS DE CODIFICACIÓN

```
FUNCIÓN AreaCirculo (|R radio) --→ |R
PRE: (radio>=0)
■ POST: resultado = pi * radio * radio
double areaCirculo (double radio)
return Math.PI * radio * radio;
■ FUNCIÓN VolumenCilindro2 (|R radio, altura) ---> |R
PRE: (radio>=0) /\ (altura>=0)
■ POST: resultado = AreaCirculo(radio) * altura
double volumenCilindro (double radio, double altura)
return altura * areaCirculo (radio);
```

EJERCICIOS DE CODIFICACIÓN

Ejercicio4: "Área del triángulo"

Ejercicio5: "Ser un número múltiplo de otro"

Ejercicio6: "Menor de dos números"

EJERCICIOS DE CODIFICACIÓN

```
■ FUNCIÓN AreaTriangulo (|R base, altura) -----→ |R
PRE: (base>=0) /\ (altura>=0)
POST: resultado = (base * altura) / 2
double areaTriangulo (double base, double altura)
return (base * altura) / 2.0;
■ FUNCIÓN EsMultiplo (|N m, n) ----- |B
■ PRE: (m>0) /\ (n>0)
■ POST: resultado es cierto si existe un número entero
  positivo que multiplicado por "n" da "m" y resultado es
  falso en caso contrario.
boolean esMultiplo (int m , int n)
  return (m % n) == 0;
```

EJERCICIOS DE CODIFICACIÓN

```
■ FUNCIÓN Menor2 (|N a, b) → |N
■ PRE: cierto
■ POST: (resultado <= a) /\ (resultado <= b) /\
 (resultado EN {a,b})
■ int menor2 (int a , int b)
■ {
■ return (a + b - Math.abs (a-b)) / 2;
■ }</pre>
```

PARÁMETROS

- Declaración de una función: El código completo de la función (cabecera y cuerpo).
- Invocación de una función: El nombre seguido de la lista de parámetros actuales.
- Parámetros formales: Los que aparecen en la declaración.
- Parámetros actuales: Los que aparecen en la invocación.

PARÁMETROS

```
■ FUNCIÓN Cubo (|N numero) → |N
■ PRE: cierto
■ POST: resultado = numero^3
■ int cubo (int numero)
■ {
■ return numero * numero * numero;
■ }
```

Invocaciones válidas:

```
int dato = 2;
int prueba1 = cubo(dato);
int prueba2 = cubo(3);
int prueba3 = dato + cubo(dato);
int prueba4 = cubo(cubo(dato));
```

PARÁMETROS

- Parámetro formal de cubo:
- numero
- Parámetros actuales en cada prueba:
- En la 1: dato
- En la 2: 3
- En la 3: dato
- En la 4: cubo (dato)

EJERCICIO DE RECAPITULACIÓN

- Problema: "Superficie o área total del cilindro"
- La superficie comprende las dos bases, que son círculos, más el área lateral o área del contorno, que es un rectángulo.

EJERCICIO DE RECAPITULACIÓN

EJERCICIO DE RECAPITULACIÓN

```
■ FUNCION areaRectangulo (|R base, altura) → |R
PRE: (base >= 0) /\ (altura >= 0)
■ POST: resultado = base * altura
double areaRectangulo (double base, double altura)
return base * altura;
■ FUNCION longitudCircunferencia (|R radio) → |R
■ PRE: radio >= 0
■ POST: resultado = 2 * pi * radio
double longitudCircunferencia (double radio)
return 2 * Math.PI * radio;
```

VISIBILIDAD

 Todo lo declarado en el cuerpo de la función tiene consideración local.

 Los parámetros formales quedan declarados en la cabecera. También tienen consideración local.

Lo local es invisible desde fuera.