

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

Clase 15: Ejercicios Midterm

Rodrigo Toro Icarte (rntoro@uc.cl)

IIC1103 Introducción a la Programación - Sección 5

11 de Mayo, 2015

Control de flujo

“Cree una función que reciba un entero y retorne True si es primo.”

Control de flujo

“Cree una función que reciba un entero y retorne True si es primo.”

```
1 def es_primo(n):
2 if(n == 1): return False
3 for i in range(2,n):
4 if(n%i == 0):
5 return False
6 return True
7
8 n = int(input("Ingrese número: "))
9 print(es_primo(n))
```

Control de flujo

Teo: Un número primo p es expresable como suma de dos cuadrados si y sólo si $p = 2$ o $p - 1$ es divisible por 4.

Ej: $29 = 2^2 + 5^2 = 4 \cdot 7 + 1$ $41 = 4^2 + 5^2 = 4 \cdot 10 + 1$

Escribe un programa que pida al usuario un entero n e imprima los primeros n números primos que satisfacen el teorema, indicando cuál es su descomposición. Ejemplo:

```
> Ingrese un número: 3
> 2 = 1^2 + 1^2
> 5 = 1^2 + 2^2
> 13 = 2^2 + 3^2
```

Control de flujo

```
1 n = int(input("Ingrese número: "))
2 i = 2; contador = 0
3 while(contador < n):
4 # verifico si es primo
5 es_primo = True
6 for j in range(2,i-1):
7 if(i % j == 0):
8 es_primo = False
9 # Veo si cumple reglas del teorema
10 teo = ((i == 2) or (i-1)%4 == 0)
11 # si es primo y cumple teo, veo su descomposición
12 if(es_primo and teo):
13 for a in range(1,i):
14 for b in range(a,i):
15 if(a**2 + b**2 == i):
16 print(i,"=",a,"^2 +",b,"^2")
17 contador += 1
18 # paso al siguiente número
19 i += 1
```

Ejercicio funciones

“Programa un algoritmo capaz de multiplicar matrices.”

Ejercicio funciones

“Programa un algoritmo capaz de multiplicar matrices.”

Para codificar una matriz de $N \times M$ usamos una tupla: (N, M, m) , donde m es una lista con los elementos de la matriz.

Ejercicio funciones

“Programa un algoritmo capaz de multiplicar matrices.”

Para codificar una matriz de $N \times M$ usamos una tupla: (N, M, m) , donde m es una lista con los elementos de la matriz.

Ejemplo: La matriz:

$$M = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{bmatrix}$$

... queda codificada como: $\mathbf{m} = (2, 3, [1, 2, 3, 4, 5, 6])$.

Ejercicio funciones

Recuerde: El resultado de multiplicar dos matrices A (de $N \times M$) y B (de $M \times P$) es una matriz C de $N \times P$ tal que:

$$C_{i,j} = A_{i,:} \cdot B_{:,j}$$

Ejercicio funciones

Recuerde: El resultado de multiplicar dos matrices A (de $N \times M$) y B (de $M \times P$) es una matriz C de $N \times P$ tal que:

$$C_{i,j} = A_{i,:} \cdot B_{:,j}$$

Ejemplo:

$$\begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{bmatrix}_{2 \times 3} \cdot \begin{bmatrix} 8 & 0 \\ 5 & -1 \\ 2 & 3 \end{bmatrix}_{3 \times 2} = \begin{bmatrix} 24 & 7 \\ 69 & 13 \end{bmatrix}_{2 \times 2}$$

Notar que $C_{2,2} = (4 \ 5 \ 6) \cdot (0 \ -1 \ 3) = 4 \cdot 0 + 5 \cdot -1 + 6 \cdot 3 = 13$.

Ejercicio funciones

Para ello implemente las siguientes funciones:

- **producto_punto(a,b)** que recibe 2 tuplas y retorna el producto punto entre ellas.
- **obtener_fila(m,i)** que retorna la fila **i** de la matriz **m**.
- **obtener_col(m,j)** que retorna la columna **j** de la matriz **m**.
- **multiplicar(m1,m2)** que retorna la multiplicación de las matrices **m1** y **m2**.

Ejercicio funciones

Ejemplo:

```
36 m1 = (2,3,[1,2,3,4,5,6])
37 m2 = (3,2,[8,0,5,-1,2,3])
38 print(multiplicar(m1,m2))
39 # >>> (2, 2, [24, 7, 69, 13])
```

Ejercicio funciones

producto_punto(a,b) que recibe 2 tuplas y retorna el producto punto entre ellas.

Ejercicio funciones

producto_punto(a,b) que recibe 2 tuplas y retorna el producto punto entre ellas.

```
2 def producto_punto(a,b):  
3 p = 0  
4 for i in range(len(a)):  
5 p += a[i]*b[i]  
6 return p
```

Ejercicio funciones

obtener_fila(m,i) que retorna la fila **i** de la matriz **m**.

Ejercicio funciones

obtener_fila(m,i) que retorna la fila **i** de la matriz **m**.

```
9 def obtener_fila(m,i):  
10 N = m[0]  
11 M = m[1]  
12 return m[2][M*(i-1):M*i]
```

Ejercicio funciones

obtener_fila(m,i) que retorna la fila **i** de la matriz **m**.

```
9 def obtener_fila(m,i):  
10 N = m[0]  
11 M = m[1]  
12 return m[2][M*(i-1):M*i]
```

obtener_col(m,j) que retorna la columna **j** de la matriz **m**.

Ejercicio funciones

obtener_fila(m,i) que retorna la fila **i** de la matriz **m**.

```
9 def obtener_fila(m,i):
10 N = m[0]
11 M = m[1]
12 return m[2][M*(i-1):M*i]
```

obtener_col(m,j) que retorna la columna **j** de la matriz **m**.

```
15 def obtener_col(m,j):
16 N = m[0]
17 M = m[1]
18 return m[2][j-1::M]
```

Ejercicio funciones

multiplicar(m1,m2) que retorna la multiplicación de las matrices **m1** y **m2**.

Ejercicio funciones

multiplicar(m1,m2) que retorna la multiplicación de las matrices **m1** y **m2**.

```
21 def multiplicar(m1,m2):
22 # Obtengo dimensiones nueva matriz y la defino
23 N = m1[0]; M = m2[1]; m = []
24
25 # Para formar nueva matriz multiplico filas de m1
26 # por columnas de m2
27 for i in range(1,N+1): # recorro filas
28 for j in range(1,M+1):  # recorro columnas
29 fila_i = obtener_fila(m1,i)
30 col_j = obtener_col(m2,j)
31 res = producto_punto(fila_i,col_j)
32 m.append(res)
33
34 return (N,M,m)
```

Ejercicio strings

El encriptador ROT- n consiste en tomar un string y cambiar cada caracter por el que se encuentre n posiciones delante de él.

Programa una variante de ROT- n que reciba una clave numérica que indique cuánto se desplaza cada caracter alfabético.

Ejercicio strings

Ejemplo: Si la clave es 14235 el primer caracter se desplaza 1, el segundo 4, ..., y luego del 5 se regresa al 1.

C	o	n	t	r	o	l		2		l	l	C	1	1	0	3
↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓
1	4	2	3	5	1	4	""	""	""	2	3	5	""	""	""	""

Observaciones:

- Hay que distinguir entre mayúsculas y minúsculas.
- Solo se consideran caracteres alfabéticos (sin ñes ni tildes).
- Caracteres no alfabéticos se dejan tal cual y no se avanza en la clave.

Ejercicio strings

Dec	Hex	Oct	Chr	Dec	Hex	Oct	HTML	Chr	Dec	Hex	Oct	HTML	Chr	Dec	Hex	Oct	HTML	Chr
0	0	000	NULL	32	20	040	 	Space	64	40	100	@	@	96	60	140	`	`
1	1	001	Start of Header	33	21	041	!	!	65	41	101	A	A	97	61	141	a	a
2	2	002	Start of Text	34	22	042	"	"	66	42	102	B	B	98	62	142	b	b
3	3	003	End of Text	35	23	043	#	#	67	43	103	C	C	99	63	143	c	c
4	4	004	End of Transmission	36	24	044	$	\$	68	44	104	D	D	100	64	144	d	d
5	5	005	Enquiry	37	25	045	%	%	69	45	105	E	E	101	65	145	e	e
6	6	006	Acknowledgment	38	26	046	&	&	70	46	106	F	F	102	66	146	f	f
7	7	007	Bell	39	27	047	'	'	71	47	107	G	G	103	67	147	g	g
8	8	010	Backspace	40	28	050	((72	48	110	H	H	104	68	150	h	h
9	9	011	Horizontal Tab	41	29	051))	73	49	111	I	I	105	69	151	i	i
10	A	012	Line feed	42	2A	052	*	*	74	4A	112	J	J	106	6A	152	j	j
11	B	013	Vertical Tab	43	2B	053	+	+	75	4B	113	K	K	107	6B	153	k	k
12	C	014	Form feed	44	2C	054	,	,	76	4C	114	L	L	108	6C	154	l	l
13	D	015	Carriage return	45	2D	055	-	-	77	4D	115	M	M	109	6D	155	m	m
14	E	016	Shift Out	46	2E	056	.	.	78	4E	116	N	N	110	6E	156	n	n
15	F	017	Shift In	47	2F	057	/	/	79	4F	117	O	O	111	6F	157	o	o
16	10	020	Data Link Escape	48	30	060	0	0	80	50	120	P	P	112	70	160	p	p
17	11	021	Device Control 1	49	31	061	1	1	81	51	121	Q	Q	113	71	161	q	q
18	12	022	Device Control 2	50	32	062	2	2	82	52	122	R	R	114	72	162	r	r
19	13	023	Device Control 3	51	33	063	3	3	83	53	123	S	S	115	73	163	s	s
20	14	024	Device Control 4	52	34	064	4	4	84	54	124	T	T	116	74	164	t	t
21	15	025	Negative Ack.	53	35	065	5	5	85	55	125	U	U	117	75	165	u	u
22	16	026	Synchronous idle	54	36	066	6	6	86	56	126	V	V	118	76	166	v	v
23	17	027	End of Trans. Block	55	37	067	7	7	87	57	127	W	W	119	77	167	w	w
24	18	030	Cancel	56	38	070	8	8	88	58	130	X	X	120	78	170	x	x
25	19	031	End of Medium	57	39	071	9	9	89	59	131	Y	Y	121	79	171	y	y
26	1A	032	Substitute	58	3A	072	:	:	90	5A	132	Z	Z	122	7A	172	z	z
27	1B	033	Escape	59	3B	073	;	;	91	5B	133	[[123	7B	173	{	{
28	1C	034	File Separator	60	3C	074	<	<	92	5C	134	\	\	124	7C	174	|	
29	1D	035	Group Separator	61	3D	075	=	=	93	5D	135]]	125	7D	175	}	}
30	1E	036	Record Separator	62	3E	076	>	>	94	5E	136	^	^	126	7E	176	~	~
31	1F	037	Unit Separator	63	3F	077	?	?	95	5F	137	_	_	127	7F	177		Del

asciicharstable.com

Ejercicio strings


```
1 def mover(c,i,a,z):
2 id_c = ord(c) + i
3 if(id_c > ord(z)):
4 id_c -= ord(z) - ord(a) + 1
5 return chr(id_c)
6
7 def encriptar(mensaje, clave):
8 r = ""; clave = str(clave); clave_id = 0
9 for i in range(len(mensaje)):
10 c = mensaje[i]
11 c_i = int(clave[clave_id % len(clave)])
12 if(ord('a') <= ord(c) <= ord('z')):
13 c = mover(c,c_i,'a','z')
14 clave_id += 1
15 elif(ord('A') <= ord(c) <= ord('Z')):
16 c = mover(c,c_i,'A','Z')
17 clave_id += 1
18 r += c
19 return r
```

Ejercicio listas

“Programa el algoritmo conocido como vecinos cercanos.”

Ejercicio listas

“Programe el algoritmo conocido como vecinos cercanos.”

Ejercicio listas

Ejercicio listas

Vecinos cercanos: Para decidir si un nuevo *punto* es una cara o no, encontraremos los k puntos más cercanos y le asignamos la clase de sus vecinos.

Ejercicio listas

Vecinos cercanos: Para decidir si un nuevo *punto* es una cara o no, encontraremos los k puntos más cercanos y le asignamos la clase de sus vecinos.

Ejercicio listas

Implemente una función que reciba una lista **L** de *puntos rotulados* (tuplas: $((x_0, x_1, x_2, \dots), \text{clase})$), un valor para **k**, un punto **p** (tupla (x_0, x_1, x_2, \dots)) y retorne **True** ssi **p** es una cara.

Ejercicio listas

Implemente una función que reciba una lista **L** de *puntos rotulados* (tuplas: $((x_0, x_1, x_2, \dots), \text{clase})$), un valor para **k**, un punto **p** (tupla (x_0, x_1, x_2, \dots)) y retorne True ssi **p** es una cara.

```
41 caras = [((1, 3, 2), '+'), ((2, 2, 2), '+'),  
42 ((4, 0, 3), '+'), ((5, 5, 0), '+'),  
43 ((3, 2, 1), '+'), ((4, 3, 6), '+')]  
44  
45 no_caras = [((30, 10, 21), '-'), ((12, 14, 10), '-'),  
46 ((21, 0, 33), '-'), ((42, 5, 66), '-'),  
47 ((33, 21, 7), '-'), ((6, 12, 15), '-')]  
48  
49 L = caras + no_caras  
50  
51 nuevo = (4, 4, 4); k = 5  
52 print(es_cara(nuevo, L, k))
```

Ejercicio listas

¿Cómo obtengo los k vecinos más cercanos a p en L ?

Ejercicio listas

```
19 def es_cara(punto,L,k):
20 # obtengo los k vecinos más cercanos
21 vecinos = []
22 for p in L:
23 d = distancia(p[0],punto)
24 if(len(vecinos) < k):
25 vecinos.append(p)
26 else:
27 val_max,vec_max = get_max(vecinos, punto)
28 if(d < val_max):
29 vecinos.remove(vec_max)
30 vecinos.append(p)
31
32 # Veo la clase
33 num_caras = 0
34 for p in vecinos:
35 if(p[1] == '+'): num_caras += 1
36
37 return num_caras >= len(vecinos)/2
```

Ejercicio listas

Función que calcula distancia entre 2 puntos.

Ejercicio listas

Función que calcula distancia entre 2 puntos.

```
2 def distancia(p1,p2):  
3 ret = 0  
4 for i in range(len(p1)):  
5 ret += (p1[i]-p2[i])**2  
6 return ret**0.5
```

Ejercicio listas

Función que calcula distancia entre 2 puntos.

```
2 def distancia(p1,p2):  
3 ret = 0  
4 for i in range(len(p1)):  
5 ret += (p1[i]-p2[i])**2  
6 return ret**0.5
```

Función que retorna el vecino a distancia máxima del punto.

Ejercicio listas

Función que calcula distancia entre 2 puntos.

```
2 def distancia(p1,p2):
3 ret = 0
4 for i in range(len(p1)):
5 ret += (p1[i]-p2[i])**2
6 return ret**0.5
```

Función que retorna el vecino a distancia máxima del punto.

```
9 def get_max(vecinos, punto):
10 val_max = -1
11 for p in vecinos:
12 d = distancia(p[0], punto)
13 if(val_max < d):
14 val_max = d
15 vec_max = p
16 return val_max, vec_max
```

Cierre

Miércoles Clase Práctica... ¡No falte!