

Pontificia Universidad Católica de Chile
Escuela de Ingeniería
Departamento de Ciencias de la Computación

Clase 06: Scopes y Librerías

Rodrigo Toro Icarte (rntoro@uc.cl)

IIC1103 Introducción a la Programación - Sección 5

01 de Abril, 2015

¿Qué aprendimos la clase pasada?

¿Qué aprendimos la clase pasada?

Dos pasos:

- Definir la función.
- Llamar a la función.

¿Qué aprendimos la clase pasada?

1. Definir la función: Aquí definimos el comportamiento de la función (su código).

¿Qué aprendimos la clase pasada?

1. Definir la función: Aquí definimos el comportamiento de la función (su código).

Sintaxis: definir función

```
def nombre_función(param_1, param_2, ...):  
 inst_1  
 ...  
 inst_n  
return ret
```

¿Qué aprendimos la clase pasada?

Ejemplo:

```
1  """
2  Esta función retorna la suma de los dígitos
3  del número 'n'
4  """
5  def sumar_digitos(n): # <- Función recibe 1 parámetro
6 # Código de la función
7 suma = 0
8 while(n!=0):
9 suma+=n%10
10 n//=10
11 # Retornamos la suma de los dígitos
12 return suma
```

Obs: Notar elementos de la función (parámetros, código y retorno).

¿Qué aprendimos la clase pasada?

2. Llamar función:

- Desde tu código puedes *llamar* a funciones ya definidas.
- Al llamarla debes dar valor a **todos** sus parámetros.
- La función devolverá su valor de retorno.

¿Qué aprendimos la clase pasada?

2. Llamar función:

- Desde tu código puedes *llamar* a funciones ya definidas.
- Al llamarla debes dar valor a **todos** sus parámetros.
- La función devolverá su valor de retorno.

Sintaxis: llamar a una función

```
out_1 = nombre_función(in_1, in_2, ...)
```


¿Qué aprendimos la clase pasada?

Ejemplo:

```
1 a = int(input("Ingrese un número: "))
2 b = int(input("Ingrese otro número: "))
3 s_a = sumar_digitos(a)
4 s_b = sumar_digitos(b)
5 print("La multiplicación es:", s_a*s_b)
```

Observaciones

1. Una función podría no retornar ningún valor.

Observaciones

1. Una función podría no retornar ningún valor.

```
def print_mario():  
 print("  _____| |")  
 print("  _____| |")  
 print("  _____| |")  
 print("  _____| |")  
 print("  _____| |")  
  
print_mario()
```

Observaciones

2. print vs return.

Observaciones

2. print vs return.

“Cree una función que encuentre el máximo entre dos números.”

```
1 # Imprime el máximo
2 def maximo_1(num1,num2):
3 if(num1 < num2):
4 print(num2)
5 else:
6 print(num1)
```

```
1 # Retorna el máximo
2 def maximo_2(num1,num2):
3 if(num1 < num2):
4 return num2
5 else:
6 return num1
```

Observaciones

2. print vs return.

“Cree una función que encuentre el máximo entre dos números.”

```
1 # Imprime el máximo
2 def maximo_1(num1,num2):
3 if(num1 < num2):
4 print(num2)
5 else:
6 print(num1)
```

```
1 # Retorna el máximo
2 def maximo_2(num1,num2):
3 if(num1 < num2):
4 return num2
5 else:
6 return num1
```

¿Cómo calculo el máximo entre 4 números?

Observaciones

2. print vs return.

“Cree una función que encuentre el máximo entre dos números.”

```
1 # Imprime el máximo
2 def maximo_1(num1,num2):
3 if(num1 < num2):
4 print(num2)
5 else:
6 print(num1)
```

```
1 # Retorna el máximo
2 def maximo_2(num1,num2):
3 if(num1 < num2):
4 return num2
5 else:
6 return num1
```

¿Cómo calculo el máximo entre 4 números?

```
1 print(maximo_2(maximo_2(16,10),maximo_2(30,8)))
```

Observaciones

3. Al *retornar*, la función se acaba.

Observaciones

3. Al *retornar*, la función se acaba.

```
1  """
2  Esta función retorna true si n es primo
3  """
4  def es_primo(n):
5 # Si n==1 retorno False de inmediato
6 if(n == 1):
7 return False
8 i = 2
9 while(i<n):
10 # Si encuentro un divisor exacto retorno False
11 if(n%i==0):
12 return False
13 i+=1
14 # Si llego acá es porque el número era primo
15 return True
```

Debug

Jerga computina:

Debug

Jerga computina:

- Se denomina *bug* (bicho) a un error en un programa.

Debug

Jerga computina:

- Se denomina *bug* (bicho) a un error en un programa.
- Se conoce como *debuggear* al proceso de encontrar un bug (y arreglarlo).

Debug

Jerga computina:

- Se denomina *bug* (bicho) a un error en un programa.
- Se conoce como *debuggear* al proceso de encontrar un bug (y arreglarlo).

Historia

Debug

Lo interesante: Existen herramientas para debuggear su código en python.

Debug

Lo interesante: Existen herramientas para debuggear su código en python.

Winpdb → <http://winpdb.org/>

Debug

Lo interesante: Existen herramientas para debuggear su código en python.

Winpdb → <http://winpdb.org/>

... veamos algunos ejemplos.

Debug

```
1 def es_primo(n):
2 if(n == 1):
3 return False
4 i = 2
5 while(i<n):
6 if(n%i==0):
7 return False
8 i+=1
9 return True
10
11 # sumo primeros "n" primos
12 n = int(input("n: "))
13 total = 0; i = 1
14 while(n!=0):
15 if(es_primo(i)):
16 total += i
17 n-=1
18 i+=1
19 print(total)
```

Debug

```
1 # Retorna el factorial de "num"
2 def factorial(num):
3 f = 1; i = 1
4 while(i < num+1):
5 f *= i; i+=1
6 return f
7
8 # Retorna C(m,n)
9 def binomial(m,n):
10 return factorial(m)/(factorial(m-n)*factorial(n))
11
12 #Codigo principal
13 m = int(input("m: "))
14 n = int(input("n: "))
15 # Obtengo resultado final
16 print(binomial(m,n))
```

Variables (recordatorio)

Sólo se puede usar una variable si ya ha sido definida.

```
1 a = 4
2 print(a) # >>> 4
3
4 print(b) # >>> NameError: name 'b' is not defined
5 b = 3
6
7 x = 4*c # >>> NameError: name 'c' is not defined
```

Variables (recordatorio)

¿Qué sucede en este caso?

```
1 a = int(input("Ingrese número: "))
2 if(a < 0):
3 b = 5
4 else:
5 c = 3
6
7 print(b)
8 print(c)
```

Variables (recordatorio)

¿Qué sucede en este caso?

```
1 a = int(input("Ingrese número: "))
2 if(a < 0):
3 b = 5
4 else:
5 c = 3
6
7 print(b)
8 print(c)
```

Dependiendo de 'a' fallará en línea 7 ó 8

Variables (recordatorio)

¿Qué sucede en este caso?

```
1 a = int(input("Ingrese número: "))
2 if(a < 0):
3 b = 5
4 else:
5 c = 3
6
7 if(a < 0):
8 print(b)
9 else:
10 print(c)
```

Variables (recordatorio)

¿Qué sucede en este caso?

```
1 a = int(input("Ingrese número: "))
2 if(a < 0):
3 b = 5
4 else:
5 c = 3
6
7 if(a < 0):
8 print(b)
9 else:
10 print(c)
```

Funciona!

Variables (recordatorio)

Buena práctica: Definir variables que *usaremos* fuera del if.

```
1 a = int(input("Ingrese número: "))
2 b = c = 0
3 if(a < 0):
4 b = 5
5 else:
6 c = 3
7
8 print(b)
9 print(c)
```


Scopes

Scope:

- Sección de código independiente.

Scopes

Scope:

- Sección de código independiente.
- Sus variables **NO** son visibles para el resto del programa.

Scopes

Scope:

- Sección de código independiente.
- Sus variables **NO** son visibles para el resto del programa.
- Cada función define su propio scope.

Scopes

“Lo que pasa en una función se queda en una función”

```
1 def exp2(num):  
2 i = num**2  
3 print(i)  
4  
5 exp2(4)  
6 print(i) # >>> Error
```

Scopes

“Lo que pasa en una función se queda en una función”

```
1 def exp2(num):  
2 i = num**2  
3 print(i)  
4  
5 exp2(4)  
6 print(i) # >>> Error
```

... esto es bueno!

Scopes

Ejemplo:

```
1 def exp2(num):
2 i = num**2
3 print(i)
4
5 # mostramos exp2 de números entre 1 y 10
6 i = 0
7 while(i < 10):
8 i+=1
9 exp2(i)
```

Scopes

Ejemplo:

```
1 def exp2(num):  
2 i = num**2  
3 print(i)  
4  
5 # mostramos exp2 de números entre 1 y 10  
6 i = 0  
7 while(i < 10):  
8 i+=1  
9 exp2(i)
```

¿Qué pasaría si exp2 no definiera su propio scope?

Scopes

Variable local: Puede ser leída y modificada dentro de su scope.

Scopes

Variable local: Puede ser leída y modificada dentro de su scope.

```
1 def exp2(num):  
2 i = num**2  
3 print(i)  
4  
5 exp2(4)  
6 print(i) # >>> Error
```

Scopes

Variable local: Puede ser leída y modificada dentro de su scope.

```
1 def exp2(num):  
2 i = num**2  
3 print(i)  
4  
5 exp2(4)  
6 print(i) # >>> Error
```

Regla 1: Toda variable definida en una función es *local*.

Scopes

Regla 1: Toda variable definida en una función es *local*.

```
1 def funcion(num):  
2 ret = num**2  
3 print(ret)  
4  
5 ret = 5  
6 funcion(4)  
7 print(ret)
```

¿Cuál es la salida del programa?

Scopes

Regla 1: Toda variable definida en una función es *local*.

```
1 def funcion(num):  
2 ret = num**2  
3 print(ret)  
4  
5 ret = 5  
6 funcion(4)  
7 print(ret)
```

¿Cuál es la salida del programa? 16, 5

Scopes

Regla 2: Desde una función se puede leer, pero no modificar, el valor de una variable definida en su *scope superior*.

Scopes

Regla 2: Desde una función se puede leer, pero no modificar, el valor de una variable definida en su *scope superior*.

```
1 def funcion(num):
2 otro = num**2 + ret
3 print(otro)
4
5 ret = 5
6 funcion(4)
7 print(ret)
```

¿Cuál es la salida del programa?

Scopes

Regla 2: Desde una función se puede leer, pero no modificar, el valor de una variable definida en su *scope superior*.

```
1 def funcion(num):
2 otro = num**2 + ret
3 print(otro)
4
5 ret = 5
6 funcion(4)
7 print(ret)
```

¿Cuál es la salida del programa? 21, 5

Scopes

Regla 2: Desde una función se puede leer, pero no modificar, el valor de una variable definida en su *scope superior*.

```
1 def funcion(num):
2 ret += num**2
3 print(ret)
4
5 ret = 5
6 funcion(4)
7 print(ret)
```

¿Cuál es la salida del programa?

Scopes

Regla 2: Desde una función se puede leer, pero no modificar, el valor de una variable definida en su *scope superior*.

```
1 def funcion(num):
2 ret += num**2
3 print(ret)
4
5 ret = 5
6 funcion(4)
7 print(ret)
```

¿Cuál es la salida del programa? Error!

Scopes

Regla 2: Desde una función se puede leer, pero no modificar, el valor de una variable definida en su *scope superior*.

```
1 def funcion_1(num):  
2 a = num**2  
3 print(a)  
4  
5 def funcion_2(num):  
6 b = a + num  
7 print(b)  
8  
9 funcion_1(4)  
10 funcion_2(4)
```

¿Cuál es la salida del programa?

Scopes

Regla 2: Desde una función se puede leer, pero no modificar, el valor de una variable definida en su *scope superior*.

```
1 def funcion_1(num):  
2 a = num**2  
3 print(a)  
4  
5 def funcion_2(num):  
6 b = a + num  
7 print(b)  
8  
9 funcion_1(4)  
10 funcion_2(4)
```

¿Cuál es la salida del programa? 16, Error!

Scopes

Regla 2: Desde una función se puede leer, pero no modificar, el valor de una variable definida en su *scope superior*.

```
1 def funcion_1(num):
2 ret = num**2
3 print(ret)
4
5 def funcion_2(num):
6 b = ret + num
7 print(b)
8
9 ret = 5
10 funcion_1(4)
11 funcion_2(4)
```

¿Cuál es la salida del programa?

Scopes

Regla 2: Desde una función se puede leer, pero no modificar, el valor de una variable definida en su *scope superior*.

```
1 def funcion_1(num):  
2 ret = num**2  
3 print(ret)  
4  
5 def funcion_2(num):  
6 b = ret + num  
7 print(b)  
8  
9 ret = 5  
10 funcion_1(4)  
11 funcion_2(4)
```

¿Cuál es la salida del programa? 16, 9

Scopes

¿Cómo puedo modificar una variable externa dentro de una función?

Scopes

¿Cómo puedo modificar una variable externa dentro de una función?

Variable global: Puede ser leída y modificada desde cualquier scope.

Scopes

¿Cómo puedo modificar una variable externa dentro de una función?

Variable global: Puede ser leída y modificada desde cualquier scope.

Regla 3: Se pueden definir variables *globales* con el tag *global*.

Scopes

Regla 3: Se pueden definir variables *globales* con el tag *global*.

```
1 def funcion(num):  
2 global ret  
3 ret += num**2  
4 print(ret)  
5  
6 ret = 5  
7 funcion(4)  
8 print(ret)
```

¿Cuál es la salida del programa?

Scopes

Regla 3: Se pueden definir variables *globales* con el tag *global*.

```
1 def funcion(num):
2 global ret
3 ret += num**2
4 print(ret)
5
6 ret = 5
7 funcion(4)
8 print(ret)
```

¿Cuál es la salida del programa? 21, 21

Scopes

Regla 3: Se pueden definir variables *globales* con el tag *global*.

```
1 def funcion(num):  
2 global ret  
3 ret = num**2  
4 print(ret)  
5  
6 funcion(4)  
7 print(ret)
```

¿Cuál es la salida del programa?

Scopes

Regla 3: Se pueden definir variables *globales* con el tag *global*.

```
1 def funcion(num):  
2 global ret  
3 ret = num**2  
4 print(ret)  
5  
6 funcion(4)  
7 print(ret)
```

¿Cuál es la salida del programa? 16, 16

Scopes

Regla 3: Se pueden definir variables *globales* con el tag *global*.

```
1 def funcion_1(num):
2 global ret
3 ret = num**2
4 print(ret)
5
6 def funcion_2(num):
7 b = ret + num
8 print(b)
9
10 ret = 5
11 funcion_1(4)
12 funcion_2(4)
```

¿Cuál es la salida del programa?

Scopes

Regla 3: Se pueden definir variables *globales* con el tag *global*.

```
1 def funcion_1(num):
2 global ret
3 ret = num**2
4 print(ret)
5
6 def funcion_2(num):
7 b = ret + num
8 print(b)
9
10 ret = 5
11 funcion_1(4)
12 funcion_2(4)
```

¿Cuál es la salida del programa? 16, 20

Scopes: Resumen

Variables pueden ser *locales* o *globales*.

- **Local:** Puede ser leída y modificada dentro de su scope.
- **Global:** Puede ser leída y modificada desde cualquier scope.

Scopes: Resumen

Variables pueden ser *locales* o *globales*.

- **Local:** Puede ser leída y modificada dentro de su scope.
- **Global:** Puede ser leída y modificada desde cualquier scope.

Reglas:

- 1 Toda variable definida en una función es *local*.
- 2 Desde una función se puede leer, pero no modificar, el valor de una variable definida en su *scope superior*.
- 3 Se pueden definir variables *globales* con el tag *global*.

Scopes: Resumen

Variables pueden ser *locales* o *globales*.

- **Local:** Puede ser leída y modificada dentro de su scope.
- **Global:** Puede ser leída y modificada desde cualquier scope.

Reglas:

- 1 Toda variable definida en una función es *local*.
- 2 Desde una función se puede leer, pero no modificar, el valor de una variable definida en su *scope superior*.
- 3 Se pueden definir variables *globales* con el tag *global*.

Importante: Nunca usen variables globales.

Import

Import: Permite usar código definido en otros archivos (módulos o librerías).

Import

Import: Permite usar código definido en otros archivos (módulos o librerías).

Sintaxis 1

```
import nombre_archivo
```

Sintaxis 2

```
from nombre_archivo import nombre_método_a_importar
```

Import

Ejemplo

Import

Ejemplo

```
1 import sudoku
2
3 # Cargamos el tablero 1
4 sudoku.cargarTablero(1)
5
6 # Mostramos lo que hay en la casilla (0,0) -> 0
7 print(sudoku.obtener(0,0))
8 # Mostramos lo que hay en la casilla (2,0) -> 8
9 print(sudoku.obtener(2,0))
```

Import

¿Por qué existen los imports?

Import

¿Por qué existen los imports?

Ventajas:

- Defino variables y métodos una vez, y los llamo desde distintos programas.

Import

¿Por qué existen los imports?

Ventajas:

- Defino variables y métodos una vez, y los llamo desde distintos programas.
- Separamos en archivos componentes lógicas.

Import

¿Por qué existen los imports?

Ventajas:

- Defino variables y métodos una vez, y los llamo desde distintos programas.
- Separamos en archivos componentes lógicas.
- Permiten compartir componentes.

Import

¿Qué cosas puedo importar?

Import

¿Qué cosas puedo importar?

- Funciones.
- Variables (constantes).

Import

Ejemplo: Creemos una librería que permita hacer operaciones matemáticas básicas.

Import

Ejemplo: Creemos una librería que permita hacer operaciones matemáticas básicas.

Pasos:

- Crear archivo python (calculadora.py)
- Definir funciones para sumar, restar, multiplicar y dividir.
- Definir la constante Pi.

Import: Ejemplo

calculadora.py

```
1 # Operaciones aritméticas
2 def sumar(n1,n2):
3 return n1+n2
4 def restar(n1,n2):
5 return n1-n2
6 def dividir(n1,n2):
7 return n1/n2
8 def multiplicar(n1,n2):
9 return n1*n2
10
11 # Pi aproximado
12 pi = 3.1415
```

Import: Ejemplo

Para usar la librería:

- Crear nuevo archivo (user.py)
- Poner calculadora.py en la misma carpeta que user.py
- Importar calculadora
- Llamar a métodos y constantes de calculadora.py

Import: Ejemplo

user.py

```
1 from calculadora import sumar, multiplicar
2 from calculadora import restar, dividir, pi
3
4 # 3*4-5
5 print(restar(multiplicar(3,4),5)) # >>> 7
6
7 # 3*2+4/5-2/3
8 n1 = multiplicar(2,3)
9 n2 = dividir(4,5)
10 n3 = dividir(2,3)
11 print(restar(sumar(n1,n2),n3)) # >>> 6.13
12
13 # pi
14 print(pi) # >>> 3.1415
```


Import: Módulos de python

Python posee muchas librerías que pueden importar.

Import: Módulos de python

Python posee muchas librerías que pueden importar.

Entre ellas:

- **math** → funciones y constantes matemáticas.
- **random** → funciones para producir números random.
- Otros → **link**

Import: math

Módulo.Paquete	Retorno
math.exp(x)	e elevado a x
math.log(x)	log natural de x
math.pi	Constante π
math.e	Constante e
math.sin(x)	Seno de x
math.cos(x)	Coseno de x
math.tan(x)	Tangente de x

Más funciones math **aquí**

Import: math

```
1 from math import exp,cos,pi,log
2
3 print(exp(5.5))
4 print(cos(pi/2))
5 print(log(exp(4)))
```

```
1 import math
2
3 print(math.exp(5.5))
4 print(math.cos(math.pi/2))
5 print(math.log(math.exp(4)))
```

Import: random

Random:

Import: random

Random:

`random.random()`: Retorna un float entre 0 y 1.

`random.randint(i,j)`: Retorna un int en $[i,j]$.

`random.randrange(i=0,j,k=1)`: Retorna un int en $[i,j-1]$ c/k.

Import: random

Random:

`random.random()`: Retorna un float entre 0 y 1.

`random.randint(i, j)`: Retorna un int en $[i, j]$.

`random.randrange(i=0, j, k=1)`: Retorna un int en $[i, j-1]$ c/k.

Más funciones random **aquí**

Import: random

```
1 from random import random, randint, randrange
2
3 print(random()) # float entre 0 y 1
4 print(randint(1,2)) # random entre [1,2]
5 print(randrange(4)) # random entre [0,1,2,3]
6 print(randrange(1,4)) # random entre [1,2,3]
7 print(randrange(1,4,2))  # random entre [1,3]
```

```
1 import random
2
3 print(random.random())
4 print(random.randint(1,2))
5 print(random.randrange(4))
6 print(random.randrange(1,4))
7 print(random.randrange(1,4,2))
```


Import: random

Ejemplo: Programe un jugador de piedra, papel o tijera.

Import: random

Ejemplo: Programe un jugador de piedra, papel o tijera.

```
1 from random import randint
2
3 v = 0; l = 0
4 while(True):
5 # [1-piedra 2-papel 3-tijera]
6 u = int(input("Ingrese jugada: "))
7 pc = randint(1,3)
8 print("jugada pc:",pc)
9 if((pc+1)%3==u):
10 v += 1
11 if((u+1)%3==pc):
12 l += 1
13 print("v",v,"-",l,"l")
```

Ejercicios

1) ¿Cuál es la salida de los siguientes códigos?

```
1 a = 3; i = 0
2 while(i < a):
3 global b
4 b = i*a
5 i+=1
6 print(i)
7 print(a)
8 print(b)
```

```
1 def sumar2():
2 global suma
3 suma += 2
4
5 suma = 0
6 sumar2()
7 sumar2()
8 print(suma)
```

2) ¿Qué pasa si quitamos $suma = 0$?

3) *Enchule* el piedra, papel o tijera (su despliegue en consola).

Ejercicios

4) Programa un jugador de: rock, paper, scissors, lizard, spock.

Its Simple

